
Inicio y cierre de sistemas Oracle® Solaris
11.1

Referencia: E36575–03
Septiembre de 2013

Copyright © 1998, 2013, Oracle y/o sus filiales. Todos los derechos reservados.

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

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

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

U.S. GOVERNMENT END USERS:

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

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

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

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

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

130926@25097

Contenido

Prefacio ..7

1 Inicio y cierre de un sistema (descripción general) ... 11
Novedades sobre el inicio y el cierre de sistemas ... 11

x86: GRUB 2 es el cargador de inicio predeterminado .. 12
x86: Compatibilidad con firmware UEFI de 64 bits ... 12
Compatibilidad con el inicio desde discos con etiqueta GPT ... 12
Compatibilidad con instalaciones en discos grandes .. 13
Compatibilidad para crear particiones de inicio según el tipo de firmware con el comando
zpool create ..13
Inicio iSCSI ... 14
SPARC: Fin de la compatibilidad con la mayoría de las plataformas sun4u 14

Pautas para iniciar un sistema .. 14
Motivos para iniciar un sistema ... 15

Descripción general de la arquitectura de inicio de Oracle Solaris ... 16
Descripción de los archivos de inicio de Oracle Solaris ... 18

Descripción del proceso de inicio .. 19
x86: Diferencias entre los métodos de inicio UEFI y BIOS ... 21

La utilidad de gestión de servicios (SMF) y el inicio .. 22
Cambios en el comportamiento del inicio con el uso de la SMF .. 23

2 x86: Administración de GRand Unified Bootloader (tareas) ... 25
x86: Introducción de GRUB 2 .. 25

x86: Descripción de la configuración de GRUB 2 .. 27
x86: Esquema de partición y denominación de dispositivos de GRUB 2 29
x86: Comparación de tareas de GRUB 2 y GRUB Legacy ... 31

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2 35
▼ x86: Cómo actualizar el sistema GRUB Legacy a una versión que admita GRUB 2 35

3

x86: Cómo se migran las entradas de menú de GRUB Legacy a GRUB 2 38
x86: Mantenimiento de entornos de inicio de GRUB 2 y GRUB Legacy en el mismo
sistema ... 39

x86: Administración de la configuración de GRUB con el comando bootadm 40
▼ x86: Cómo enumerar las entradas de menú de GRUB .. 42
▼ x86: Cómo volver a generar manualmente el menú de GRUB ... 43
▼ x86: Cómo mantener el menú de GRUB ... 43
▼ x86: Cómo definir atributos para una entrada de inicio especificada en el menú de

GRUB .. 46
▼ x86: Cómo agregar una entrada de inicio al menú de GRUB ... 50
▼ x86: Cómo eliminar una entrada de inicio del menú de GRUB ... 52

x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el
inicio ... 53

x86: Agregación de argumentos del núcleo -B prop=val mediante la edición del menú de
GRUB en el inicio ... 54

x86: Personalización de la configuración de GRUB .. 57
x86: Administración avanzada de GRUB y resolución de problemas ... 58

x86: Instalación de GRUB 2 con el comando bootadm install-bootloader58
x86: Instalación de GRUB Legacy en un sistema que tiene instalado GRUB 2 60

3 Cierre de un sistema (tareas) ... 63
Cierre de un sistema .. 63
Pautas para cerrar un sistema ... 64

Comandos de cierre del sistema ... 64
Cierre de un sistema .. 65

▼ Cómo determinar quién ha iniciado sesión en el sistema ... 66
▼ Cómo cerrar un sistema con el comando shutdown .. 66
▼ Cómo cerrar un sistema independiente con el comando init .. 70

Apagado de todos los dispositivos del sistema ... 71

4 Inicio de un sistema (tareas) .. 73
Visualización y configuración de atributos de inicio .. 73

SPARC: Visualización y configuración de atributos de inicio con la PROM OpenBoot 74
Configuración de parámetros de EEPROM .. 78
x86: Gestión de la animación de cierre mediante SMF .. 81

Inicio de un sistema ... 81

Contenido

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 20134

Cómo funcionan los niveles de ejecución ... 82
▼ Cómo iniciar un sistema en un estado multiusuario (nivel de ejecución 3) 84
▼ Cómo iniciar un sistema en estado de un solo usuario (nivel de ejecución S) 86
▼ Cómo iniciar un sistema de manera interactiva ... 90

Inicio desde un sistema operativo o entorno de inicio alternativo .. 94
▼ SPARC: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo 95
▼ x86: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo 96

Reinicio de un sistema .. 97
▼ Cómo reiniciar un sistema utilizando el comando init ... 98
▼ Cómo reiniciar un sistema con el comando reboot .. 99

Aceleración del proceso de reinicio ... 100

5 Inicio de un sistema desde la red (tareas) ... 105
SPARC: Inicio de un sistema desde la red ... 105

SPARC: Procesos de inicio de red .. 106
SPARC: Requisitos para iniciar un sistema desde la red .. 106
SPARC: Configuración de argumentos de inicio de red en la PROM OpenBoot 107
SPARC: Configuración de un alias NVRAM para iniciar automáticamente mediante
DHCP .. 109

▼ SPARC: Cómo iniciar un sistema desde la red .. 109
x86: Inicio de un sistema desde la red ... 110

x86: Requisitos para iniciar un sistema desde la red .. 111
x86: Dónde se instala la imagen de inicio PXE de GRUB 2 ... 112
x86: Inicio de sistemas con firmware UEFI y BIOS desde la red ... 113

▼ x86: Cómo iniciar un sistema desde la red .. 113

6 Resolución de problemas de inicio de un sistema (tareas) ...115
Gestión de los archivos de inicio de Oracle Solaris .. 115

▼ Cómo mostrar el contenido del archivo de inicio .. 116
Gestión del servicio SMF boot-archive ... 116

▼ Cómo borrar una actualización automática de archivos de inicio que haya fallado mediante
la actualización manual del archivo de inicio ... 117

▼ x86: Cómo borrar una actualización automática con errores de un archivo de inicio en un
sistema que no admite Fast Reboot .. 118

Cierre e inicio de un sistema para fines de recuperación .. 119

Contenido

5

▼ SPARC: Cómo detener un sistema para fines de recuperación .. 120
▼ x86: Cómo detener y reiniciar un sistema para fines de recuperación 122
▼ Cómo iniciar en estado de un solo usuario para resolver un problema de contraseña o shell

de usuario root incorrectos .. 122
▼ Cómo iniciar desde un medio para resolver una contraseña de usuario root

desconocida .. 123
▼ x86: Cómo iniciar desde un medio para resolver un problema con la configuración de

GRUB que impide el inicio del sistema ... 125
Provocación de un volcado por caída y un reinicio del sistema ... 126

▼ SPARC: Cómo forzar un volcado por caída y un reinicio del sistema 127
▼ x86: Cómo forzar un volcado por caída y un reinicio del sistema .. 128

Inicio de un sistema con el depurador de núcleo (kmdb) activado ... 129
▼ SPARC: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado 130
▼ x86: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado 131

x86: Resolución de problemas con Fast Reboot ... 132
x86: Depuración de posibles errores graves anticipados ... 132
x86: Condiciones en las que Fast Reboot puede no funcionar .. 132

Resolución de problemas con el inicio y la utilidad de gestión de servicios 133

Índice .. 135

Contenido

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 20136

Prefacio

Inicio y cierre de sistemas Oracle Solaris 11.1 forma parte de un conjunto de documentación que
incluye una gran cantidad de información sobre la administración de sistemas Oracle Solaris.
Esta guía contiene información sobre cómo iniciar sistemas basados en SPARC y x86. Toda la
información de esta guía que sólo se aplica a los sistemas basados en SPARC o x86 se identifica
como tal.

Este manual asume que ha completado las siguientes tareas:

■ Ha instalado Oracle Solaris
■ Ha configurado todo el software de redes que tiene previsto usar

Las nuevas funciones de Oracle Solaris que podrían ser interesantes para los administradores
del sistema se tratan en las secciones tituladas Novedades de... , en los capítulos
correspondientes.

Nota – Esta versión de Oracle Solaris es compatible con sistemas que usen arquitecturas de las
familias de procesadores SPARC y x86. Los sistemas compatibles aparecen en Listas de
compatibilidad del sistema operativo Oracle Solaris. Este documento indica las diferencias de
implementación entre los tipos de plataforma.

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

Quién debe utilizar este manual
Esta guía está dirigida a los responsables de administrar uno o más sistemas que ejecutan la
versión Oracle Solaris 11. Para utilizar este manual, se debe tener como mínimo entre uno y dos
años de experiencia en la administración de sistemas UNIX. Puede resultar útil participar en
cursos de formación para administración de sistemas UNIX.

7

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

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

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

TABLA P–1 Convenciones tipográficas

Tipos de letra Descripción Ejemplo

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

Edite el archivo .login.

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

nombre_sistema% tiene correo.

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

nombre_sistema% su

Contraseña:

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

El comando necesario para eliminar
un archivo es rm nombre_archivo.

AaBbCc123 Títulos de los manuales, términos nuevos y
palabras destacables

Consulte el capítulo 6 de la Guía del
usuario.

Una copia en antememoria es
aquella que se almacena localmente.

No guarde el archivo.

Nota: algunos elementos destacados
aparecen en negrita en línea.

Indicadores de los shells en los ejemplos de comandos
La tabla siguiente muestra los indicadores de sistema UNIX y los indicadores de superusuario
para shells incluidos en el sistema operativo Oracle Solaris. En los ejemplos de comandos, el
indicador de shell muestra si el comando debe ser ejecutado por un usuario normal o un
usuario con privilegios.

Prefacio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 20138

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

TABLA P–2 Indicadores de shell

Shell Indicador

Shell Bash, shell Korn y shell Bourne $

Shell Bash, shell Korn y shell Bourne para
superusuario

#

Shell C nombre_sistema%

Shell C para superusuario nombre_sistema#

Prefacio

9

10

Inicio y cierre de un sistema (descripción
general)

Oracle Solaris está diseñado para ejecutarse de manera continua a fin de que los servicios
empresariales, como las bases de datos y los servicios web permanezcan disponibles tanto como
sea posible. En este capítulo, se proporciona información general y directrices para el inicio y el
cierre de un sistema Oracle Solaris. Toda la información de este capítulo que sólo se aplica a los
sistemas basados en SPARC o x86 se identifica como tal.

Nota – Este manual se centra principalmente en el inicio y el cierre de una única instancia de
Oracle Solaris en servidores y estaciones de trabajo. En este manual, no se brinda información
detallada sobre el inicio y el cierre de Oracle Solaris en sistemas que tienen procesadores de
servicio y en sistemas que tienen varios dominios físicos. Para obtener más información,
consulte la documentación de producto de su hardware o configuración específicos en
http://www.oracle.com/technetwork/indexes/documentation/index.html.

A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “Novedades sobre el inicio y el cierre de sistemas” en la página 11
■ “Pautas para iniciar un sistema” en la página 14
■ “Descripción general de la arquitectura de inicio de Oracle Solaris” en la página 16
■ “Descripción del proceso de inicio” en la página 19
■ “La utilidad de gestión de servicios (SMF) y el inicio” en la página 22

Novedades sobre el inicio y el cierre de sistemas
Las siguientes funciones de inicio son nuevas o han cambiado en esta versión:

■ “x86: GRUB 2 es el cargador de inicio predeterminado” en la página 12
■ “x86: Compatibilidad con firmware UEFI de 64 bits” en la página 12
■ “Compatibilidad con el inicio desde discos con etiqueta GPT” en la página 12
■ “Compatibilidad con instalaciones en discos grandes” en la página 13

1C A P Í T U L O 1

11

http://www.oracle.com/technetwork/indexes/documentation/index.html

■ “Compatibilidad para crear particiones de inicio según el tipo de firmware con el comando
zpool create” en la página 13

■ “Inicio iSCSI” en la página 14
■ “SPARC: Fin de la compatibilidad con la mayoría de las plataformas sun4u” en la página 14

x86: GRUB 2 es el cargador de inicio predeterminado
GRUB 2 sustituye al cargador de inicio original basado en GRUB 0.97 (GRUB Legacy) en esta
versión. GRUB 2 es un cargador de inicio eficaz y más modular que admite una variedad más
amplia de plataformas y tipos de firmware. GRUB 2 proporciona una compatibilidad total para
el inicio desde discos con un tamaño superior a 2 TiB. Además, GRUB 2 también admite el
esquema de partición Unified Extensible Firmware Interface (UEFI) y la tabla de particiones
GUID (GPT).

La introducción de GRUB 2 cambia de forma significativa cómo se inician los sistemas basados
en x86, y cómo se gestionan el cargador de inicio y el menú de GRUB. GRUB 2 incluye un
nuevo de archivo de configuración, un esquema de partición y denominación de dispositivos
modificado, y mejoras en el comando bootadm, incluidos los nuevos subcomandos para
gestionar el cargador de inicio x86.

Para obtener información detallada, consulte el Capítulo 2, “x86: Administración de GRand
Unified Bootloader (tareas)”.

Para obtener información sobre la transición del sistema GRUB Legacy a una versión que
admita GRUB 2, consulte “x86: Actualización del sistema GRUB Legacy a una versión que
admita GRUB 2” en la página 35.

x86: Compatibilidad con firmware UEFI de 64 bits
Oracle Solaris ahora admite sistemas basados en x86 con firmware UEFI de 64 bits. La
instalación en firmware UEFI se puede realizar a través de los métodos de instalación de DVD,
USB y red.

Nota – Se necesita UEFI versión 2.1+.

Compatibilidad con el inicio desde discos con etiqueta
GPT
Se necesita un cargador de inicio compatible con GPT para iniciar instancias de Oracle Solaris
instaladas en discos con etiqueta GPT. En las plataformas x86, GRUB 2 proporciona esta
compatibilidad. La instalación en discos con un tamaño superior a 2 TiB también se admite por

Novedades sobre el inicio y el cierre de sistemas

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201312

completo en las plataformas x86 y SPARC. Tenga en cuenta que la partición Extensible
Firmware Interface (EFI) se utiliza en discos de inicio con un tamaño superior a 2 TiB.

La instalación de Oracle Solaris 11.1 en un sistema basado en x86 o SPARC con firmware
compatible con GPT aplica una etiqueta de disco GPT que utiliza todo el disco en la mayoría de
los casos. Para sistemas basados en SPARC que admiten un disco de inicio con etiqueta GPT,
consulte “x86: algunos sistemas con firmware BIOS no inician si la entrada EFI_PMBR en el
registro de inicio maestro es no está activa (7174841)” de Notas de la versión de Oracle
Solaris 11.1 para obtener información acerca de la aplicación de firmware compatible con GPT.
De lo contrario, la instalación de Oracle Solaris 11.1 en un sistema basado en SPARC aplica una
etiqueta SMI (VTOC) al disco de agrupación raíz con un único segmento 0. Como parte del
requisito de etiquetado, la partición de inicio necesaria también debe estar presente. Para
obtener más información, consulte la página del comando man zpool(1M) y el Capítulo 4,
“Gestión de componentes de la agrupación raíz ZFS” de Administración de Oracle Solaris 11.1:
sistemas de archivos ZFS.

Compatibilidad con instalaciones en discos grandes
Este cambio permite usar todo el disco durante la instalación de Oracle Solaris. La limitación
anterior de 2 TiB para instalaciones nuevas se ha eliminado.

En las plataformas x86, la instalación en discos grandes se admite mediante la introducción de
GRUB 2 como cargador de inicio predeterminado. El cargador de inicio SPARC permanece sin
cambios. En plataformas SPARC, es posible realizar una instalación en discos grandes en
sistemas compatibles con GTP que tienen la actualización OBP aplicada. Consulte “x86:
algunos sistemas con firmware BIOS no inician si la entrada EFI_PMBR en el registro de inicio
maestro es no está activa (7174841)” de Notas de la versión de Oracle Solaris 11.1 .

La partición GPT es el esquema de partición predeterminado que se utiliza en todos los discos
de inicio para instalaciones nuevas, independientemente del tamaño. La partición GPT también
se utiliza para activar el uso de todo el espacio del disco en el dispositivo de inicio durante una
instalación nueva.

Compatibilidad para crear particiones de inicio según
el tipo de firmware con el comando zpool create

El comando zpool create se puede utilizar con la nueva opción - B para crear dos particiones
de inicio diferentes (además de una partición de datos ZFS) según el tipo de firmware, cuando
se especifica un disco completo como vdev. Esta opción también se puede utilizar para crear la
partición de inicio necesaria al agregar o conectar un disco completo vdev a una agrupación raíz
existente, si es necesario. También se modificaron las condiciones en las que se permite la
propiedad bootfs. Es posible establecer la propiedad bootfs para identificar el conjunto de
datos de inicio en una agrupación, si se cumplen todos los requisitos de etiquetado del disco y
del sistema en la agrupación.

Novedades sobre el inicio y el cierre de sistemas

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 13

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mzpool-1m
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy

Inicio iSCSI
Esta función se admite en las plataformas x86 y SPARC.

En las plataformas x86, el host que se inicia debe incluir tarjetas de interfaz de red (NIC) que
sean compatibles con la tabla de firmware de inicio iSCSI (iBFT) o que tengan un BIOS de placa
principal compatible con iBFT. Para configurar el inicio iSCSI correctamente, consulte la
documentación para su hardware específico.

El inicio iSCSI en las plataformas SPARC se admite con OpenBoot nivel 4.31 y versiones
posteriores, y no requiere una NIC específica. El comando boot en OpenBoot utiliza una serie
de palabras clave para identificar el destino iSCSI. El comando utiliza el formato keyword=
value.

Para obtener más información, consulte el Capítulo 3, “Uso de Live Media” de Instalación de
sistemas Oracle Solaris 11.1.

SPARC: Fin de la compatibilidad con la mayoría de las
plataformas sun4u
Con la excepción del hardware M-Series (OPL), no se puede iniciar Oracle Solaris 11 en la
arquitectura sun4u. Si intenta iniciar Oracle Solaris 11 en uno de estos sistemas, se muestra el
siguiente mensaje de error:

Rebooting with command: boot

Error: ’cpu:SUNW,UltraSPARC-IV+’ is not supported by this release of Solaris.

NOTICE: f_client_exit: Program terminated!

Pautas para iniciar un sistema
Se denomina inicio o bootstrapping al proceso que consiste en cargar y ejecutar el sistema
operativo. Por lo general, el programa independiente es el núcleo del sistema operativo, pero se
puede iniciar cualquier programa independiente. Una vez cargado el núcleo, el núcleo inicia el
sistema UNIX, monta los sistemas de archivos necesarios y ejecuta /usr/sbin/init para
establecer el sistema en el estado initdefault que se especifica en el archivo /etc/inittab.

Pautas para iniciar un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201314

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIlivecd
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIlivecd

Recuerde las siguientes directrices cuando inicie un sistema:

■ Una vez que se cierra un sistema basado en SPARC, éste se inicia mediante el comando boot

en el nivel de PROM. Una vez que el sistema basado en SPARC está encendido, el firmware
del sistema (en PROM) ejecuta pruebas automáticas de encendido (POST). El formato y el
ámbito de estas pruebas dependen de la versión de firmware del sistema. Una vez que las
pruebas se completaron correctamente, el firmware intenta iniciarse automáticamente, si se
ha definido el indicador correspondiente en el área de almacenamiento no volátil que utiliza
el firmware. El nombre del archivo que se cargará y el dispositivo desde el que se cargará
también se pueden manipular.

■ Para iniciar un sistema basado en x86, se selecciona un sistema operativo en el menú de
GRUB que se muestra en el inicio. Si no se selecciona ningún sistema operativo, se inicia el
sistema operativo predeterminado que se ha especificado en el archivo grub.cfg.

■ Para reiniciar un sistema, también se puede apagar y volver a encender.

Motivos para iniciar un sistema
La siguiente tabla incluye los motivos por los que quizá deba iniciar un sistema. También se
describen las tareas de administración del sistema y la opción de inicio correspondiente que se
utiliza para completar la tarea.

TABLA 1–1 Inicio de un sistema

Motivo de reinicio del sistema Opción de inicio adecuada Para obtener más información

Apagar el sistema debido a una
interrupción anticipada del suministro de
energía.

Volver a encender el sistema Capítulo 3, “Cierre de un sistema (tareas)”.

Cambiar los parámetros de núcleo en el
archivo /etc/system.

Reiniciar el sistema en un estado
multiusuario (nivel de ejecución 3 con
recursos NFS compartidos).

“Cómo iniciar un sistema en un estado
multiusuario (nivel de ejecución 3)”
en la página 84

Realizar el mantenimiento del sistema de
archivos, como la copia de seguridad o la
restauración de los datos del sistema.

Presionar Control+D en un estado de un
solo usuario (nivel de ejecución S) para que
el sistema vuelva a funcionar en un estado
multiusuario (nivel de ejecución 3)

“Cómo iniciar un sistema en estado de un
solo usuario (nivel de ejecución S)”
en la página 86

Reparar un archivo de configuración del
sistema, por ejemplo /etc/system.

Inicio interactivo. “Cómo iniciar un sistema de manera
interactiva” en la página 90

Agregar hardware al sistema, o eliminarlo
de él.

Inicio de reconfiguración (activar
alimentación del sistema después de
agregar o eliminar dispositivos en caso de
que los dispositivos no sean conectables)

“configuración de discos para sistemas de
archivos ZFS (mapa de tareas)” de
Administración de Oracle Solaris 11.1:
dispositivos y sistemas de archivos

Pautas para iniciar un sistema

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 15

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SAGDFSdisksxadd-2
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SAGDFSdisksxadd-2
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SAGDFSdisksxadd-2
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SAGDFSdisksxadd-2

TABLA 1–1 Inicio de un sistema (Continuación)
Motivo de reinicio del sistema Opción de inicio adecuada Para obtener más información

Iniciar un sistema para fines de
recuperación debido a la pérdida de la
contraseña root, o bien para reparar un
sistema de archivos o un problema similar.

Según la condición de error o el problema,
es posible que se deba iniciar el sistema
desde un medio, montar el entorno de
inicio, o ambos.

“Cierre e inicio de un sistema para fines de
recuperación” en la página 119

Sólo x86: Recuperarse de un problema con
la configuración de GRUB.

Inicio de recuperación desde un medio. “x86: Cómo iniciar desde un medio para
resolver un problema con la configuración
de GRUB que impide el inicio del sistema”
en la página 125

Forzar un volcado por caída para recuperar
un sistema colgado.

Inicio de recuperación. “SPARC: Cómo forzar un volcado por
caída y un reinicio del sistema”
en la página 127

“x86: Cómo forzar un volcado por caída y
un reinicio del sistema” en la página 128

Iniciar el sistema mediante el depurador de
núcleo (kmdb) para rastrear un problema
del sistema.

Inicio con kmdb. “SPARC: Cómo iniciar un sistema con el
depurador del núcleo (kmdb) activado”
en la página 130

“x86: Cómo iniciar un sistema con el
depurador del núcleo (kmdb) activado”
en la página 131

Descripción general de la arquitectura de inicio de Oracle
Solaris

La arquitectura de inicio de Oracle Solaris incluye las siguientes características fundamentales:

■ Utiliza un archivo de inicio.

El archivo de inicio contiene una imagen del sistema de archivos que se monta mediante un
disco en memoria. La imagen es autodescriptiva y contiene específicamente un lector de
sistemas de archivos en el bloque de inicio (o cargador de inicio de GRUB en el caso de las
plataformas x86). En las plataformas SPARC, el lector de sistemas de archivos se monta y
abre la imagen de disco RAM y, a continuación, lee y ejecuta el núcleo incluido en él. De
manera predeterminada, este núcleo se encuentra en /platform/‘uname -m’/kernel/unix.
En las plataformas x86, el cargador de inicio de GRUB carga el archivo del núcleo y el
archivo de inicio en la memoria y, a continuación, transfiere el control al núcleo. El núcleo
predeterminado en las plataformas x86 es /platform/i86pc/kernel/amd64/unix.

Descripción general de la arquitectura de inicio de Oracle Solaris

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201316

Nota – Al iniciar un sistema basado en SPARC desde un disco, el firmware OBP lee los
bloques de inicio desde la partición especificada como dispositivo de inicio. Por lo general,
este programa de inicio independiente contiene un lector de archivos que puede leer el
archivo de inicio de Oracle Solaris. Consulte la página del comando man boot(1M).

Si desea efectuar el inicio desde un sistema de archivos raíz ZFS, los nombres de las rutas del
archivo de inicio y el archivo del núcleo se resuelven en el sistema de archivos raíz (conjunto
de datos) seleccionado para el inicio.

■ Utiliza una interfaz de administración de inicio para mantener los archivos de inicio de
Oracle Solaris y para gestionar la configuración de GRUB y el menú de GRUB en las
plataformas x86.

El comando bootadm maneja los detalles de verificación y actualización de archivo de inicio.
Durante la instalación o la actualización, el comando bootadm crea el archivo de inicio
inicial. Durante el proceso de cierre normal del sistema, se comparan los contenidos del
archivo de inicio con el sistema de archivos raíz. Si se encontraron actualizaciones para el
sistema, como archivos de controladores o de configuración, el archivo de inicio se
reconstruye para incluir los cambios de modo que al reiniciar, el archivo de inicio y el
sistema de archivos root se sincronicen. Puede utilizar el comando bootadm para actualizar
manualmente el archivo de inicio.

En los sistemas basados en x86, el archivo grub.cfg y al cargador de inicio x86 se
administran con el comando bootadm. En esta versión, se modificaron los comandos
bootadm y se agregaron algunos nuevos subcomandos para que pueda llevar a cabo la
mayoría de las tareas administrativas que anteriormente se realizaban mediante la edición
del archivo menu.lst. Estas tareas incluyen la gestión del menú de GRUB, la definición de
los argumentos del núcleo para una entrada de inicio específica y la gestión del cargador de
inicio. Consulte “x86: Administración de la configuración de GRUB con el comando
bootadm” en la página 40 para obtener instrucciones.

Nota – Algunas opciones del comando bootadm no se aplican a las plataformas SPARC.

Para obtener más información, consulte las páginas del comando man bootadm(1M) y
boot(1M).

■ Utiliza una imagen ramdisk como sistema de archivos raíz durante la instalación.

Este proceso es igual en las plataformas SPARC y x86. La imagen de ramdisk se deriva del
archivo de inicio y se transfiere al sistema desde el dispositivo de inicio.

Descripción general de la arquitectura de inicio de Oracle Solaris

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 17

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m

Nota – En las plataformas SPARC, la PROM OpenBoot se sigue utilizando para acceder al
dispositivo de inicio del sistema y para transferir el archivo de inicio a la memoria del
sistema.

En el caso de una instalación de software, la imagen de ramdisk es el sistema de archivos
root que se utiliza para todo el proceso de instalación. Al utilizar la imagen ramdisk para este
fin, se elimina la necesidad de acceder a los componentes de instalación que se necesitan con
frecuencia desde medios extraíbles. El tipo de sistema de archivos de ramdisk puede ser
HSFS (High Sierra File System) o UFS.

■ Admite el inicio desde discos con etiqueta GPT.
Oracle Solaris admite el inicio desde discos con etiqueta GPT. El inicio desde un disco con
etiqueta GPT es ligeramente distinto del inicio desde un disco que utiliza el esquema de
partición MSDOS. La instalación de Oracle Solaris 11.1 en un sistema basado en x86 o
SPARC con firmware compatible con GPT aplica una etiqueta de disco GPT que utiliza todo
el disco en la mayoría de los casos. Consulte “x86: algunos sistemas con firmware BIOS no
inician si la entrada EFI_PMBR en el registro de inicio maestro es no está activa (7174841)”
de Notas de la versión de Oracle Solaris 11.1 para obtener más información acerca de la
aplicación de firmware compatible con GPT en sistemas basados en SPARC compatibles. De
lo contrario, la instalación de Oracle Solaris 11.1 en un sistema basado en SPARC aplica una
etiqueta SMI (VTOC) al disco de agrupación raíz con un único segmento 0.
En las plataformas x86, la introducción de GRUB 2 permite esta compatibilidad. En los
sistemas con firmware BIOS, el MBR sigue siendo el primer fragmento de código que carga
el firmware para comenzar el proceso de inicio. Ya no hay VTOC en los discos con etiqueta
GPT, sólo particiones discretas. GRUB ahora cuenta con compatibilidad directa para leer e
interpretar el esquema de partición GPT, lo cual permite que el cargador de inicio ubique el
núcleo de Oracle Solaris y el archivo de inicio dentro de la agrupación raíz hospedada en una
partición GPT ZFS.
En los sistemas con firmware UEFI, la principal diferencia es que el firmware carga la
aplicación de inicio desde la partición del sistema EFI (basada en FAT). Una vez que se carga
GRUB en un sistema UEFI, realiza tareas similares en GRUB para BIOS.

Descripción de los archivos de inicio de Oracle Solaris
El archivo de inicio es un subconjunto de un sistema de archivos raíz. Este archivo de inicio
contiene todos los módulos del núcleo, los archivos driver.conf y algunos archivos de
configuración. Estos archivos están en el directorio /etc. Los archivos que se encuentran en el
archivo de inicio son leídos por el núcleo antes de que se monte el sistema de archivos raíz.
Después de que se monta el sistema de archivos raíz, el núcleo saca el archivo de inicio de la
memoria. A continuación, se realiza la entrada y salida de archivo según el dispositivo raíz.

Descripción general de la arquitectura de inicio de Oracle Solaris

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201318

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNSgnkjy

El comando bootadm gestiona el archivo de inicio en las plataformas SPARC y x86, incluidos los
detalles de actualización y verificación del archivo de inicio. Durante el proceso de cierre
normal del sistema, se comparan los contenidos del archivo de inicio con el sistema de archivos
raíz. Si se realizaron actualizaciones en el sistema, como archivos de configuración o
controladores, el archivo de inicio se vuelve a generar para incluir estos cambios, de modo que
el archivo de inicio y el sistema de archivos raíz se sincronicen al reiniciar el sistema.

Los archivos que forman parte del archivo de inicio x86 se encuentran en el directorio
/platform/i86pc/amd64/archive_cache. Los archivos que forman parte del archivo de inicio
SPARC se encuentran en el directorio /platform/‘uname -m‘/archive_cache . Para ver el
contenido del archivo de inicio en las plataformas SPARC y x86, utilice el comando bootadm

list-archive:

$ bootadm list-archive

Si se actualiza algún componente del archivo de inicio, este se debe volver a generar. El
comando bootadm update-archive permite volver a generar manualmente el archivo de
inicio. El comando se puede utilizar como medida preventiva o como parte de un proceso de
recuperación.

bootadm update-archive

Para que se apliquen las modificaciones, el archivo se debe volver a generar antes del siguiente
reinicio del sistema. Para obtener más información, consulte “Gestión de los archivos de inicio
de Oracle Solaris” en la página 115.

Descripción del proceso de inicio
En esta sección, se describe el proceso de inicio básico en las plataformas SPARC y x86. Para
obtener más información sobre los procesos de inicio en tipos de hardware específicos,
incluidos los sistemas que tienen procesadores de servicio y el sistema que tienen varios
dominios físicos, consulte la documentación del producto para su hardware específico en
http://www.oracle.com/technetwork/indexes/documentation/index.html.

El proceso de carga y ejecución de un programa independiente se denomina bootstrapping.
Normalmente, el programa independiente es el núcleo del sistema operativo. Sin embargo,
cualquier programa independiente se puede iniciar en lugar del núcleo.

En las plataformas SPARC, el proceso de inicio consta de las siguientes fases básicas:

■ Después de activar un sistema, el firmware del sistema (PROM) ejecuta una prueba de
autocomprobación (POST).

■ Después de que la prueba se ha completado correctamente, el firmware intenta iniciarse, si
el indicador correspondiente se ha definido en el área de almacenamiento no volátil que
utiliza el firmware del equipo.

Descripción del proceso de inicio

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 19

http://www.oracle.com/technetwork/indexes/documentation/index.html

■ El programa de segundo nivel es un bloque de inicio específico del sistema de archivos,
cuando inicia el sistema desde un disco, o inetboot o wanboot, cuando inicia el sistema a
través de la red o mediante la utilidad Automated Installer (AI).

En los sistemas basados en x86, el proceso de inicio consta de dos fases diferenciadas
conceptualmente: la carga del núcleo y la inicialización del núcleo. La carga del núcleo se
implementa con GRUB mediante el uso del firmware en la placa del sistema y las extensiones de
firmware de ROM en las placas periféricas. El firmware del sistema carga GRUB. El mecanismo
de carga varía en función del tipo de firmware del sistema incluido en la placa del sistema.

■ Tras encender un sistema compatible con PC, el firmware del sistema ejecuta las pruebas
automáticas de encendido (POST), ubica e instala las extensiones de firmware desde ROM
de placas periféricas y, a continuación, comienza el proceso de inicio a través de un
mecanismo específico del firmware.

■ En los sistemas con firmware BIOS, se carga en la memoria el primer sector físico de un
disco duro (conocido como sector de inicio) y se ejecuta su código. Los discos particionados
con la tabla de particiones GUID (GPT) deben tener un código de sector de inicio que se
comporte de manera diferente y que cargue el código desde otra ubicación, ya que el
esquema GPT no reserva el primer sector de cada partición para almacenar el código del
sector de inicio. Cuando GRUB se ejecuta en firmware BIOS, esa otra ubicación es una
partición dedicada, lo que se conoce como partición de inicio BIOS. Una vez que el código
del sector de inicio de GRUB carga el resto de GRUB en la memoria, el proceso de inicio
continúa.

A continuación, el programa de inicio carga la siguiente etapa que, en el caso de Oracle
Solaris, se trata de GRUB. El inicio desde la red implica un proceso diferente en los sistemas
con firmware BIOS. Consulte el Capítulo 5, “Inicio de un sistema desde la red (tareas)”.

■ En los sistemas con firmware UEFI, el proceso de inicio difiere significativamente. El
firmware UEFI busca la partición del sistema EFI (ESP) en los discos que tiene enumerados
y, a continuación, carga y ejecuta los programas de inicio UEFI de acuerdo con el proceso
definido por la especificación UEFI, lo que provoca que se cargue en la memoria y se ejecute
una aplicación de inicio UEFI. En Oracle Solaris, esa aplicación de inicio UEFI es GRUB. En
esta versión, GRUB se ha diseñado para ejecutarse como una aplicación de inicio UEFI. El
proceso de inicio luego continúa como en los sistemas con firmware BIOS.

Para obtener más información sobre los procesos de inicio en tipos de hardware específicos,
incluidos los sistemas que tienen procesadores de servicios y los que tienen varios dominios
físicos, consulte la documentación de producto de su hardware específico en
http://www.oracle.com/technetwork/indexes/documentation/index.html.

Descripción del proceso de inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201320

http://www.oracle.com/technetwork/indexes/documentation/index.html

x86: Diferencias entre los métodos de inicio UEFI y
BIOS
GRUB 2 puede iniciar sistemas con firmware UEFI y BIOS, además de discos con etiqueta GPT.
Para admitir el inicio en firmware UEFI y firmware BIOS, GRUB 2 se ha desarrollado para dos
plataformas diferentes: i386-pc (BIOS) y x86_64-efi (UEFI 2.1+ de 64 bits) y, por lo tanto, se
proporciona como dos conjuntos discretos de archivos binarios.

Al iniciar un sistema basado en x86, tenga en cuenta las siguientes diferencias entre los sistemas
para UEFI y para BIOS:

■ Diferencias en comandos. Ciertos comandos utilizados por el método de inicio BIOS no
están disponibles en el firmware UEFI. Del mismo modo, algunos comandos de UEFI no
están disponibles en sistemas que admiten el método de inicio BIOS.

■ Diferencias en inicio de red PXE. Se realizaron cambios en la configuración del servidor
DHCP para admitir el inicio de sistemas con firmware UEFI desde la red. Estos cambios
incluyen compatibilidad con el nuevo valor de identificador de arquitectura de cliente UEFI
(DHCP opción 93).

Nota – Los sistemas que se pueden configurar para iniciarse con firmware UEFI o el método de
inicio BIOS técnicamente funcionarán con Oracle Solaris. GRUB se instala primero de acuerdo
con el tipo de firmware del sistema en el momento de la instalación (o actualización de la
imagen). Aunque puede ejecutar comandos específicos para instalar GRUB en la ubicación de
inicio requerida por el otro tipo de firmware, este método no es compatible. Los sistemas con un
determinado tipo de firmware no se deben reconfigurar para iniciarse mediante otro tipo de
firmware después de la instalación de Oracle Solaris.

x86: Creación de particiones de inicio que admiten sistemas con
firmware UEFI y BIOS
Se ha agregado una nueva opción -B al comando zpool create. Cuando se especifica un disco
completo en el comando zpool create, la opción -B provoca que el comando zpool cree dos
particiones del dispositivo especificado: la primera partición es una partición de inicio
específica del firmware y la segunda partición es la partición de datos ZFS. Esta opción también
se utiliza para crear la partición de inicio necesaria al agregar o conectar un disco completo vdev

a una rpool existente, si es necesario. También se modificaron las condiciones en las que se
permite la propiedad bootfs. Es posible establecer la propiedad bootfs para identificar el
conjunto de datos de inicio en una agrupación, si se cumplen todos los requisitos de etiquetado
del disco y del sistema en la agrupación. Como parte del requisito de etiquetado, la partición de
inicio necesaria también debe estar presente. Para obtener más información, consulte “Gestión
de la agrupación raíz ZFS” de Administración de Oracle Solaris 11.1: sistemas de archivos ZFS.

Descripción del proceso de inicio

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 21

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINgjtuk
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINgjtuk

La utilidad de gestión de servicios (SMF) y el inicio
La SMF proporciona una infraestructura que aumenta las secuencias de comandos de inicio de
UNIX tradicionales, los niveles de ejecución init y los archivos de configuración. Con la
introducción de SMF, ahora el proceso de inicio crea menos mensajes. Los servicios no
muestran un mensaje de manera predeterminada cuando se inician. Toda la información
proporcionada por los mensajes de inicio se puede encontrar en un archivo de registro para
cada uno de los servicios que se encuentran en /var/svc/log. Puede utilizar el comando svcs

para ayudar a diagnosticar problemas de inicio. Para generar un mensaje cuando se inicia cada
servicio durante el proceso de inicio, utilice la opción -v con el comando boot.

Durante el inicio del sistema, puede seleccionar el hito en el que iniciar o el nivel de mensajes de
error que se registrará. Por ejemplo:

■ En un sistema basado en SPARC, puede usar el siguiente comando para elegir un hito
específico en el que desea iniciar el sistema.

ok boot -m milestone=milestone

El hito predeterminado es all, que inicia todos los servicios activados. Otro hito útil el none,
que inicia solamente init, svc.startd y svc.configd. Este hito proporciona un entorno
de depuración muy útil en el que los servicios se pueden iniciar manualmente. Consulte
“Cómo iniciar sin tener que iniciar servicios” de Gestión de servicios y errores en Oracle
Solaris 11.1 para obtener instrucciones sobre cómo utilizar el hito none.

Los equivalentes de nivel de ejecución single-user, multi-user y multi-user-server
también están disponibles, pero con frecuencia no se utilizan. El hito multi-user-server

en particular no inicia ningún servicio que no dependa de él, por lo que es posible que no se
incluyan servicios importantes.

■ Puede elegir el nivel de registro para svc.startd con el siguiente comando:

ok boot -m logging-level

Los niveles de registro que puede seleccionar son quiet, verbose y debug. Consulte
“Registro de errores del servicio SMF” de Gestión de servicios y errores en Oracle Solaris 11.1
para obtener información específica acerca de los niveles de registro.

■ Para iniciar un sistema basado en x86 en un hito específico o elegir el nivel de registro para
svc.startd, edite el menú de GRUB en el inicio para agregar el argumento de núcleo -m

smf-options al final de la línea $multiboot de la entrada de inicio especificada. Por ejemplo:

$multiboot /ROOT/s11u1_18/@/$kern $kern -B $zfs_bootfs -m logging-level

La utilidad de gestión de servicios (SMF) y el inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201322

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFecdwu
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFecdwu
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFsmf-10

Cambios en el comportamiento del inicio con el uso de
la SMF
La mayoría de las funciones que se proporcionan con la SMF se ejecutan en segundo plano, por
lo que los usuarios no las notan. A las demás funciones se accede con comandos nuevos.

A continuación, le presentamos una lista de los cambios de comportamiento más visibles:

■ El proceso de inicio crea muchos menos mensajes. Los servicios no muestran un mensaje de
manera predeterminada cuando se inician. Toda la información proporcionada por los
mensajes de inicio se puede encontrar en un archivo de registro para cada uno de los
servicios que se encuentran en /var/svc/log. Puede utilizar el comando svcs para ayudar a
diagnosticar problemas de inicio. Además, puede utilizar la opción -v para el comando
boot, que genera un mensaje cuando cada servicio se inicia durante el proceso de inicio.

■ Puesto que los servicios se reinician automáticamente si es posible, quizá parezca que un
proceso se niegue a finalizar. Si el servicio es defectuoso, se coloca en modo de
mantenimiento, pero, normalmente, un servicio se reinicia si el proceso para el servicio se
finaliza. El comando svcadm se debe utilizar para detener los procesos de cualquier servicio
SMF que no debiera estar ejecutándose.

■ Muchas de las secuencias de comandos en /etc/init.d y /etc/rc*.d se han eliminado. Las
secuencias de comandos ya no son necesarias para activar o desactivar un servicio. Las
entradas de /etc/inittab también se han quitado, para que los servicios se puedan
administrar mediante la SMF. Las secuencias de comandos y las entradas inittab que son
proporcionadas por un ISV o que son desarrolladas localmente se ejecutarán. Puede que los
servicios no inicien en el mismo momento del proceso de inicio, pero no se inician antes que
los servicios SMF.

La utilidad de gestión de servicios (SMF) y el inicio

Capítulo 1 • Inicio y cierre de un sistema (descripción general) 23

24

x86: Administración de GRand Unified
Bootloader (tareas)

En este capítulo, se proporciona una descripción general e información relacionada con las
tareas de GRand Unified Bootloader (GRUB). GRUB 2, el descendiente del cargador de inicio
original basado en GRUB 0.97, es el cargador de inicio del sistema para las plataformas x86 en
esta versión.

Nota – El GRUB original (GRUB Legacy) sigue siendo el cargador de inicio predeterminado para
las plataformas x86 en Oracle Solaris 10 y en la versión anterior de Oracle Solaris 11, Oracle
Solaris 11 11/11. Si ejecuta una versión de Oracle Solaris que admite la versión antigua de
GRUB, consulte Inicio y cierre de Oracle Solaris en plataformas x86.

A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “x86: Introducción de GRUB 2” en la página 25
■ “x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2”

en la página 35
■ “x86: Administración de la configuración de GRUB con el comando bootadm”

en la página 40
■ “x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el

inicio” en la página 53
■ “x86: Personalización de la configuración de GRUB” en la página 57
■ “x86: Administración avanzada de GRUB y resolución de problemas” en la página 58

x86: Introducción de GRUB 2
Se proporciona la siguiente información en esta sección:

■ “x86: Descripción de la configuración de GRUB 2” en la página 27
■ “x86: Esquema de partición y denominación de dispositivos de GRUB 2” en la página 29
■ “x86: Comparación de tareas de GRUB 2 y GRUB Legacy” en la página 31

2C A P Í T U L O 2

25

http://www.oracle.com/pls/topic/lookup?ctx=E26921&id=SOLBOOT

GRUB 2 es un cargador de inicio eficaz y más modular que admite una variedad más amplia de
plataformas y tipos de firmware, incluido el inicio desde firmware Unified Extensible Firmware
Interface (UEFI) y el inicio desde discos particionados de cualquier tamaño de la tabla de
particiones GUID (GPT), en sistemas con firmware BIOS o UEFI. GRUB 2 también admite el
esquema de partición GPT especificado por UEFI.

Al igual que GRUB Legacy, GRUB 2 utiliza un proceso de inicio de dos etapas. La diferencia
clave entre GRUB 2 y GRUB Legacy es que GRUB 2 coloca varias utilidades en módulos
cargados dinámicamente, lo que permite que la imagen de GRUB 2 (cargador de inicio de
segunda etapa) del núcleo central sea más pequeña y, por lo tanto, se cargue con mayor rapidez
y sea más flexible. Como resultado, la funcionalidad de GRUB se carga a petición en el inicio.

GRUB 2 introduce los siguientes cambios clave:
■ Cambios de configuración

La configuración de GRUB 2 difiere sintácticamente de la configuración de GRUB Legacy.
El archivo menu.lst utilizado por GRUB Legacy se ha sustituido por un nuevo archivo de
configuración, grub.cfg. A diferencia del archivo menu.lst, el archivo grub.cfg se vuelve a
generar automáticamente mediante los comandos de gestión de inicio. Por lo tanto, este
archivo nunca se debe editar directamente, ya que las ediciones se destruyen de inmediato
cuando se vuelve a generar el archivo grub.cfg. Consulte “x86: Descripción de la
configuración de GRUB 2” en la página 27.

■ Cambios de partición y denominación de dispositivos
En lugar de índices basados en 0, GRUB 2 utiliza índices basados en 1 para las particiones y
un esquema de denominación de dispositivos modificado. Consulte “x86: Esquema de
partición y denominación de dispositivos de GRUB 2” en la página 29.

■ Cambios de administración de menú de GRUB y cargador de inicio
El archivo grub.cfg se administra mediante el comando bootadm. Los subcomandos
modificados y los subcomandos nuevos permiten llevar a cabo la mayoría de las tareas
administrativas que anteriormente se realizaban mediante la edición del archivo menu.lst.
Dos ejemplos pueden ser la configuración de los atributos de inicio (como los argumentos
del núcleo) para una instancia de inicio de Oracle Solaris y la gestión de la configuración del
cargador de inicio. Consulte “x86: Administración de la configuración de GRUB con el
comando bootadm” en la página 40.

■ Cambios en pantalla y menú de GRUB
Los distintos menús de GRUB y algunas tareas (por ejemplo, agregar argumentos del núcleo
mediante la edición del menú de GRUB en el inicio) no funcionan completamente del
mismo modo ahora. Estas diferencias se documentan en las distintas tareas de este
documento, según corresponda.

■ Otros cambios en comandos relacionados con el cargador de inicio
El comando installgrub se ha dejado de usar en esta versión. No utilice este comando para
instalar el cargador de inicio en sistemas que admiten GRUB 2, ya que hacerlo puede
impedir el inicio del sistema. En lugar de ello, si ejecuta una versión que admite GRUB 2,

x86: Introducción de GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201326

utilice el comando bootadm install-bootloader. Este comando sustituye la funcionalidad
del comando installgrub en las plataformas x86 y el comando installboot en las
plataformas SPARC. Consulte “x86: Instalación de GRUB 2 con el comando bootadm

install-bootloader” en la página 58.
Puede utilizar el comando installgrub para instalar GRUB Legacy en un sistema, pero sólo
después de haber verificado que la versión de GRUB Legacy que desea instalar admite la
versión de agrupación ZFS de la agrupación raíz y que no quedan entornos de inicio de
GRUB 2 en el sistema. Para obtener instrucciones, consulte “x86: Cómo instalar GRUB
Legacy en un sistema que tiene instalado GRUB 2” en la página 61.

x86: Descripción de la configuración de GRUB 2
GRUB 2 usa una configuración completamente diferente a la de GRUB Legacy. La
configuración de GRUB Legacy se gestiona por medio del archivo menu.lst, pero GRUB 2 no
utiliza ningún archivo menu.lst. En su lugar, GRUB 2 utiliza un archivo de configuración,
grub.cfg, para almacenar el mismo tipo de información. Similar al archivo menu.lst, el
archivo grub.cfg se encuentra en el nivel superior del conjunto de datos ZFS de la agrupación
raíz, /pool-name /boot/grub, por ejemplo, /rpool/boot/grub/grub.cfg.

La sintaxis del archivo grub.cfg se basa en un subconjunto de secuencias de comandos bash,
que es más complejo y eficaz que el lenguaje similar a directivas utilizado en el archivo menu.lst

que se muestra en el siguiente ejemplo:

title title
bootfs pool-name/ROOT/bootenvironment-name
kernel$ /platform/i86pc/kernel/$ISADIR/unix -B $ZFS-BOOTFS

module$ /platform/i86pc/$ISADIR/boot_archive

En comparación, la misma configuración se almacena en el archivo grub.cfg, de la siguiente
forma:

menuentry "<title>" {

insmod part_msdos

insmod part_sunpc

insmod part_gpt

insmod zfs

search --no-floppy --fs-uuid --set=root f3d8ef099730bafa

zfs-bootfs /ROOT/<BE name>/@/ zfs_bootfs

set kern=/platform/i86pc/kernel/amd64/unix

echo -n "Loading ${root}/ROOT/<BE name>/@$kern: "
$multiboot /ROOT/<BE name>/@/$kern $kern -B $zfs_bootfs

set gfxpayload="1024x768x32;1024x768x16;800x600x16;640x480x16;640x480x15;640x480x32"
insmod gzio

echo -n "Loading ${root}/ROOT/<BE name>/@/platform/i86pc/amd64/boot_archive: "
$module /ROOT/<BE name>/@/platform/i86pc/amd64/boot_archive

}

Otra diferencia importante entre los archivos grub.cfg y menu.lst es que no se edita el archivo
grub.cfg. El archivo menu.lst admite entradas de menú creadas por el usuario y cambios

x86: Introducción de GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 27

manuales en parámetros y variables globales del archivo de configuración de GRUB, además de
entradas de menú generadas automáticamente por el sistema. En cambio, el archivo grub.cfg

se administra mediante varios subcomandos de bootadm, muchos de los cuales son nuevos en
esta versión. Los distintos subcomandos de bootadm permiten administrar la mayoría de las
tareas de administración del cargador de inicio. Consulte “x86: Administración de la
configuración de GRUB con el comando bootadm” en la página 40.

Otra característica del archivo grub.cfg es que se genera automáticamente siempre que se
modifica la configuración del cargador de inicio. El archivo también se genera automáticamente
durante algunas operaciones y cuando se usan determinados comandos de administración de
inicio. Si es necesario, puede generar manualmente un nuevo archivo grub.cfg mediante la
ejecución del comando bootadm con el nuevo subcomando generate-menu. Utilice este
subcomando para crear un nuevo archivo grub.cfg sólo si se daña la configuración de inicio.
Consulte “x86: Cómo volver a generar manualmente el menú de GRUB” en la página 43.

Nota – El mecanismo de generación automática del archivo grub.cfg sólo está destinado a
sistemas instalados.

Para su referencia, la configuración de GRUB 2 se almacena en los siguientes archivos:

■ grub.cfg: es el archivo de configuración principal utilizado por GRUB 2.
■ /pool-name /boot/grub/menu.conf: es un archivo utilizado por Oracle Solaris para

generar el archivo de configuración grub.cfg final.

El archivo menu.conf es un metarchivo de configuración de GRUB independiente que
almacena la representación de análisis automático de la configuración de GRUB 2.

Nota – No intente editar este archivo.

■ /pool-name /boot/grub/custom.cfg: es un archivo editable que se encuentra en la misma
ubicación que los archivos grub.cfg y menu.conf. El administrador crea el archivo
custom.cfg (no está en el sistema de manera predeterminada). Este archivo se reserva para
agregar construcciones más complejas (entradas de menú u otra información de secuencias
de comandos) en la configuración básica de GRUB.

El archivo grub.cfg hace referencia al archivo custom.cfg. Si existe un archivo custom.cfg

en el sistema, los comandos o las directivas presentes en ese archivo se procesan mediante el
archivo grub.cfg. Para obtener más información, consulte “x86: Personalización de la
configuración de GRUB” en la página 57.

x86: Introducción de GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201328

x86: Esquema de partición y denominación de
dispositivos de GRUB 2
Si está familiarizado con el funcionamiento de la denominación de dispositivos de GRUB
Legacy, debe tener en cuenta las diferencias entre el esquema de denominación de GRUB
Legacy y el esquema de denominación de GRUB 2. Mientras que GRUB Legacy implementa un
esquema de denominación basado en 0 para los índices de partición, GRUB 2 utiliza un
esquema de denominación basado en 1 para los índices de partición.

El esquema de denominación de dispositivos de GRUB 2 utiliza el siguiente formato:

(hdX, part-type Y, part-typeZ, ...)

Debido a que es posible anidar los esquemas de partición, el esquema de denominación de
dispositivos de GRUB se ha modificado para admitir niveles de anidado arbitrarios. GRUB
acepta la denominación de dispositivos antigua (“(hd0,1)”) o la denominación de dispositivos
nueva que incluye el nombre del esquema de partición. Por ejemplo:

(hd0, gpt1)

El ejemplo anterior hace referencia a la primera partición GPT del primer disco.

Nota – Sólo ha cambiado la numeración de particiones de GRUB, no la numeración de discos.
Los números de discos siguen basándose en 0.

Como GRUB 2 utiliza UUID (o etiquetas) del sistema de archivos y un comando de búsqueda
integrado para encontrar automáticamente el nombre de dispositivo o de partición adecuado,
no es necesario especificar manualmente los nombres de dispositivos. En la tabla siguiente, se
muestran ejemplos de los índices de partición y los nombres de dispositivos que utiliza GRUB.

TABLA 2–1 Esquema de partición y denominación de dispositivos de GRUB 2

Nombre de dispositivo Descripción Notas

(hd0, msdos1) Especifica la primera partición de DOS del
primer disco.

(hd0, gpt2) Especifica la segunda partición GPT del
disco.

Éste es un ejemplo del prototipo de
partición en el que se puede instalar la
versión actual.

(hd0, msdos1,

sunpc1)
Especifica el primer segmento VTOC de la
partición de Oracle Solaris que se almacena
en la primera partición de DOS del primer
disco.

Éste es un ejemplo del prototipo de
partición en el que se pueden instalar las
versiones de Oracle Solaris anteriores a
ésta.

x86: Introducción de GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 29

Si necesita determinar qué número de partición hace referencia a una partición de su interés,
acceda al intérprete de línea de comandos de GRUB. Para ello, presione la tecla C (o Control+C,
si está editando una entrada de menú). A continuación, ejecute el comando ls para obtener una
lista de todas las particiones que puede identificar GRUB, que es similar a la figura siguiente.

La opción -l del comando ls muestra información más detallada sobre cada partición, incluida
información del sistema de archivos y UUID del sistema de archivos, que es similar a la figura
siguiente.

x86: Introducción de GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201330

Nota – GRUB cuenta los números de unidades desde cero, independientemente de su tipo, y no
distingue entre dispositivos IDE (electrónica integrada de unidades) y SCSI (interfaz para
pequeños sistemas de computación).

x86: Comparación de tareas de GRUB 2 y GRUB Legacy
Aunque GRUB 2 comparte varias características con GRUB Legacy, como GRUB 2 no utiliza
un archivo menu.lst, muchas tareas de administración de inicio se realizan de manera diferente
en los sistemas que admiten GRUB 2. Por ejemplo, puede gestionar el menú de GRUB y realizar
diversas tareas administrativas del cargador de inicio con los nuevos subcomandos del
comando bootadm.

Hay un nuevo argumento -P pool disponible para la mayoría de los subcomandos de bootadm.
Esta opción permite ver o realizar cambios en el menú de GRUB y las entradas de inicio de una
agrupación raíz determinada. Si ejecuta un sistema operativo que admite GRUB Legacy, la
opción -p puede no estar disponible para estos subcomandos de bootadm.

Por ejemplo, debe enumerar el menú de GRUB de una agrupación raíz específica de la siguiente
forma:

bootadm list-menu -P pool-name

En la tabla siguiente, se comparan algunas tareas y comandos comunes de GRUB 2 con el
equivalente en GRUB Legacy. Para obtener instrucciones detalladas, consulte la página del
comando man bootadm(1M) y “x86: Administración de la configuración de GRUB con el
comando bootadm” en la página 40.

x86: Introducción de GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 31

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m

TABLA 2–2 Comparación de tareas de GRUB 2 con tareas de GRUB Legacy

Tarea o comando Método de GRUB 2 Método de GRUB Legacy

Enumerar las entradas de inicio
actuales del menú de GRUB.

bootadm list-menu

También puede ver las entradas
individuales por el número de
entrada o por título. Para ver una
entrada por título:

bootadm list-menu entry-title

Si el título tiene espacios, se deben
utilizar comillas para no analizar el
título como varios argumentos. Por
ejemplo:

bootadm list-menu ‘This is a

menu entry with a title’

Para ver una entrada por su
número de entrada:

bootadm list-menu -i

entry-number

bootadm list-menu

Generar un nuevo archivo de
configuración de GRUB
(grub.cfg) que contiene la
configuración predeterminada del
cargador de inicio y una entrada de
menú para cada entorno de inicio
de Oracle Solaris en cada
agrupación raíz del sistema.

bootadm generate-menu

Si existe un archivo grub.cfg en el
sistema, utilice la opción -f con el
subcomando generate-menu. Esta
sintaxis destruye la configuración
de GRUB 2 existente y la reemplaza
con la nueva configuración.

Si utiliza la opción -P para generar
un nuevo archivo de configuración
de GRUB 2 para una agrupación
raíz específica del sistema, tenga en
cuenta que el archivo grub.cfg

generado se almacena en el
conjunto de datos ZFS de nivel
superior de esa agrupación raíz.

Edite manualmente el archivo
menu.lst para agregar la nueva
información.

Agregar una nueva entrada en el
menú de GRUB.

Para agregar una entrada
especificando su número:

bootadm add-entry -i

entry-number

Para agregar una entrada
especificando su título:

bootadm add-entry entry-title

Agregue manualmente la entrada al
archivo menu.lst.

x86: Introducción de GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201332

TABLA 2–2 Comparación de tareas de GRUB 2 con tareas de GRUB Legacy (Continuación)
Tarea o comando Método de GRUB 2 Método de GRUB Legacy

Cambiar una entrada del menú de
GRUB.

Para cambiar una entrada
especificando su número:

bootadm change-entry -i

entry-number key=value

Para cambiar una entrada
especificando su título:

bootadm change-entry entry-title
key=value

Si el título tiene espacios, se deben
utilizar comillas para no analizar el
título como varios argumentos.

Este subcomando se utiliza para
realizar cambios en una entrada de
inicio individual, por ejemplo, para
especificar el dispositivo de la
consola de Oracle Solaris como
argumento del núcleo. Si el título
de la entrada coincide con varias
entradas de menú, sólo se modifica
la primera entrada.

Una entrada de inicio también se
puede modificar mediante la
edición del menú de GRUB en el
inicio, del mismo modo que en las
versiones anteriores con una
entrada de GRUB Legacy.

Edite manualmente el archivo
menu.lst para realizar cambios
permanentes.

Como alternativa, edite el menú de
GRUB en el inicio para realizar
cambios en la entrada de inicio que
se mantendrán sólo hasta la
próxima vez que se inicie el
sistema.

Eliminar una entrada del menú de
GRUB.

Para eliminar una entrada
especificando su número de
entrada:

bootadm remove-entry -i

entry-number

Para eliminar una entrada
especificando su título:

bootadm remove-entry entry-title

Si se especifica un título, se
eliminan todas las entradas con ese
título.

Elimine manualmente la entrada
del archivo menu.lst.

x86: Introducción de GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 33

TABLA 2–2 Comparación de tareas de GRUB 2 con tareas de GRUB Legacy (Continuación)
Tarea o comando Método de GRUB 2 Método de GRUB Legacy

Gestionar el menú de GRUB. Por
ejemplo, establecer la entrada de
menú de GRUB predeterminada
desde la que se iniciará.

bootadm set-menu key= value bootadm set-menu

Agregar entradas de menú
personalizadas en el menú de
GRUB, por ejemplo, una entrada
de Linux.

Agregue la entrada en el archivo
custom.cfg y asegúrese de utilizar
una sintaxis correcta para el
archivo de configuración de GRUB
2. Consulte “x86: Personalización
de la configuración de GRUB”
en la página 57.

Nota – Debe crear este archivo
primero.

Agregue la información en el
archivo menu.lst tras instalar
Oracle Solaris.

Editar el menú de GRUB en el
inicio para agregar argumentos de
inicio.

1. Interrumpa el proceso de inicio.
Para ello, utilice las teclas de flecha
para seleccionar la entrada de
menú deseada y escriba e.

2. Agregue los argumentos de
inicio al final de la línea
$multiboot para la entrada de
inicio especificada.

3. Presione Control+X para iniciar
desde la entrada modificada. Si la
consola del sistema se encuentra en
un dispositivo de serie, es posible
que F10 no se reconozca
correctamente en un sistema UEFI.
En ese caso, utilice Control-X.

Nota – Si presiona la tecla de escape
durante la edición de una entrada
de menú, regresará a la lista de
entradas de menú, y se descartarán
todas las ediciones.

1. Interrumpa el proceso de inicio.
Para ello, escriba e.

2. Agregue los argumentos de
inicio al final de la línea kernel$
para la entrada de inicio
especificada.

3. Presione la tecla de retorno y
escriba b para iniciar el sistema.

Instalar el programa del cargador
de inicio.

bootadm install-bootloader

Este comando instala
automáticamente el cargador de
inicio en todos los dispositivos de
una agrupación raíz reflejada.

installgrub para los sistemas
basados en x86 e installboot para
los sistemas basados en SPARC.

x86: Introducción de GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201334

TABLA 2–2 Comparación de tareas de GRUB 2 con tareas de GRUB Legacy (Continuación)
Tarea o comando Método de GRUB 2 Método de GRUB Legacy

Crear particiones de inicio para
firmware BIOS o UEFI.

Use la nueva opción -B del
comando zpool create para crear
automáticamente la partición de
inicio adecuada para el firmware y
la partición de datos ZFS en la que
se almacenará la nueva agrupación
ZFS, al mismo tiempo.

Si se conecta un disco a una
agrupación raíz, se crean
automáticamente las particiones de
inicio adecuadas y se instala el
cargador de inicio en ese disco.
Consulte el Capítulo 4, “Gestión de
componentes de la agrupación raíz
ZFS” de Administración de Oracle
Solaris 11.1: sistemas de archivos
ZFS.

GRUB Legacy sólo admite sistemas
con firmware BIOS y, por lo tanto,
no necesita una partición de inicio
independiente.

x86: Actualización del sistema GRUB Legacy a una versión que
admita GRUB 2

Se proporciona la siguiente información en esta sección:

■ “x86: Cómo actualizar el sistema GRUB Legacy a una versión que admita GRUB 2”
en la página 35

■ “x86: Cómo se migran las entradas de menú de GRUB Legacy a GRUB 2” en la página 38
■ “x86: Mantenimiento de entornos de inicio de GRUB 2 y GRUB Legacy en el mismo sistema”

en la página 39

▼ x86: Cómo actualizar el sistema GRUB Legacy a una
versión que admita GRUB 2
Para las instalaciones nuevas de una versión de Oracle Solaris que admita GRUB 2 como
cargador de inicio predeterminado, no es necesario realizar ninguna tarea antes de la
instalación.

Para realizar una actualización a Oracle Solaris 11.1 como mínimo, debe instalar algunos
paquetes requeridos antes de la actualización. Estos paquetes se incluyen en los repositorios de
paquetes de Oracle Solaris.

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 35

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINzfsboot-1

Antes de actualizar el sistema a una versión que admita GRUB 2, haga lo siguiente:

■ Compruebe si existen problemas conocidos que pueden afectar la instalación o
actualización. Consulte Notas de la versión de Oracle Solaris 11.1 .

■ Revise la información y las directrices detalladas en “x86: Cómo se migran las entradas de
menú de GRUB Legacy a GRUB 2” en la página 38 y “x86: Mantenimiento de entornos de
inicio de GRUB 2 y GRUB Legacy en el mismo sistema” en la página 39.

■ Conserve la configuración existente de GRUB Legacy.

Conviértase en administrador.

“Cómo usar los derechos administrativos que tiene asignados” de Administración de Oracle
Solaris 11.1: servicios de seguridad

Instale los paquetes requeridos.
$ pkg update

Reinicie el sistema en el nuevo entorno de inicio que acaba de crear en el paso 2.

Cuando el sistema esté en ejecución en el nuevo entorno de inicio, actualice el paquete pkg con
las correcciones requeridas para completar la actualización mediante la ejecución del siguiente
comando:
$ pkg update pkg

La ejecución de este comando actualiza todos los paquetes cuyo nombre coincide con *pkg, que
es el paquete que contiene el comando pkg y sus dependencias.

Para completar la actualización a Oracle Solaris 11.1, ejecute el comando pkg update una vez
más, de la siguiente forma:
$ pkg update --accept

Nota – Debe indicar que acepta los términos de las licencias de los paquetes que se muestran
mediante la especificación de la opción --accept.

La actualización final instala GRUB 2 como cargador de inicio predeterminado del sistema. La
actualización también crea un archivo grub.cfg basado en el contenido del archivo menu.lst

de GRUB Legacy.

Antes de
empezar

1

2

3

4

5

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201336

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SERNS
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Una vez activado el nuevo entorno de inicio, la configuración de GRUB Legacy se migra a
GRUB 2, y GRUB 2 se convierte en el cargador de inicio predeterminado del sistema. Las
entradas de inicio de Oracle Solaris del archivo menu.lst se copian en el archivo grub.cfg, en el
orden en el que aparecen. También se migran las entradas de carga en cadena.

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 37

x86: Cómo se migran las entradas de menú de GRUB
Legacy a GRUB 2
Tras actualizar a una versión de Oracle Solaris que admite GRUB 2, todas las entradas de menú
de Oracle Solaris se migran automáticamente del archivo menu.lst de GRUB Legacy al nuevo
archivo grub.cfg. También se migran las entradas de carga en cadena. Cuando se reinicia el
sistema, sólo las entradas de inicio migradas se muestran en el menú principal de GRUB. Todas
las demás entradas de inicio que desee mostrar en el menú principal de GRUB deben
convertirse y agregarse al archivo custom.cfg manualmente. Consulte “x86: Personalización de
la configuración de GRUB” en la página 57.

Nota – Todas las entradas de inicio del archivo menu.lst están presentes en el submenú de
GRUB Legacy de esa agrupación raíz.

También es importante tener en cuenta que GRUB 2 puede iniciar directamente todas las
versiones admitidas de Oracle Solaris 11, además de las versiones de Oracle Solaris 10, a partir
de la versión Solaris 10 1/06. Las versiones anteriores de Oracle Solaris se pueden iniciar
indirectamente con el mecanismo de carga en cadena. Puede agregar entradas de menú que
utilizan la carga en cadena en el archivo custom.cfg de la misma forma que se agregan otras
entradas personalizadas.

Aunque el principio de carga en cadena es el mismo para GRUB 2 que para GRUB Legacy, la
sintaxis es ligeramente diferente. En el ejemplo siguiente, la entrada se carga en cadena en el
registro de inicio maestro (MBR) en el disco 0. Este tipo de carga en cadena sólo es útil si GRUB
2 no está instalado en esa ubicación. Tenga en cuenta también que la carga en cadena de este
modo sólo funciona en sistemas con firmware BIOS (que incluye todos los sistemas Oracle
Solaris 10).

menuentry "Boot from Hard Disk" {

set root=(hd0)

chainloader --force +1

}

En el ejemplo siguiente, Oracle Solaris 10 se instala en la segunda partición de DOS. Además, la
versión Oracle Solaris 10 de GRUB Legacy se instala en el registro de inicio de partición (PBR).

menuentry "Solaris 10" {

set root=(hd0,msdos2)

chainloader --force +1

}

En este ejemplo, la entrada se carga en cadena en el menú de GRUB Legacy de Oracle Solaris 10.
El resultado obtenido son dos niveles de menús: uno para cargar en cadena de GRUB 2 al menú
de GRUB Legacy de Oracle Solaris 10, y otro para iniciar el núcleo de Oracle Solaris 10 desde el
menú de GRUB Legacy de Oracle Solaris 10. Para iniciar el sistema, debe seleccionar la entrada
de menú adecuada de Oracle Solaris 10.

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201338

Además de las entradas de menú de Oracle Solaris que se convirtieron del archivo menu.lst,
hay un submenú para cada agrupación raíz que contiene un archivo menu.lst de GRUB
Legacy. Este submenú incluye todas las entradas de menú del archivo menu.lst

correspondiente y proporciona acceso a todas las entradas de menu.lst para maximizar la
compatibilidad con versiones anteriores.

Cuando se vuelve a iniciar en un entorno de inicio de Oracle Solaris que no contiene los
paquetes requeridos previamente para GRUB 2, los cambios en la configuración de inicio (por
ejemplo, los que se hacen mediante los comandos beadm y bootadm) sólo se hacen en el archivo
menu.lst para la agrupación root correspondiente. Si luego reinicia el sistema, el menú de
GRUB 2 no refleja dichos cambios. Sólo el submenú de GRUB Legacy de la agrupación raíz
correspondiente refleja los cambios.

Además, estos cambios no se muestran en el menú principal de GRUB hasta que se inicia un
entorno de inicio compatible con GRUB 2 y se vuelve a generar el archivo grub.cfg. Siempre
que sea posible, cuando un sistema ejecuta un entorno de inicio que utiliza GRUB 2, el archivo
menu.lst se sincroniza con el archivo grub.cfg. Esta sincronización se produce cada vez que se
utiliza el comando beadm o bootadm para realizar cambios en la configuración de GRUB 2.

x86: Mantenimiento de entornos de inicio de GRUB 2 y
GRUB Legacy en el mismo sistema
Puede activar entornos de inicio de GRUB 2 en un sistema que tiene entornos de inicio de
GRUB Legacy, pero sólo si los entornos de inicio de GRUB Legacy son compatibles con
GRUB 2. Asimismo, puede activar un entorno de inicio de GRUB Legacy desde un entorno de
inicio de GRUB 2. Para activar entornos de inicio de GRUB 2 en sistemas con entornos de inicio
de GRUB Legacy, debe instalar los paquetes requeridos de GRUB 2 en el entorno de inicio
actual antes de invocar el comando pkg update para instalar una versión de Oracle Solaris que
admite GRUB 2. Consulte “x86: Cómo actualizar el sistema GRUB Legacy a una versión que
admita GRUB 2” en la página 35.

Los entornos de inicio se gestionan mediante el comando beadm. Consulte beadm(1M). Cuando
se utiliza el comando beadm create para crear un nuevo entorno de inicio, también se crea
automáticamente una entrada de menú para ese entorno de inicio. Puede mostrar todos los
entornos de inicio presentes en un sistema con el comando beadm list:

$ beadm list

BE Active Mountpoint Space Policy Created

-- ------ ---------- ----- ------ -------

oracle-solaris11-backup - - 64.0K static 2012-03-29 11:41

oracle-solaris2 - - 64.0K static 2012-03-29 11:41

solaris11u1 NR / 3.35G static 2012-02-17 13:22

El comando beadm funciona con las configuraciones de GRUB 2 y de GRUB Legacy. Cuando los
entornos de inicio de GRUB 2 están presentes en la lista de entornos de inicio, GRUB 2 se
mantiene como cargador de inicio predeterminado. Oracle Solaris no intenta volver a instalar

x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 39

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbeadm-1m

GRUB Legacy como cargador de inicio predeterminado, incluso si hay un entorno de inicio de
GRUB Legacy activado. Si elimina el último entorno de inicio de GRUB 2 del sistema, debe
instalar manualmente GRUB Legacy como cargador de inicio del sistema. Si el sistema incluye
los paquetes requeridos de GRUB 2, puede utilizar el comando bootadm install-bootloader

-f para instalar el cargador de inicio de forma manual. Consulte “x86: Instalación de GRUB 2
con el comando bootadm install-bootloader” en la página 58. De lo contrario, puede
utilizar el comando installgrub. Consulte installgrub(1M).

La reinstalación manual de GRUB Legacy como cargador de inicio predeterminado con el
comando bootadm install-bootloader -f fuerza la instalación de GRUB Legacy como
cargador de inicio del sistema. Para garantizar que se puedan iniciar todos los entornos de
inicio, este comando se debe ejecutar desde el entorno de inicio que contiene la última versión
del cargador de inicio de GRUB Legacy. Además, antes de volver a instalar GRUB Legacy, se
deben eliminar todos los entornos de inicio de GRUB 2 del sistema mediante el comando
beadm. Consulte “x86: Cómo instalar GRUB Legacy en un sistema que tiene instalado GRUB 2”
en la página 61.

Nota – Es importante tener en cuenta que cuando se utiliza el comando bootadm

install-bootloader con la opción -f en un sistema con un cargador de inicio anterior, el
cargador de inicio anterior debe poder leer la versión ZFS en el disco de inicio. En caso
contrario, es posible que GRUB no pueda leer la agrupación raíz en el inicio, lo que impediría
que se inicie el sistema.

En este caso, debe instalar un cargador de inicio más reciente. Para ello, debe iniciar el sistema
desde otro entorno de inicio o desde medios de recuperación, y debe instalar la versión del
cargador de inicio que coincide con la versión de su agrupación. Consulte “x86: Cómo iniciar
desde un medio para resolver un problema con la configuración de GRUB que impide el inicio
del sistema” en la página 125.

x86: Administración de la configuración de GRUB con el
comando bootadm

Se proporcionan los siguientes procedimientos en esta sección:
■ “x86: Cómo enumerar las entradas de menú de GRUB” en la página 42
■ “x86: Cómo volver a generar manualmente el menú de GRUB” en la página 43
■ “x86: Cómo mantener el menú de GRUB” en la página 43
■ “x86: Cómo definir atributos para una entrada de inicio especificada en el menú de GRUB”

en la página 46
■ “x86: Cómo agregar una entrada de inicio al menú de GRUB” en la página 50
■ “x86: Cómo eliminar una entrada de inicio del menú de GRUB” en la página 52

En los sistemas que admiten GRUB Legacy, la configuración de GRUB y el menú de GRUB se
gestionan principalmente mediante la edición del archivo menu.lst. En los sistemas que

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201340

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minstallgrub-1m

admiten GRUB 2, se utiliza el archivo grub.cfg. Sin embargo, este archivo no se edita
manualmente. En su lugar, el archivo se gestiona mediante la interfaz de administración de
inicio, bootadm. El comando bootadm se puede utilizar para administrar la mayoría de las tareas
administrativas que anteriormente se realizaban mediante la edición del archivo menu.lst.
Estas tareas incluyen la administración de la configuración del cargador de inicio, el menú de
GRUB y atributos individuales de una entrada de inicio determinada.

Nota – Dado que el archivo grub.cfg se puede sobrescribir sin previo aviso cada vez que se
realicen cambios en el cargador de inicio mediante el comando bootadm o el comando beam,
este archivo nunca se debe editar directamente.

Los siguientes subcomandos de bootadm se han modificado para admitir la administración de la
configuración de GRUB 2:

list-menu Muestra las entradas de inicio actuales del menú de GRUB.

Una nueva opción -P permite mostrar entradas de inicio para una agrupación
raíz determinada.

Es posible ver las entradas de menú individuales por título o número de entrada,
de la siguiente forma:

bootadm list-menu -i 0

the location of the boot loader configuration files is: /rpool/boot/grub

title: Oracle Solaris 11 FCS

kernel: /platform/i86pc/kernel/$ISADIR/unix

kernel arguments: -B $ZFS-BOOTFS -v

boot archive: /platform/i86pc/$ISADIR/boot_archive

ZFS root pool: rpool

set-menu Mantiene el menú de GRUB. Este subcomando se utiliza para establecer una
entrada de menú de GRUB específica como predeterminada y para establecer
otras opciones del menú y del cargador de inicio.

Una nueva opción -P permite cambiar menús en varias agrupaciones raíz.

Los siguientes subcomandos de bootadm son nuevos:

add-entry Agrega una entrada de inicio al menú de GRUB.

change-entry Cambia los atributos de una entrada de inicio especificada del menú
de GRUB.

generate-menu Genera un nuevo archivo de configuración del cargador de inicio.

install-bootloader Instala el cargador de inicio del sistema. Este subcomando se aplica a
las plataformas x86 y SPARC.

remove-entry Elimina una entrada de inicio del menú de GRUB.

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 41

Nota – Dado que las plataformas SPARC no utilizan GRUB, no hay ningún menú de inicio que
requiera gestión mediante el comando bootadm. Sin embargo, el comando bootadm se puede
utilizar en los sistemas basados en SPARC para ver el contenido del archivo de inicio, para
actualizar manualmente el archivo de inicio y para instalar el cargador de inicio. Consulte
“Gestión de los archivos de inicio de Oracle Solaris” en la página 115.

En los siguientes procedimientos, se describe cómo utilizar el comando bootadm para gestionar
la configuración de GRUB y el menú de GRUB. Para obtener información detallada, consulte la
página del comando man bootadm(1M).

▼ x86: Cómo enumerar las entradas de menú de GRUB
Utilice el subcomando list-menu del comando bootadm para enumerar las entradas de menú
de GRUB que están actualmente en el sistema. Esta información se proporciona en el archivo
grub.cfg. La salida del comando también incluye la ubicación de los archivos de configuración
del cargador de inicio, el número de entrada de inicio predeterminado, el valor
autoboot-timeout y el título de cada entrada de inicio.

Vea el contenido del archivo grub.cfg.
$ bootadm list-menu

Por ejemplo:

$ bootadm list-menu

the location of the boot loader configuration files is: /rpool/boot/grub

default 0

console graphics

timeout 30

0 Oracle Solaris 11 FCS

1 Oracle Solaris backup-1

2 Oracle Solaris 11 11.1

Si especifica el título de una entrada o un número de entrada al ejecutar el comando, también se
mostrará esa información.

$ bootadm list-menu -i entry-number

Por ejemplo:

$ bootadm list-menu -i 0

the location of the boot loader configuration files is: /rpool/boot/grub

title: Oracle Solaris 11 FCS

kernel: /platform/i86pc/kernel/$ISADIR/unix

kernel arguments: -B $ZFS-BOOTFS -v

boot archive: /platform/i86pc/$ISADIR/boot_archive

ZFS root pool: rpool

●

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201342

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m

▼ x86: Cómo volver a generar manualmente el menú de
GRUB
Utilice el comando bootadm generate-menu para volver a generar manualmente un archivo
grub.cfg que contiene las instancias del sistema operativo instaladas actualmente en un
sistema.

La información del archivo /usr/lib/grub2/bios/etc/default/grub o
/usr/lib/grub2/uefi64/etc/default/grub, junto con la información del metarchivo de
configuración de GRUB, rpool/boot/grub/menu.conf , se utilizan para generar el archivo
grub.cfg final.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Genere el archivo grub.cfg.
bootadm generate-menu

■ Si el archivo grub.cfg ya existe, utilice la opción -fpara sobrescribir el archivo existente.
bootadm generate-menu -f

■ Genere un nuevo menú de GRUB para una agrupación raíz diferente de la agrupación raíz
actual, de la siguiente forma:
bootadm generate-menu -P pool-name

Verifique que el menú se ha actualizado para reflejar los cambios.
bootadm list-menu

Nota – Si no ve los cambios, consulte el archivo grub.cfg para verificar que se ha efectuado el
cambio.

▼ x86: Cómo mantener el menú de GRUB
Utilice el subcomando set-menu del comando bootadm para mantener el menú de GRUB. Por
ejemplo, puede usar el comando para cambiar el tiempo de espera del menú y la entrada de
inicio predeterminada del menú de GRUB.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

1

2

3

1

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 43

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

(Opcional) Enumere las entradas de menú de GRUB.
bootadm list-menu

Realice los cambios necesarios en el menú de GRUB.
bootadm set-menu [-P pool] [-R altroot [-p platform]] key=value

Para obtener más información acerca de cada uno de los valores que puede especificar con el
subcomando set-menu, consulte la página del comando man bootadm(1M). Después de este
procedimiento, se incluyen ejemplos de las maneras en que se suele usar el subcomando
set-menu.

Compruebe que se hayan realizado los cambios.
bootadm list-menu

Nota – Si no ve los cambios, consulte el archivo grub.cfg para verificar que se ha efectuado el
cambio.

Modificación de la entrada de inicio predeterminada en el menú de GRUB

Utilice el comando bootadm set-menu con la opción key=value correspondiente para establecer
el número de entrada predeterminado (por ejemplo, 0, 1 ó 2) en el menú de GRUB. Este
número designa qué sistema operativo se inicia cuando se agota el temporizador.

Por ejemplo, la salida del comando bootadm list-menu siguiente muestra la entrada de inicio
predeterminada como 2, que es Oracle Solaris 11_test:

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

En este ejemplo, la consola se estableció en el modo graphics. También puede establecer la
consola en otros modos, como text y serial.

Puede establecer la entrada de inicio predeterminada en 1, de la siguiente forma:

bootadm set-menu default=1

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 1

console graphics

timeout 30

0 Oracle Solaris 11/11

2

3

4

Ejemplo 2–1

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201344

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m

1 Oracle Solaris 11.1

2 GRUB2

En este ejemplo, la entrada de menú predeterminada es ahora 1. Cuando se reinicia el sistema,
se iniciará automáticamente la nueva entrada de Oracle Solaris una vez que se agote el
temporizador predeterminado.

También puede establecer la entrada predeterminada del menú de GRUB mediante el
subcomando change-entry. Consulte “x86: Cómo definir atributos para una entrada de inicio
especificada en el menú de GRUB” en la página 46.

Modificación del valor de tiempo de espera en el menú de GRUB

Utilice el comando bootadm set-menu con la opción key=value correspondiente para establecer
el valor de tiempo de espera del menú.

En el siguiente ejemplo, la salida del comando bootadm list-menu muestra un valor de tiempo
de espera predeterminado de 30 segundos que se ha cambiado a 45 segundos. El cambio se
aplicará la próxima vez que se inicie el sistema.

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

bootadm set-menu timeout=45

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 45

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

Definición del tipo de consola de GRUB

Un valor que puede definir con el subcomando set-menu del comando bootadm es el tipo de
consola. Si modifica el tipo de consola de esta forma, el cambio se conserva al reiniciar el
sistema.

Por ejemplo, puede definir el tipo de consola en serial en el archivo grub.cfg, de la siguiente
forma:

bootadm set-menu console=serial

Ejemplo 2–2

Ejemplo 2–3

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 45

También puede establecer el tipo de consola en text para una consola de texto sin formato.
Seleccione esta opción si utiliza la redirección de serie del BIOS. O bien, puede establecer el tipo
de consola en graphics. Esta opción ofrece un menú más gráfico, y se utiliza una imagen de
fondo.

Al definir el tipo de consola en serial, puede configurar los parámetros de serie que GRUB 2
utiliza al inicializar el puerto de serie durante el inicio. Si no especifica ningún valor
serial_params, la opción predeterminada es usar el puerto de serie 0 (COM1/ttya) y no
especificar una velocidad. Tenga en cuenta que si no se especifica una velocidad y sólo se
especifica un puerto, por ejemplo, serial_params=0, la velocidad que se utiliza es indefinida y
corresponderá a la velocidad en que se inicializó el puerto de serie antes de la ejecución de
GRUB. Si desea garantizar el uso de una velocidad específica, debe establecerla explícitamente
con serial_params.

Agregar el valor de clave serial_params a la línea de comandos bootadm, de la siguiente forma:

bootadm set-menu console=serial serial_params=port[,speed[,data bits[,parity[,stop bits]]]]

port Es el número de puerto. Se puede usar cualquier número del 0 al 3 (generalmente,
0 se utiliza para ttya o COM1) para especificar puertos de ttya a ttyd, o de COM1 a
COM4, respectivamente.

speed Es la velocidad que usa el puerto de serie. Si se omite este valor, GRUB 2 utiliza la
velocidad en que se inicializó el puerto de serie. Si no se inicializó el puerto de serie
y no se especifica la velocidad, los resultados pueden ser impredecibles. Si no está
seguro de que se haya inicializado el puerto de serie y no utiliza la redirección de
consola del BIOS, se recomienda especificar un valor de velocidad.

data bits Se especifica con un valor de 7 u 8.

parity Se especifica como e para par, o para impar o n para ninguno.

stop bits Se especifica con un valor de 0 ó 1.

Todos los parámetros de serie, con la excepción del parámetro port, son opcionales.

▼ x86: Cómo definir atributos para una entrada de inicio
especificada en el menú de GRUB
Utilice el subcomando change-entry del comando bootadm para definir algunos atributos de
inicio para una entrada de inicio especificada, o una lista de entradas separada por comas, en el
menú de GRUB. La entrada se especifica por su título o por un número de entrada. Si varias
entradas tienen el mismo título, todas las entradas se ven afectadas.

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201346

Nota – Una propiedad especial, set-default, define la entrada predeterminada desde la que se
iniciará cuando se agote el temporizador. Este subcomando funciona de la misma manera que
el subcomando set-menu default=value . Consulte el Ejemplo 2–1.

Para obtener información acerca de cómo definir atributos para entradas de inicio específicas
mediante la edición del menú de GRUB en el inicio, consulte “x86: Agregación de argumentos
del núcleo mediante la edición del menú de GRUB en el inicio” en la página 53.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

(Opcional) Enumere las entradas de menú de GRUB.
bootadm list-menu

Defina los atributos de inicio para la entrada especificada.
bootadm change-entry [-P pool] {[entry-title[,entry-title...]}]

| -i entry-number[,entry-number]...]} { key=value [key=value ...]

| set-default }

Al especificar un valor que incluye espacios en blanco, debe escribir el valor entre comillas
simples o dobles.

Para obtener más información acerca de cada uno de los valores que puede especificar con el
subcomando change-entry, consulte la página del comando man bootadm(1M). Después de
este procedimiento, se incluyen ejemplos de las maneras en que se suele usar el subcomando
change-entry.

Compruebe que se han realizado los cambios en la entrada especificada.
bootadm list-menu

Nota – Si no ve los cambios, consulte el archivo grub.cfg para verificar que se ha efectuado el
cambio.

Definición del título de una entrada de inicio especificada en el menú de GRUB

Puede establecer el título de una entrada de inicio especificada con el subcomando
change-entry del comando bootadm. Al definir el título, puede especificar el número de
entrada o el título de la entrada. En el siguiente ejemplo, se muestra cómo definir el título de una
entrada de inicio especificada de ambas maneras. Si varias entradas tienen el mismo título,
todas las entradas se ven afectadas.

1

2

3

4

Ejemplo 2–4

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 47

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m

Establezca el título de una entrada de inicio especificando el número de entrada, de la siguiente
forma:

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 1

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

bootadm change-entry -i 2 title="Oracle Solaris 11-backup1"

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 45

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11-backup1

Establezca el título de una entrada de inicio especificando el título, de la siguiente forma:

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 1

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

bootadm change-entry "Oracle Solaris 11_test" title="Oracle Solaris 11-backup1"

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 45

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11-backup1

Cambio de una entrada de inicio mediante la especificación de argumentos del
núcleo

En los ejemplos siguientes, se muestra cómo establecer argumentos de inicio del núcleo para
una entrada de inicio especificada con el subcomando change-entry del comando bootadm.

En este ejemplo, se configura la entrada de inicio número 1 para iniciarse en modo de un solo
usuario:

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 1

Ejemplo 2–5

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201348

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

bootadm change-entry -i 1 kargs=-s

bootadm list-menu -i 1

The location of the boot loader configuration files is: /rpool/boot/grub

title: Oracle Solaris 11.1

kernel: /platform/i86pc/kernel/$ISADIR/unix

kernel arguments: -s

boot archive: /platform/i86pc/$ISADIR/boot_archive

ZFS root pool: rpool

En este ejemplo, se especifican varios argumentos del núcleo para la entrada de inicio número 2:

bootadm change-entry -i 2 kargs="-v -s"

bootadm list-menu -i 2

The location of the boot loader configuration files is: /rpool/boot/grub

title: Oracle Solaris 11_test

kernel: /platform/i86pc/kernel/$ISADIR/unix

kernel arguments: -v -s

boot archive: /platform/i86pc/$ISADIR/boot_archive

bootfs: rpool/ROOT/snv_160-nightly-1

En este ejemplo, se especifican las opciones -v y -s, que inician el sistema en estado de un solo
usuario en el modo detallado.

Cada vez que defina un atributo (o varios atributos) que incluye espacios en blanco, debe incluir
los valores entre comillas simples o dobles.

Cambio de una entrada de inicio mediante el uso de la opción -B para especificar
argumentos del núcleo

En los ejemplos siguientes, se muestran algunas de las maneras en que puede establecer
argumentos del núcleo para una entrada de inicio específica mediante la opción -B.

Debe desactivar el controlador de red e1000g y cargar el depurador del núcleo durante el inicio,
de la siguiente forma:

bootadm change-entry -i 0 kargs="-B disable-e1000g=true -k"

Puede especificar varias opciones -B mediante el comando bootadm change-entry. Por
ejemplo, puede desactivar el controlador e1000g y ACPI al mismo tiempo mediante uno de los
siguientes comandos:

bootadm change-entry -i 0 kargs="-B disable-e1000g=true -B acpi-user-options=2"

bootadm change-entry -i 0 kargs="-B disable-e1000g=true,acpi-user-options=2"

Ejemplo 2–6

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 49

También puede utilizar la opción -B para definir algunos atributos durante el inicio mediante la
edición de la entrada de inicio especificada. Para obtener instrucciones, consulte “x86:
Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio”
en la página 53.

Eliminación de argumentos del núcleo agregados anteriormente de una entrada de
inicio

En el ejemplo siguiente, se elimina un argumento del núcleo (-s) de una entrada de inicio
específica:

bootadm list-menu -i 1

the location of the boot loader configuration files is: /rpool/boot/grub

title: s11.1.backup

kernel: /platform/i86pc/kernel/amd64/unix

kernel arguments: -s

boot archive: /platform/i86pc/amd64/boot_archive

bootfs: rpool/ROOT/s11.1.backup

bootadm change-entry -i 1 kargs=

bootadm list-menu -i 1

the location of the boot loader configuration files is: /rpool/boot/grub

title: s11.1.backup

kernel: /platform/i86pc/kernel/amd64/unix

kernel arguments:

boot archive: /platform/i86pc/amd64/boot_archive

bootfs: rpool/ROOT/s11.1.backup

▼ x86: Cómo agregar una entrada de inicio al menú de
GRUB
Utilice el subcomando add-entry del comando bootadm para agregar una nueva entrada al
menú de GRUB con el título especificado. Si especifica un número de entrada, la entrada nueva
se inserta en la posición indicada en el menú de GRUB. O bien, si el número de entrada es
mayor que el número actual de entradas en el menú, la entrada se agrega como la última entrada
en el menú.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

(Opcional) Enumere las entradas de inicio actuales del menú de GRUB.
bootadm list-menu

Agregue la nueva entrada de inicio al menú de GRUB.
bootadm add-entry -P pool -i [entry-number] entry-title

Ejemplo 2–7

1

2

3

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201350

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Establezca la propiedad bootfspara la entrada recién agregada de la siguiente forma:
bootadm change-entry -i new-entry-number bootfs=’pool-name/ROOT/be-name’

Este paso garantiza que la entrada de inicio recién agregada no utilice el valor bootfs
predeterminado definido en la agrupación raíz, que se especifica en la propiedad bootfs

pool-level.

Compruebe que se ha agregado la entrada de inicio.
bootadm list-menu

Nota – Si no ve los cambios, consulte el archivo grub.cfg para verificar que se ha efectuado el
cambio.

x86: Agregación de una entrada de inicio al menú de GRUB

En el siguiente ejemplo, se muestra cómo agregar una entrada al menú de GRUB mediante el
comando bootadm add-entry. En este ejemplo, se agrega la entrada número 2.

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

bootadm add-entry -i 2 Oracle Solaris 11_test

bootadm change-entry -i 2 bootfs=’rpool/ROOT/test’

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

Vea el contenido de la nueva entrada de menú especificando el número de entrada, de la
siguiente forma:

bootadm list-menu -i 2

the location of the boot loader configuration files is: /rpool/boot/grub

title: Oracle Solaris 11_test

kernel: /platform/i86pc/kernel/amd64/unix

kernel arguments: -B $ZFS-BOOTFS

boot archive: /platform/i86pc/amd64/boot_archive

ZFS root pool: rpool

4

5

Ejemplo 2–8

x86: Administración de la configuración de GRUB con el comando bootadm

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 51

▼ x86: Cómo eliminar una entrada de inicio del menú de
GRUB
Utilice el subcomando remove-entry del comando bootadm para eliminar una entrada
determinada, o una lista de entradas separada por comas, del menú de GRUB. Si especifica
varias entradas con el mismo título, se eliminan todas las entradas con ese título.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

(Opcional) Enumere las entradas de inicio actuales.
bootadm list-menu

Elimine la entrada especificada del menú de GRUB.
bootadm remove-entry [-P pool] [{entry-title [,entry-title...] |

-i entry-number[,entry-number...]}

Compruebe que se ha eliminado la entrada.
bootadm list-menu

Nota – Si no ve los cambios, consulte el archivo grub.cfg para verificar que se ha efectuado el
cambio.

x86: Eliminación de una entrada de inicio del menú de GRUB

En el ejemplo siguiente, se muestra la eliminación de la entrada número 2 del menú de GRUB.

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

2 Oracle Solaris 11_test

bootadm remove-entry -i 2

1 entry removed

bootadm list-menu

The location of the boot loader configuration file is /rpool/boot/grub

default 2

console graphics

timeout 30

0 Oracle Solaris 11/11

1 Oracle Solaris 11.1

1

2

3

4

Ejemplo 2–9

x86: Administración de la configuración de GRUB con el comando bootadm

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201352

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

x86: Agregación de argumentos del núcleo mediante la
edición del menú de GRUB en el inicio

En las plataformas x86, puede definir atributos de inicio y argumentos del núcleo para una
entrada de inicio específica mediante la edición del menú de GRUB en el inicio. Estos cambios
se mantienen hasta la próxima vez que se inicie el sistema.

Para establecer de forma permanente los atributos de inicio para una entrada de inicio
específica, utilice el comando bootadm con el subcomando change-entry. Consulte “x86:
Cómo definir atributos para una entrada de inicio especificada en el menú de GRUB”
en la página 46.

Al iniciar un sistema basado en x86, aparece el menú principal de GRUB. Este menú contiene
una lista de todas las entradas de inicio que están actualmente en el sistema. Para editar una
entrada de inicio específica, utilice las teclas de flecha para seleccionar la entrada y, a
continuación, escriba e para editar la entrada. En la pantalla de edición de GRUB, desplácese
hasta la línea $multiboot y, a continuación, escriba el argumento del núcleo o la opción de
inicio adicional al final de la línea.

La línea $multiboot del menú de edición de GRUB es similar a la siguiente:

$multiboot /ROOT/transition/@/$kern $kern -B console=graphics -B $zfs_bootfs

Por ejemplo, para desactivar el controlador de red e1000g y cargar kmdb durante el inicio, debe
editar el menú de GRUB para la entrada especificada, de la siguiente forma:

$multiboot /ROOT/solaris/@/$kern $kern -B disable-e1000g=true -k -B $zfs_bootfs

Para salir del menú de edición de GRUB e iniciar la entrada que acaba de editar, presione
Control+X. Si tiene un sistema con firmware UEFI y no utiliza una consola en serie, también
puede presionar F10 para iniciar la entrada.

Nota – Si desea editar el menú de GRUB en el inicio, debe reiniciar el sistema con la opción -p

del comando reboot para asegurarse de que el menú de GRUB se muestre durante la secuencia
de inicio.

Las siguientes opciones y argumentos del núcleo se pueden especificar al editar el menú de
GRUB durante el inicio:

unix Especifica el núcleo que se debe iniciar.

-a Solicita información sobre la configuración al usuario.

-i altinit Especifica un ejecutable alternativo como proceso primordial. altinit es
una ruta válida a un ejecutable.

x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 53

-k Inicia el sistema con el depurador de núcleo activado.

-m smf-options Controla el comportamiento del inicio la utilidad de gestión de servicios
(SMF).

Existen dos categorías de opciones: las opciones de recuperación y las
opciones de mensajes.

-r Especifica un inicio de reconfiguración.

El sistema examina todos los dispositivos de hardware conectados y, a
continuación, asigna los nodos en el sistema de archivos para representar
solamente los dispositivos que realmente se encuentran.

-s Inicia el sistema en estado de un solo usuario.

-v Inicia el sistema con los mensajes detallados activados.

Nota – Cuando los parámetros se especifican con la utilidad eeprom y en la línea de comandos de
GRUB, la línea de comandos de GRUB tiene prioridad.

Para obtener más información, consulte la página del comando man kernel(1M).

x86: Agregación de argumentos del núcleo -B prop=val
mediante la edición del menú de GRUB en el inicio
Puede especificar determinados argumentos del núcleo en el inicio, por ejemplo, puede
establecer la consola del sistema Oracle Solaris, mediante la especificación de opciones -B
prop=val. A continuación, se muestran las distintas formas en que puede modificar los
parámetros de inicio en las plataformas x86 mediante la agregación de opciones -B prop=val en
una entrada de inicio especificada:

-B acpi-enum=off Desactiva la enumeración de la Interfaz
avanzada de configuración y energía (ACPI,
Advanced Configuration and Power
Interface) de los dispositivos.

-B acpi-user-options=0x2 Desactiva ACPI por completo.

-B console=force-text Especifica el uso del modo de texto VGA para
iniciar. Consulte “Redirección de la consola
de Oracle Solaris en el inicio” en la página 56.

x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201354

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mkernel-1m

-B console=graphics Especifica que la consola utilice modo de
gráficos para iniciar, ya que este permite un
estado de alta resolución.

-B console=text Especifica que la consola utilice modo de
texto para iniciar, ya que este permite un
estado de alta resolución.

-B screen-#columns= value, screen-#rows=
value Especifica el número de filas y columnas de la

consola del búfer de trama. El sistema detecta
automáticamente la fuente más apropiada
para el número seleccionado de filas o
columnas. Esta opción se utiliza para
optimizar el tamaño de la consola del búfer de
trama.

-B console=ttya Redirige la consola a ttya.

-B console=ttya,acpi-enum=off Redirige la consola a ttya y desactiva la
enumeración de la ACPI de los dispositivos.

-B uefirt_disable=1 Desactiva el uso de los servicios de tiempo de
ejecución de UEFI en Oracle Solaris.

Para obtener más información, consulte la página del comando man boot(1M).

EJEMPLO 2–10 Configuración de los parámetros de inicio del modo de texto para la consola del sistema
Oracle Solaris

En el modo de texto, la salida de la consola se envía al búfer de trama, y la entrada se recibe
desde el teclado. Como variante del modo de texto, el modo de gráficos muestra una imagen
con una animación hasta que se presiona una tecla, o la interacción de la consola es requerida
por los comandos login, sulogin o kmdb de la consola. Una nueva propiedad de texto,
console=force-text , indica al sistema que no utilice el adaptador VGA como dispositivo de
mapa de bits y establece el adaptador en modo de texto VGA.

Tenga en cuenta que la definición de la propiedad console=force-text de la consola no
cambiará el adaptador VGA al modo de texto en los sistemas con firmware UEFI.

Cuando esta propiedad no está presente, el dispositivo de la consola vuelve al dispositivo que
está especificado por el par de propiedades input-device y output-device . Cuando ni la
propiedad de la consola ni el par de propiedades input-device y output-device se encuentran
presentes, la consola se establece de manera predeterminada en el búfer de trama y el teclado.

El ejemplo siguiente muestra cómo especificar la propiedad -B console=force-text en la línea
de comandos del núcleo en el momento del inicio:

x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 55

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m

EJEMPLO 2–10 Configuración de los parámetros de inicio del modo de texto para la consola del sistema
Oracle Solaris (Continuación)

-B console=force-text

EJEMPLO 2–11 Activación de una visualización gráfica y configuración de los parámetros del modo de texto
de la consola

De manera predeterminada, el modo de texto de la consola es de 80 columnas por 24 filas. Para
reconfigurar este parámetro, utilice la opción -B con los parámetros screen-#columns =valor y
screen-#rows= valor.

Por ejemplo, se pueden especificar los siguientes parámetros en la línea de comandos del núcleo
para activar una visualización gráfica y asignar un terminal de la consola de 100 columnas por
60 filas:

-B console=graphics,screen-#columns=100,screen-#rows=60

Redirección de la consola de Oracle Solaris en el inicio
En los sistemas basados en x86, Oracle Solaris 11 admite una resolución y una intensidad de
color mayores que las de la antigua consola VGA (Video Graphics Array) 640-480 de 16
colores. Esta compatibilidad se brinda para los sistemas que utilizan firmware UEFI y firmware
BIOS tradicional con memoria de sólo lectura (ROM), opción Video Electronics Standards
Association (VESA). Tenga en cuenta que la compatibilidad es limitada cuando una tarjeta
gráfica o memoria intermedia de marco se utiliza como consola física o virtual. No hay impacto
en el comportamiento de consolas en serie.

Para admitir esta función, hay dos parámetros de línea de comandos -B option =val:

-B console=force-text Especifica el uso del modo de texto VGA para
iniciar.

-B screen-#columns= valor, screen-#rows=
valor Especifica el número de filas y columnas de la

consola del búfer de trama. El sistema detecta
automáticamente la fuente más apropiada
para el número seleccionado de filas o
columnas. Esta opción se utiliza para
optimizar el tamaño de la consola del búfer de
trama.

Las entradas de inicio de Oracle Solaris intentarán un conjunto específico de modos de gráfico
en un orden concreto. Estos modos se muestran en la línea set gfxpayload que sigue a la línea
$multiboot en el archivo grub.cfg. Puede modificar esta línea si desea obtener un modo que
no aparece en la lista. Para que este cambio sea permanente, debe copiar la entrada al archivo

x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201356

custom.cfg. De lo contrario, la próxima vez que se genera automáticamente el archivo
grub.cfg, se sobrescribirá la configuración gfxpayload.

La sintaxis del argumento set gfxpayload es la siguiente:

WidthxHeight[xbit-depth]

La “x” es el carácter real, por ejemplo:

set gfxpayload=1024x768;1280x1024x32

Esta configuración implica que GRUB primero intentará encontrar el modo 1024 x 768, en
cualquier profundidad de bits (se prefieren las profundidades de bits más altas) y, a
continuación, intentará encontrar 1280 x 1024, en una profundidad de 32 bits. La palabra clave
especial, text, elige el modo de texto. Se debe tener en cuenta que esta palabra clave puede no
funcionar en el firmware UEFI. La palabra clave keep especifica que el modo que usa GRUB, si
hay un tipo de consola gráfica en uso, se debe conservar y utilizar en Oracle Solaris como
resolución de la consola del búfer de trama.

x86: Personalización de la configuración de GRUB
El archivo grub.cfg contiene la mayor parte de la configuración de GRUB. Se puede utilizar un
archivo editable adicional denominado custom.cfg si desea agregar construcciones más
complejas, por ejemplo, entradas de menú u otras secuencias de comandos, en la configuración
de GRUB. Este archivo no está en el sistema de manera predeterminada. Debe crear el archivo, y
el archivo debe estar en la misma ubicación que los archivos grub.cfg y menu.conf, es decir, en
/pool-name/boot/grub/.

GRUB procesa los comandos y las personalizaciones incluidos en el archivo custom.cfg a
través del código siguiente que se encuentra al final del archivo grub.cfg:

if [-f $prefix/custom.cfg]; then

source $prefix/custom.cfg;

fi

Estas instrucciones indican a GRUB que compruebe la existencia de un archivo custom.cfg en
el conjunto de datos de nivel superior de la agrupación raíz, en el subdirectorio boot/grub. Si
existe un archivo custom.cfg, GRUB obtiene el archivo y procesa los comandos que se
encuentran en él, como si el contenido estuviera insertado de manera textual en el archivo
grub.cfg.

En un sistema con firmware UEFI de 64 bits, las entradas de este archivo tienen un aspecto
similar al siguiente:

x86: Personalización de la configuración de GRUB

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 57

menuentry "Windows (64-bit UEFI)" {

insmod part_gpt

insmod fat

insmod search_fs_uuid

insmod chain

search --fs-uuid --no-floppy --set=root cafe-f4ee

chainloader /efi/Microsoft/Boot/bootmgfw.efi

}

En un sistema con firmware BIOS, las entradas de este archivo tienen un aspecto similar al
siguiente:

menuentry "Windows" {

insmod chain

set root=(hd0,msdos1)

chainloader --force +1

}

x86: Administración avanzada de GRUB y resolución de
problemas

Se proporciona la siguiente información en esta sección:

■ “x86: Instalación de GRUB 2 con el comando bootadm install-bootloader”
en la página 58

■ “x86: Cómo instalar GRUB Legacy en un sistema que tiene instalado GRUB 2”
en la página 61

x86: Instalación de GRUB 2 con el comando bootadm

install-bootloader

Si se daña el cargador de inicio de GRUB 2 y ya no se puede iniciar el sistema, es posible que
deba iniciar el sistema desde un medio y volver a instalar manualmente el cargador de inicio.
Para volver a instalar el cargador de inicio, debe iniciar el sistema desde el medio de instalación
de Oracle Solaris (por ejemplo, con la imagen ISO del instalador de texto) y acceder a un
símbolo del sistema.

▼ x86: Cómo instalar el cargador de inicio
Debe importar la agrupación raíz para poder instalar GRUB 2 nuevamente. En el siguiente
procedimiento, se describen los pasos que se deben seguir.

x86: Administración avanzada de GRUB y resolución de problemas

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201358

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Inicie el sistema desde el medio de Oracle Solaris.

Importe la agrupación raíz.
zpool import -f pool-name

Instale el cargador de inicio.
bootadm install-bootloader [-f] -P pool-name

-f Fuerza la instalación del cargador de inicio y omite los controles de versiones para no
disminuir la versión del cargador de inicio en el sistema.

Nota – No utilice la opción -f a menos que esté seguro de que desea sobrescribir el
cargador de inicio con la versión del medio.

-P Especifica la configuración de inicio de la agrupación que se va a utilizar.

Exporte la agrupación raíz.
zpool export pool-name

Reinicie el sistema.

▼ x86: Cómo instalar el cargador de inicio tras restaurar una agrupación
raíz
Compruebe que se ejecuta la última versión de Oracle Solaris que está instalada en el conjunto
de entornos de inicio presente en la copia de seguridad. Al asegurarse de que se ejecuta la última
versión de Oracle Solaris que está instalada en el conjunto de entornos de inicio presentes en la
copia de seguridad, puede instalar correctamente el cargador de inicio con el comando bootadm

install-bootloader, sin que sea necesario usar la opción -f.

A continuación, restaure la agrupación raíz. Consulte el Capítulo 11, “Archivado de
instantáneas y recuperación de agrupaciones raíz” de Administración de Oracle Solaris 11.1:
sistemas de archivos ZFS.

Tras restaurar la agrupación raíz, instale el cargador de inicio en los discos que componen la
agrupación raíz que se acaba de restaurar.
bootadm install-bootloader -P poolname

1

2

3

4

5

6

Antes de
empezar

●

x86: Administración avanzada de GRUB y resolución de problemas

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 59

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINrecover-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINrecover-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINrecover-1

Si no se ejecuta la última versión de Oracle Solaris que está instalada en el conjunto de entornos
de inicio presente en la copia de seguridad, es posible que no se pueda iniciar una rpool
restaurada tras ejecutar el comando bootadm install-bootloader. En esta instancia, intente
ejecutar el siguiente comando como alternativa:

beadm activate -p poolname BEname

donde BEname es el entorno de inicio que contiene la última versión de Oracle Solaris. Al
ejecutar este comando, se instalarán los archivos más recientes del cargador de inicio.

Este método alternativo también instala el cargador de inicio, pero se trata de una consecuencia
indirecta de usar los archivos del cargador de inicio desde el entorno de inicio, no desde el
sistema en ejecución. Esta solución alternativa se debe utilizar cuando se realiza una
restauración a partir de una versión anterior de Oracle Solaris.

▼ x86: Cómo instalar GRUB en una ubicación diferente a la ubicación
predeterminada
En los sistemas con firmware BIOS, a veces es necesario o conveniente instalar GRUB 2 en el
registro de inicio maestro. El procedimiento siguiente describe cómo hacerlo. Tras la
instalación, GRUB 2 es el cargador de inicio predeterminado del sistema, sin importar qué
partición de DOS se marcó como partición activa. Cuando se utilizan particiones de DOS en
sistemas con firmware BIOS y la partición de Solaris es una partición principal, la ubicación de
instalación predeterminada de GRUB 2 es el registro de inicio de partición. Si la partición es una
partición lógica, GRUB 2 se instala siempre en el registro de inicio maestro.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Instale el cargador de inicio en la ubicación del registro de inicio maestro.
bootadm install-bootloader -M

Reinicie el sistema.

x86: Instalación de GRUB Legacy en un sistema que
tiene instalado GRUB 2
Dado que el sistema no vuelve a instalar automáticamente el cargador de inicio de GRUB
Legacy cuando se destruye el último entorno de inicio de GRUB 2, si desea volver a instalar el
cargador de inicio de GRUB Legacy, primero debe iniciar el último entorno de inicio que
incluye los archivos del cargador de inicio de GRUB Legacy (en /boot/grub/stage1 y
/boot/grub/stage2).

1

2

3

x86: Administración avanzada de GRUB y resolución de problemas

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201360

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

El comando installgrub se ha dejado de usar en esta versión y sólo se debe utilizar si ejecuta
una versión que admite el cargador de inicio de GRUB Legacy. Consulte installgrub(1M).

▼ x86: Cómo instalar GRUB Legacy en un sistema que tiene instalado
GRUB 2
El siguiente procedimiento se aplica si ha actualizado el sistema de una versión que admite
GRUB Legacy a Oracle Solaris 11.1.

Si decide revertir el sistema al cargador de inicio anterior de GRUB Legacy, utilice el
procedimiento siguiente.

Precaución – Asegúrese de realizar estos pasos desde el entorno de inicio que contiene la versión
de Oracle Solaris o Support Repository Update (SRU) que se usó para actualizar a Oracle Solaris
11.1. Además, si ha actualizado las características de la agrupación ZFS con el comando zpool

upgrade a una versión posterior a 33, no podrá disminuir la versión a GRUB Legacy ni
completar el paso 2 de este procedimiento. Si se fuerza la disminución a GRUB Legacy tras
actualizar la agrupación raíz a una versión posterior a 33, el sistema no se podrá iniciar.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Inicie el sistema desde el entorno de inicio que se actualizó a la versión Oracle Solaris 11.1.

Elimine todos los entornos de inicio de GRUB 2 del sistema con el comando beadm destroy.
Consulte “Destrucción de un entorno de inicio”de Creación y administración de entornos de
inicio Oracle Solaris 11.1.
Al llevar a cabo este paso, se garantiza que no se active ni se instale GRUB 2 accidentalmente, ya
que la activación de entornos de inicio que incluyen la versión Oracle Solaris 11.1 sustituirá el
cargador de inicio de GRUB Legacy con GRUB 2.

En el entorno de inicio que contiene la última versión de GRUB Legacy, fuerce la reinstalación de
GRUB Legacy en el sistema, de la siguiente forma:
bootadm install-bootloader -f

Nota – No necesita reiniciar el sistema después de realizar estos pasos. En el siguiente reinicio
completo, se ejecutará el cargador de inicio de GRUB Legacy.

1

2

3

4

x86: Administración avanzada de GRUB y resolución de problemas

Capítulo 2 • x86: Administración de GRand Unified Bootloader (tareas) 61

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minstallgrub-1m
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=CMBEAdestroy
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=CMBEAdestroy

62

Cierre de un sistema (tareas)

En este capítulo, se proporciona una descripción general e información relacionada con las
tareas para el cierre de un sistema Oracle Solaris. Toda la información de este capítulo que sólo
se aplica a los sistemas basados en SPARC o x86 se identifica como tal.

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

■ “Cierre de un sistema” en la página 63
■ “Pautas para cerrar un sistema” en la página 64
■ “Cierre de un sistema” en la página 65
■ “Apagado de todos los dispositivos del sistema” en la página 71

Para obtener información general sobre el inicio de un sistema, consulte el Capítulo 1, “Inicio y
cierre de un sistema (descripción general)”.

Cierre de un sistema
Oracle Solaris está diseñado para ejecutarse sin interrupción, de modo que el correo electrónico
y el software de red puedan funcionar correctamente. Sin embargo, algunas tareas de
administración del sistema y situaciones de emergencia requieren que el sistema se cierre en un
nivel que sea seguro apagar el equipo. En algunos casos, el sistema se necesita llevar a un nivel
intermedio, donde no todos los servicios del sistema están disponibles.

Entre estos casos, se incluyen:

■ Agregación o eliminación de hardware
■ Preparación para una interrupción esperada del suministro eléctrico
■ Mantenimiento del sistema de archivos, como una copia de seguridad

Para obtener información sobre el uso de funciones de gestión de energía del sistema, consulte
la página del comando man poweradm(1M).

3C A P Í T U L O 3

63

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mpoweradm-1m

Pautas para cerrar un sistema
Al cerrar un sistema, tenga en cuenta lo siguiente:

■ Usar los comandos shutdown o init para cerrar un sistema. Ambos comandos llevan a cabo
un cierre correcto del sistema, lo que significa que todos los procesos y servicios del sistema
se terminan con normalidad.

■ Debe asumir el rol root para usar los comandos shutdown e init.
■ Los comandos shutdown e init usan un nivel de ejecución como argumento.

Los tres niveles de ejecución más comunes son los siguientes:
■ Nivel de ejecución 3: todos los recursos del sistema están disponibles y los usuarios

pueden iniciar sesión. De manera predeterminada, al iniciar un sistema éste pasa al nivel
de ejecución 3, que se utiliza para las operaciones diarias normales. Este nivel de
ejecución también se conoce como estado multiusuario con recursos NFS compartidos.

■ Nivel de ejecución 6: cierra el sistema en el nivel de ejecución 0 y, luego, lo reinicia en el
nivel multiusuario con recursos NFS o SMB compartidos (o cualquier nivel de ejecución
predeterminado en el archivo inittab).

■ Nivel de ejecución 0: el sistema operativo está cerrado, y es seguro apagar el equipo.
Siempre que mueva un sistema, o que agregue o elimine hardware, debe llevar el sistema
al nivel de ejecución 0.

Puede ver una descripción completa de los niveles de ejecución en “Cómo funcionan los
niveles de ejecución” en la página 82.

Comandos de cierre del sistema
Los comandos shutdown e init son comandos primarios que se usan para cerrar un sistema.
Ambos comandos realizan un cierre correcto del sistema. Como tal, todos los cambios del
sistema de archivos se escriben en el disco, y todos los servicios del sistema, los procesos y el
sistema operativo se cierran con normalidad.

El uso de la secuencia de teclas de detención de un sistema o la desactivación y luego activación
de un sistema no son cierres correctos porque los servicios del sistema son terminados de
manera inesperada. Sin embargo, a veces, estas acciones son necesarias en situaciones de
emergencia.

En la siguiente tabla, se describen los distintos comandos de cierre y se proporcionan
recomendaciones para usarlos.

Pautas para cerrar un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201364

TABLA 3–1 Comandos de cierre

Comando Descripción Cuándo utilizar

shutdown Un ejecutable que llama al programa
init para cerrar el sistema. El sistema
se lleva al nivel de ejecución S, de
manera predeterminada.

Utilice este comando para cerrar servidores que
operan en el nivel de ejecución 3.

init Un ejecutable que cierra todos los
procesos activos y sincroniza los discos
antes de cambiar los niveles de
ejecución.

Dado que este comando proporciona un cierre
de sistema más rápido, el comando se prefiere
para cerrar sistemas independientes cuando
otros usuarios no se vean afectados. No existe
ninguna notificación enviada para un cierre
inminente.

reboot Un ejecutable que sincroniza los discos
y pasa instrucciones de inicio a la
llamada del sistema uadmin. A su vez,
esta llamada del sistema detiene el
procesador.

El comando init es el método preferido.

halt, poweroff Un ejecutable que sincroniza los discos
y detiene el procesador.

No se recomienda porque no cierra todos los
procesos ni desmonta ningún sistema de
archivos que haya quedado. Detener los servicios
sin hacer un cierre correcto sólo se debe llevar a
cabo en caso de emergencia o si la mayoría de los
servicios ya se ha detenido.

Cierre de un sistema
Los siguientes procedimientos y ejemplos describen cómo apagar un sistema utilizando los
comandos shutdown e init.

■ “Cómo determinar quién ha iniciado sesión en el sistema” en la página 66
■ “Cómo cerrar un sistema con el comando shutdown” en la página 66
■ “Cómo cerrar un sistema independiente con el comando init” en la página 70

Para obtener información sobre el cierre de un sistema para fines de recuperación, incluido el
uso del comando halt, consulte “SPARC: Cómo detener un sistema para fines de recuperación”
en la página 120.

Cierre de un sistema

Capítulo 3 • Cierre de un sistema (tareas) 65

▼ Cómo determinar quién ha iniciado sesión en el
sistema
Para los sistemas Oracle Solaris que se utilizan como sistemas multiusuario de tiempo
compartido, puede que necesite determinar si los usuarios deben iniciar sesión en el sistema
antes cerrarlo. Utilice el siguiente procedimiento en estas instancias.

Para determinar quién inició sesión en un sistema, utilice el comando whode la siguiente
manera:
$ who

holly console May 7 07:30

kryten pts/0 May 7 07:35 (starlite)

lister pts/1 May 7 07:40 (bluemidget)

■ Los datos en la primera columna identifican el nombre de usuario del usuario que ha
iniciado sesión.

■ Los datos en la segunda columna identifican la línea de terminal del usuario que ha iniciado
sesión.

■ Los datos en la tercera columna identifican la fecha y hora en las que el usuario ha iniciado
sesión.

■ Los datos en la cuarta columna, si hay, identifican el nombre de host si el usuario ha iniciado
sesión desde un sistema remoto.

▼ Cómo cerrar un sistema con el comando shutdown

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Para cerrar un servidor, averigüe si hay algún usuario que haya iniciado sesión en el sistema.
who

Se muestra una lista de todos los usuarios con sesión iniciada.

Cierre el sistema.
shutdown -iinit-state -ggrace-period -y

-iinit-state Lleva el sistema a un estado init que es distinto del estado predeterminado S.
Las opciones son 0, 1, 2, 5 y 6.

Los niveles de ejecución 0 y 5 son estados reservados para cerrar el sistema.
El nivel de ejecución 6 reinicia el sistema. El nivel de ejecución 2 está
disponible como un estado operativo de multiusuario.

●

1

2

3

Cierre de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201366

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

-ggrace-period Indica un tiempo (en segundos) antes de que el sistema se cierre. El valor
predeterminado es de 60 s.

-y Cierra el sistema sin intervención. De lo contrario, se le pedirá continuar
con el proceso de cierre después de 60 s.

Para obtener más información, consulte la página del comando man shutdown(1M).

Si se le pide confirmación, escriba y.
Do you want to continue? (y or n): y

Si ha utilizado el comando shutdown -y, no se le pedirá que continúe.

Si se lo solicita, escriba la contraseña root.
Type Ctrl-d to proceed with normal startup,

(or give root password for system maintenance): xxxxxx

Una vez que haya completado las tareas de administración del sistema, presione Control-D para
volver al nivel de ejecución predeterminado del sistema.

Utilice la siguiente tabla para verificar que el sistema se encuentre en el nivel de ejecución
especificado en el comando shutdown.

Nivel de ejecución especificado Indicador del sistema basado en x86 Indicador de sistema basado en SPARC

S (estado de un solo usuario) # #

0 (estado de apagado) # ok o >

Nivel de ejecución 3 (estado
multiusuario con recursos
remotos compartidos)

hostname console login: hostname console login:

Cómo poner el sistema en un estado de un solo usuario (nivel de ejecución S) con el
comando shutdown

En el ejemplo siguiente, el comando shutdown se utiliza para llevar un sistema al nivel de
ejecución S (estado de un solo usuario) en 3 min.

who

root console Apr 15 06:20

shutdown -g180 -y

Shutdown started. Fri Apr 15 06:20:45 MDT 2011

Broadcast Message from root (console) on portia Fri Apr 15 06:20:46...

The system portia will be shut down in 3 minutes

4

5

6

7

Ejemplo 3–1

Cierre de un sistema

Capítulo 3 • Cierre de un sistema (tareas) 67

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mshutdown-1m

showmount: portia: RPC: Program not registered

Broadcast Message from root (console) on portia Fri Apr 15 06:21:46...

The system portia will be shut down in 2 minutes

showmount: portia: RPC: Program not registered

Broadcast Message from root (console) on portia Fri Apr 15 06:22:46...

The system portia will be shut down in 1 minute

showmount: portia: RPC: Program not registered

Broadcast Message from root (console) on portia Fri Apr 15 06:23:16...

The system portia will be shut down in 30 seconds

showmount: portia: RPC: Program not registered

Changing to init state s - please wait

svc.startd: The system is coming down for administration. Please wait.

root@portia:~# Apr 15 06:24:28 portia svc.startd[9]:

Apr 15 06:24:28 portia syslogd: going down on signal 15

svc.startd: Killing user processes.

Requesting System Maintenance Mode

(See /lib/svc/share/README for more information.)

SINGLE USER MODE

Enter user name for system maintenance (control-d to bypass):xxxxxx

#

Cómo poner el sistema en un estado de cierre (nivel de ejecución 0) con el comando
shutdown

En el ejemplo siguiente, el comando shutdown se utiliza para llevar un sistema al nivel de
ejecución 0 en 5 min sin necesidad de confirmación adicional.

who

root console Jun 17 12:39...

userabc pts/4 Jun 17 12:39 (:0.0)

shutdown -i0 -g300 -y

Shutdown started. Fri Apr 15 06:35:48 MDT 2011

Broadcast Message from root (console) on murky Fri Apr 15 06:35:48...

The system pinkytusk will be shut down in 5 minutes

showmount: murkey: RPC: Program not registered

showmount: murkey: RPC: Program not registered

Broadcast Message from root (console) on murkey Fri Apr 15 06:38:48...

The system murkey will be shut down in 2 minutes

showmount: murkey: RPC: Program not registered

Broadcast Message from root (console) on murkey Fri Apr 15 06:39:48...

The system murkey will be shut down in 1 minute

showmount: murkey: RPC: Program not registered

Broadcast Message from root (console) on murkey Fri Apr 15 06:40:18...

The system murkey will be shut down in 30 seconds

showmount: murkey: RPC: Program not registered

Broadcast Message from root (console) on murkey Fri Apr 15 06:40:38...

Ejemplo 3–2

Cierre de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201368

THE SYSTEM murkey IS BEING SHUT DOWN NOW ! ! !

Log off now or risk your files being damaged

showmount: murkey: RPC: Program not registered

Changing to init state 0 - please wait

root@murkey:~# svc.startd: The system is coming down. Please wait.

svc.startd: 122 system services are now being stopped.

Apr 15 06:41:49 murkey svc.startd[9]:

Apr 15 06:41:50 murkey syslogd: going down on signal 15

svc.startd: Killing user processes.

Apr 15 06:41:57 The system is down. Shutdown took 69 seconds.

syncing file systems... done

Press any key to reboot.

Resetting...

Si desea llevar el sistema al nivel de ejecución 0 para apagar todos los dispositivos, consulte
“Apagado de todos los dispositivos del sistema” en la página 71.

Cómo poner el sistema en un estado multiusuario (nivel de ejecución 3) con el
comando shutdown

En el ejemplo siguiente, el comando shutdown se utiliza para reiniciar un sistema en el nivel de
ejecución 3, en 2 min. No se requiere confirmación adicional.

who

root console Jun 14 15:49 (:0)

userabc pts/4 Jun 14 15:46 (:0.0)

shutdown -i6 -g120 -y

Shutdown started. Fri Apr 15 06:46:50 MDT 2011

Broadcast Message from root (console) on venus Fri Apr 15 06:46:50...

The system venus will be shut down in 2 minutes

showmount: venus: RPC: Program not registered

showmount: venus: RPC: Program not registered

Broadcast Message from root (console) on venus Fri Apr 15 06:47:50...

The system venus will be shut down in 1 minute

showmount: venus: RPC: Program not registered

showmount: venus: RPC: Program not registered

Broadcast Message from root (console) on venus Fri Apr 15 06:48:20...

The system venus will be shut down in 30 seconds

showmount: venus: RPC: Program not registered

Broadcast Message from root (console) on venus Fri Apr 15 06:48:40...

THE SYSTEM venus IS BEING SHUT DOWN NOW ! ! !

Log off now or risk your files being damaged

showmount: venus: RPC: Program not registered

Changing to init state 6 - please wait

root@venus:~# svc.startd: The system is coming down. Please wait.

svc.startd: 123 system services are now being stopped.

Apr 15 06:49:32 venus svc.startd[9]:

Apr 15 06:49:32 venus syslogd: going down on signal 15

svc.startd: Killing user processes.

Ejemplo 3–3

Cierre de un sistema

Capítulo 3 • Cierre de un sistema (tareas) 69

Apr 15 06:49:40 The system is down. Shutdown took 50 seconds.

syncing file systems... done

rebooting...

SunOS Release 5.11 Version 2010-12-10 64-bit

Copyright (c) 1983, 2010, Oracle and/or its affiliates. All rights reserved.

Booting to milestone "milestone/single-user:default".
Hostname: venus

NIS domain name is solaris.example.com

.

.

.

venus console login:

Independientemente del motivo por el cual se cierra un sistema, es posible que desee volver al
nivel de ejecución 3, donde todos los recursos de archivo están disponibles y los usuarios
pueden iniciar sesión. Para obtener instrucciones sobre cómo restablecer el estado multiusuario
de un sistema, consulte el Capítulo 4, “Inicio de un sistema (tareas)”.

▼ Cómo cerrar un sistema independiente con el
comando init

Utilice este procedimiento cuando necesite cerrar un sistema independiente.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Cierre el sistema.
init 5

Para obtener más información, consulte la página del comando man init(1M).

Cómo poner el sistema en un estado de cierre (nivel de ejecución 0) con el comando
init Command
En este ejemplo, se utiliza el comando init para establecer un sistema independiente en el nivel
de ejecución en el que es seguro apagarlo.

init 0

#

INIT: New run level: 0

The system is coming down. Please wait.

.

.

.

The system is down.

syncing file systems... [11] [10] [3] done

Press any key to reboot

Véase también

1

2

Ejemplo 3–4

Cierre de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201370

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minit-1m

Independientemente del motivo por el cual se cierra el sistema, es posible que desee volver al
nivel de ejecución 3, donde todos los recursos de archivo están disponibles y los usuarios
pueden iniciar sesión.

Apagado de todos los dispositivos del sistema
Necesita apagar todos los dispositivos del sistema al realizar las siguientes acciones:

■ Sustituir o agregar hardware.
■ Mover el sistema de una ubicación a otra.
■ Prepararse para una interrupción esperada del suministro eléctrico o para desastres

naturales, como una tormenta eléctrica que se aproxima.

Nota – Para cerrar un sistema basado en x86, puede presionar el botón de encendido/apagado.
Al apagar el sistema de esta forma, se envía un evento ACPI al sistema, que informa que el
usuario ha solicitado un cierre. Apagar el sistema de esta manera es equivalente a ejecutar los
comandos shutdown - i0 o init 0.

Para obtener más información sobre el apagado de los dispositivos, consulte las instrucciones
para el hardware especificado que se incluyen en la documentación de producto, en
http://www.oracle.com/technetwork/indexes/documentation/index.html.

Véase también

Apagado de todos los dispositivos del sistema

Capítulo 3 • Cierre de un sistema (tareas) 71

http://www.oracle.com/technetwork/indexes/documentation/index.html

72

Inicio de un sistema (tareas)

En este capítulo, se proporciona información relacionada con las tareas necesarias para iniciar y
reiniciar un sistema Oracle Solaris. Toda la información de este capítulo que sólo se aplica a los
sistemas basados en SPARC o x86 se identifica como tal.

A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “Visualización y configuración de atributos de inicio” en la página 73
■ “Inicio de un sistema” en la página 81
■ “Inicio desde un sistema operativo o entorno de inicio alternativo” en la página 94
■ “Reinicio de un sistema” en la página 97

Para obtener información general sobre el inicio de un sistema, consulte el Capítulo 1, “Inicio y
cierre de un sistema (descripción general)”.

Visualización y configuración de atributos de inicio
A continuación, se describen las diferentes formas en las que puede visualizar y configurar los
atributos de inicio en las plataformas SPARC y x86. Para obtener información específica sobre
cómo establecer atributos de inicio en sistemas basados en x86, ya sea en el inicio o mediante el
comando bootadm, consulte “x86: Agregación de argumentos del núcleo mediante la edición
del menú de GRUB en el inicio” en la página 53.

Se proporcionan los siguientes procedimientos en esta sección:

■ “SPARC: Visualización y configuración de atributos de inicio con la PROM OpenBoot”
en la página 74

■ “Configuración de parámetros de EEPROM” en la página 78
■ “x86: Gestión de la animación de cierre mediante SMF” en la página 81

4C A P Í T U L O 4

73

SPARC: Visualización y configuración de atributos de
inicio con la PROM OpenBoot
La PROM de inicio se utiliza para iniciar un sistema basado en SPARC y modificar los
parámetros de inicio. Por ejemplo, es posible que desee restablecer el dispositivo desde el cual
iniciar, cambiar el núcleo o archivo de inicio predeterminado, o ejecutar diagnósticos de
hardware antes de pasar el sistema a un estado multiusuario.

Si necesita realizar cualquiera de las siguientes tareas, debe cambiar el dispositivo de inicio
predeterminado:

■ Agregar una nueva unidad al sistema, ya sea de manera permanente o temporal.
■ Cambiar la estrategia de inicio de red.
■ Iniciar temporalmente un sistema independiente desde la red.

Para obtener una lista completa de los comandos de la PROM, consulte las páginas del comando
man monitor(1M) y eeprom(1M).

▼ SPARC: Cómo identificar el número de revisión de PROM de un sistema

Lleve el sistema al indicador okde la PROM.
init 0

Mostrar el número de revisión de la PROM de un sistema con el comando banner.
ok banner

▼ SPARC: Cómo identificar dispositivos en un sistema
Es posible que necesite identificar los dispositivos en un sistema para determinar los
dispositivos apropiados desde los cuales iniciar.

Antes de poder utilizar los comandos probe con seguridad para determinar qué dispositivos se
encuentran conectados al sistema, tiene que hacer lo siguiente:

■ Cambie el valor auto-boot? de la PROM a false.

ok setenv auto-boot? false

■ Emitir el comando reset-all para restablecer los registros del sistema.

ok reset-all

Puede ver qué comandos probe están disponibles en el sistema con el comando sifting probe:

ok sifting probe

Si ejecuta los comandos probe sin restablecer los registros del sistema, aparece el siguiente
mensaje:

1

2

Antes de
empezar

Visualización y configuración de atributos de inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201374

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mmonitor-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Meeprom-1m

ok probe-scsi

This command may hang the system if a Stop-A or halt command

has been executed. Please type reset-all to reset the system

before executing this command.

Do you wish to continue? (y/n) n

Identifique los dispositivos en el sistema.
ok probe-device

(Opcional) Si desea que el sistema se reinicie después de un fallo de energía o después de
utilizar el comando reset, restablezca el valor auto-boot? en true.
ok setenv auto-boot? true

auto-boot? = true

Inicie el sistema para un estado multiusuario.
ok reset-all

SPARC: Identificación de los dispositivos en un sistema

El ejemplo siguiente muestra cómo identificar los dispositivos conectados a un sistema.

ok setenv auto-boot? false

auto-boot? = false

ok reset-all

SC Alert: Host System has Reset

Sun Fire T200, No Keyboard

.

.

.

Ethernet address 0:14:4f:1d:e8:da, Host ID: 841de8da.

ok probe-ide

Device 0 (Primary Master)

Removable ATAPI Model: MATSHITACD-RW CW-8124

Device 1 (Primary Slave)

Not Present

Device 2 (Secondary Master)

Not Present

Device 3 (Secondary Slave)

Not Present

ok setenv auto-boot? true

auto-boot? = true

Como alternativa, puede utilizar el comando devalias para identificar los alias de dispositivos
y las rutas de dispositivos asociadas que pueden estar conectadas al sistema. Por ejemplo:

1

2

3

Ejemplo 4–1

Visualización y configuración de atributos de inicio

Capítulo 4 • Inicio de un sistema (tareas) 75

ok devalias

ttya /pci@7c0/pci@0/pci@1/pci@0/isa@2/serial@0,3f8

nvram /virtual-devices/nvram@3

net3 /pci@7c0/pci@0/pci@2/network@0,1

net2 /pci@7c0/pci@0/pci@2/network@0

net1 /pci@780/pci@0/pci@1/network@0,1

net0 /pci@780/pci@0/pci@1/network@0

net /pci@780/pci@0/pci@1/network@0

ide /pci@7c0/pci@0/pci@1/pci@0/ide@8

cdrom /pci@7c0/pci@0/pci@1/pci@0/ide@8/cdrom@0,0:f

disk3 /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@3

disk2 /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@2

disk1 /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@1

disk0 /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0

disk /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0

scsi /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2

virtual-console /virtual-devices/console@1

name aliases

▼ SPARC: Cómo determinar el dispositivo de inicio predeterminado

Lleve el sistema al indicador okde la PROM.
init 0

Determine el dispositivo de inicio predeterminado.
ok printenv boot-device

boot-device Identifica el valor para establecer el dispositivo desde el que se va a iniciar.

Para obtener más información, consulte la página del comando man
printenv(1B).

El valor predeterminado boot-device se muestra en un formato similar al siguiente:

boot-device = /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0,0:a

Si el valor boot-device especifica un dispositivo de inicio de red, la salida será similar a la
siguiente:

boot-device = /sbus@1f,0/SUNW,fas@e,8800000/sd@a,0:a \

/sbus@1f,0/SUNW,fas@e,8800000/sd@0,0:a disk net

▼ SPARC: Cómo cambiar el dispositivo de inicio predeterminado
mediante la PROM de inicio
Quizá necesite identificar los dispositivos en el sistema antes de poder cambiar el dispositivo de
inicio predeterminado a algún otro dispositivo. Para obtener más información sobre cómo
identificar dispositivos en el sistema, consulte “SPARC: Cómo identificar dispositivos en un
sistema” en la página 74.

1

2

Antes de
empezar

Visualización y configuración de atributos de inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201376

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1printenv-1b

Lleve el sistema al indicador okde la PROM.
init 0

Cambie el valor del valor boot-device.
ok setenv boot-device device[n]

device[n] Identifica el valor boot-device, como disk o network. El valor n se puede
especificar como un número de disco. Utilice uno de los comandos probe si
necesita ayuda para identificar el número de disco.

Compruebe que el dispositivo de inicio predeterminado se haya cambiado.
ok printenv boot-device

Guarde el nuevo valor de boot-device.
ok reset-all

El nuevo valor de boot-device se escribe en la PROM.

SPARC: Modificación de dispositivo de inicio predeterminado mediante la PROM de
inicio

En este ejemplo, el dispositivo de inicio predeterminado se establece en el disco.

init 0

#

INIT: New run level: 0

.

.

.

The system is down.

syncing file systems... done

Program terminated

ok setenv boot-device /pci@1f,4000/scsi@3/disk@1,0

boot-device = /pci@1f,4000/scsi@3/disk@1,0

ok printenv boot-device

boot-device /pci@1f,4000/scsi@3/disk@1,0

ok boot

Resetting ...

screen not found.

Can’t open input device.

Keyboard not present. Using ttya for input and output.

.

.

.

Rebooting with command: boot disk1

Boot device: /pci@1f,4000/scsi@3/disk@1,0 File and args:

En este ejemplo, el dispositivo de inicio predeterminado se establece en la red.

1

2

3

4

Ejemplo 4–2

Visualización y configuración de atributos de inicio

Capítulo 4 • Inicio de un sistema (tareas) 77

init 0

#

INIT: New run level: 0

.

.

.

The system is down.

syncing file systems... done

Program terminated

ok setenv boot-device net

boot-device = net

ok printenv boot-device

boot-device net disk

ok reset

.

.

.

Boot device: net File and args:

pluto console login:

Configuración de parámetros de EEPROM
Puede visualizar y modificar el valor de los parámetros de la EEPROM con el comando eeprom.
No necesita ningún privilegio especial para visualizar los parámetros de la EEPROM. Sin
embargo, para modificar estos parámetros, debe convertirse en administrador o asumir el rol de
usuario root. Consulte “Cómo usar los derechos administrativos que tiene asignados” de
Administración de Oracle Solaris 11.1: servicios de seguridad.

Los parámetros de la EEPROM varían según la plataforma. Por ejemplo, boot-device es un
parámetro de las plataformas SPARC, pero no de las plataformas x86. Para ver los parámetros
disponibles de la EEPROM para su tipo de sistema, utilice el comando eeprom sin argumentos.

Por ejemplo, a continuación se muestra la salida del comando eeprom en un sistema basado en
x86:

$ eeprom

keyboard-layout=Unknown

ata-dma-enabled=1

atapi-cd-dma-enabled=1

ttyb-rts-dtr-off=false

ttyb-ignore-cd=true

ttya-rts-dtr-off=false

ttya-ignore-cd=true

ttyb-mode=9600,8,n,1,-

ttya-mode=9600,8,n,1,-

lba-access-ok=1

console=ttya

En este ejemplo, se muestra la salida del comando eeprom en un sistema basado en SPARC:

Visualización y configuración de atributos de inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201378

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

$ eeprom

ttya-rts-dtr-off=false

ttya-ignore-cd=true

keyboard-layout: data not available.

reboot-command: data not available.

security-mode=none

security-password: data not available.

security-#badlogins=0

verbosity=min

pci-mem64?=false

diag-switch?=false

local-mac-address?=true

fcode-debug?=false

scsi-initiator-id=7

oem-logo: data not available.

oem-logo?=false

oem-banner: data not available.

oem-banner?=false

ansi-terminal?=true

screen-#columns=80

screen-#rows=34

ttya-mode=9600,8,n,1,-

output-device=virtual-console

input-device=virtual-console

auto-boot-on-error?=false

load-base=16384

auto-boot?=true

network-boot-arguments: data not available.

boot-command=boot

boot-file: data not available.

boot-device=/pci@780/pci@0/pci@9/scsi@0/disk@0,0:a disk net

multipath-boot?=false

boot-device-index=0

use-nvramrc?=false

nvramrc: data not available.

error-reset-recovery=boot

Al comparar los dos ejemplos, puede ver que hay varios parámetros adicionales en un sistema
basado en SPARC, así como algunos parámetros de SPARC que no están disponibles en un
sistema basado en x86.

Visualice el valor de un atributo de inicio específico, de la siguiente forma:

$ eeprom attribute

Por ejemplo:

$ eeprom auto-boot?

auto-boot?=true

Defina un valor específico de la EEPROM con el comando eeprom, de la siguiente forma:

eeprom attribute=new-value

Por ejemplo, para establecer el parámetro auto-boot en false, escriba:

Visualización y configuración de atributos de inicio

Capítulo 4 • Inicio de un sistema (tareas) 79

eeprom auto-boot?=false

Visualice el valor modificado, de la siguiente forma:

eeprom auto-boot?

auto-boot?=false

Para establecer los argumentos de inicio del núcleo, puede especificar un valor para el
parámetro boot-args. Por ejemplo, escriba el comando siguiente para especificar que el sistema
inicia el depurador del núcleo:

eeprom boot-args=-k

Cambie la configuración de la consola de Oracle Solaris al modo de gráfico, de la siguiente
forma:

eeprom console=graphics

Observe la siguiente información adicional sobre cómo se establecen y se almacenan las
propiedades de la EEPROM en las plataformas x86:

■ En las plataformas x86, la configuración de las propiedades de la EEPROM se simula
mediante el almacenamiento de las propiedades en el archivo /boot/solaris/bootenv.rc,
así como por medio de la manipulación del menú de GRUB para simular el efecto de
establecer determinadas propiedades de la EEPROM.

■ Al establecer las propiedades boot-args o boot-file, se crea y se manipula una entrada de
menú de GRUB especial, ya que esta es la única forma de simular el efecto en las plataformas
x86. El título de la entrada de menú de GRUB especial es Solaris bootenv rc. Esta entrada
especial se marca como entrada predeterminada cuando se crea.

■ Las propiedades que se establecen con el comando eeprom se pueden sustituir al establecer
los nombres de propiedades en valores diferentes en la línea de comandos del núcleo, por
ejemplo, al editar el menú de GRUB en el inicio. Un ejemplo sería usar el comando eeprom y
agregar B console=text a la línea de comandos del núcleo en el inicio para establecer la
propiedad de la consola en graphics. En este caso, el tipo de consola se establece en text,
aunque el archivo bootenv.rc especifica el valor graphics.

Para obtener información detallada, consulte la página del comando man eeprom(1M).

▼ SPARC: Cómo establecer el dispositivo de inicio predeterminado con la
utilidad eeprom

En el procedimiento siguiente, se describe cómo establecer el dispositivo de inicio
predeterminado en un sistema basado en SPARC. En las plataformas x86, el dispositivo de
inicio se establece mediante la utilidad de configuración del tipo de firmware, por ejemplo,
UEFI Boot Manager.

Visualización y configuración de atributos de inicio

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201380

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Meeprom-1m

Nota – En las plataformas x86, el dispositivo de inicio se establece mediante la utilidad de
configuración del tipo de firmware, por ejemplo, UEFI Boot Manager.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Especifique el dispositivo alternativo desde el cual iniciar.
eeprom boot-device new-boot-device

Compruebe que se haya establecido el nuevo atributo de inicio.
eeprom boot-device

La salida debe mostrar el nuevo valor de eeprom para el atributo boot-device.

x86: Gestión de la animación de cierre mediante SMF
Durante el proceso de cierre, si la opción console=graphics se usó para iniciar el sistema, y el
servidor Xorg impulsa el cierre, se muestra un indicador del estado del progreso. Para evitar que
se muestre el indicador del estado del progreso, establezca la nueva propiedad
splash-shutdown del servicio SMF svc:/system/boot-config en false de la siguiente
manera:

svccfg -s svc:/system/boot-config:default setprop config/splash_shutdown = false

svcadm refresh svc:/system/boot-config:default

Inicio de un sistema
En los procedimientos siguientes, se describe cómo iniciar un sistema en distintos estados,
conocido también como inicio de nivel de ejecución.

Se proporcionan los siguientes procedimientos en esta sección:

■ “Cómo funcionan los niveles de ejecución” en la página 82
■ “Cómo iniciar un sistema en un estado multiusuario (nivel de ejecución 3)” en la página 84
■ “Cómo iniciar un sistema en estado de un solo usuario (nivel de ejecución S)” en la página 86
■ “Cómo iniciar un sistema de manera interactiva” en la página 90

1

2

3

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 81

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Cómo funcionan los niveles de ejecución
El nivel de ejecución de un sistema (también conocido como un estado init) define qué servicios
y recursos están disponibles para los usuarios. Un sistema sólo puede estar en un nivel de
ejecución a la vez.

Oracle Solaris tiene ocho niveles de ejecución, que se describen en la tabla siguiente. El nivel de
ejecución predeterminado se especifica en el archivo /etc/inittab como nivel de ejecución 3.

TABLA 4–1 Niveles de ejecución de Oracle Solaris

Nivel de ejecución Estado de inicio Tipo Finalidad

0 Estado de apagado Apagado Para cerrar el sistema operativo, de modo que sea seguro
desactivar la alimentación del sistema.

s o S Estado de un solo usuario Usuario único Para ejecutar como un único usuario con algunos sistemas de
archivos montados y accesibles.

1 Estado administrativo Usuario único Para acceder a todos los sistemas de archivos disponibles. Los
inicios de sesión de usuario están desactivados.

2 Estado multiusuario Multiusuario Para las operaciones normales. Varios usuarios pueden
acceder al sistema y a todos los sistemas de archivos. Todos
los daemons se están ejecutando, excepto los daemons del
servidor NFS.

3 Nivel de multiusuario con recursos
NFS compartidos

Multiusuario Para las operaciones normales con recursos NFS
compartidos. Este es el nivel de ejecución predeterminado.

4 Estado multiusuario alternativo Multiusuario No está configurado de manera predeterminada, pero está
disponible para ser usado por los clientes.

5 Estado de apagado Apagado Para cerrar el sistema operativo, de modo que sea seguro
desactivar la alimentación del sistema. Si es posible, desactiva
de forma automática la alimentación en los sistemas que
admiten esta función.

6 Estado de reinicio Reinicio Para detener el sistema operativo y reiniciar en el estado
definido por la entrada initdefault en el archivo
/etc/inittab.

El servicio SMF, svc:/system/boot-config:default, está
activado de manera predeterminada. Cuando se establece la
propiedad config/fastreboot_default en true, init 6
omite determinados pasos de inicialización y prueba del
firmware, en función de las capacidades específicas del
sistema. Consulte “Aceleración del proceso de reinicio”
en la página 100.

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201382

Además, el comando svcadm se puede utilizar para cambiar el nivel de ejecución de un sistema
seleccionando un hito en el que desea ejecutar. La siguiente tabla muestra qué nivel de ejecución
corresponde a cada hito.

TABLA 4–2 Niveles de ejecución e hitos de SMF

Nivel de ejecución FMRI de hito de SMF

S milestone/single-user:default

2 milestone/multi-user:default

3 milestone/multi-user-server:default

Qué sucede cuando un sistema se inicia en un estado multiusuario
(nivel de ejecución 3)
1. El proceso init se inicia y lee las propiedades que se definen en el servicio SMF

svc:/system/environment:init para establecer las variables de entorno. De manera
predeterminada, sólo se define la variable TIMEZONE.

2. A continuación, init lee el archivo inittab y hace lo siguiente:
a. Ejecuta cualquier entrada de proceso que tenga sysinit en el campo action, de forma

que cualquier inicialización especial se pueda realizar antes de que los usuarios inicien
sesión en el sistema.

b. Pasa las actividades de inicio a svc.startd.

Para obtener una descripción detallada de cómo el proceso init utiliza el archivo inittab,
consulte la página del comando man init(1M).

Cuándo utilizar niveles de ejecución o hitos
En general, los hitos y los niveles de ejecución no se cambian con frecuencia. Si es necesario, lo
apropiado sería usar el comando init para cambiar a un nivel de ejecución, que también
cambiará el hito. El comando init también sirve para cerrar un sistema.

Sin embargo, el inicio de un sistema con el hito none puede ser muy útil para depurar los
problemas de inicio. No hay un nivel de ejecución equivalente al hito none. Para obtener más
información, consulte el Capítulo 1, “Gestión de servicios (descripción general)” de Gestión de
servicios y errores en Oracle Solaris 11.1.

Determinación del nivel de ejecución actual del sistema
Para determinar el nivel de ejecución actual del sistema, use el comando who -r.

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 83

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFhbrunlevels-25516
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFhbrunlevels-25516

EJEMPLO 4–3 Determinación del nivel de ejecución de un sistema

La salida del comando who -r muestra información acerca del nivel de ejecución actual de un
sistema y también acerca de los niveles de ejecución anteriores.

$ who -r

. run-level 3 Dec 13 10:10 3 0 S

$

Salida del comando who -r Descripción

run-level 3 Identifica el nivel de ejecución actual

Dec 13 10:10 Identifica la fecha del último cambio de nivel de ejecución

3 También identifica el nivel de ejecución actual

0 Identifica el número de veces que el sistema ha estado en este
nivel de ejecución desde el último reinicio

S Identifica el nivel de ejecución anterior

▼ Cómo iniciar un sistema en un estado multiusuario
(nivel de ejecución 3)
Utilice este procedimiento para iniciar en el nivel de ejecución 3 un sistema que está en el nivel
de ejecución 0. Toda la información de este procedimiento que se aplica a las plataformas
SPARC o x86 se identifica como tal.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

De acuerdo con la plataforma, siga uno de estos procedimientos:

■ En las plataformas SPARC:

a. Lleve el sistema al indicador okde la PROM.
init 0

b. Inicie el sistema en el nivel de ejecución 3.
ok boot

■ En las plataformas x86, reinicie el sistema en el nivel de ejecución 3.
reboot

1

2

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201384

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

El procedimiento de inicio muestra una serie de mensajes de inicio y establece el sistema en
el nivel de ejecución 3. Para obtener más información, consulte las páginas del comando
man boot(1M) y reboot(1M).

Verifique que el sistema se haya iniciado en el nivel de ejecución 3.
El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

SPARC: Inicio de un sistema en un estado multiusuario (nivel de ejecución 3)
En el siguiente ejemplo, se muestran los mensajes que aparecen al iniciar un sistema basado en
SPARC en el nivel de ejecución 3 una vez que ha comenzado el proceso de inicio.

ok boot

Probing system devices

Probing memory

ChassisSerialNumber FN62030249

Probing I/O buses

.

.

.

.

OpenBoot 4.30.4.a, 8192 MB memory installed, Serial #51944031.

Ethernet address 0:3:ba:18:9a:5f, Host ID: 83189a5f.

Rebooting with command: boot

Boot device: /pci@1c,600000/scsi@2/disk@0,0:a File and args:

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

misc/forthdebug (455673 bytes) loaded

Hardware watchdog enabled

Hostname: portia-123

NIS domain name is solaris.example.com

portia-123 console login: NIS domain name is solaris.example.com

x86: Inicio de un sistema en un estado multiusuario (nivel de ejecución 3)
En el siguiente ejemplo, se muestran los mensajes que aparecen al iniciar un sistema basado en
x86 en el nivel de ejecución 3 una vez que ha comenzado el proceso de inicio. Dado que la
función Fast Reboot es la opción predeterminada en esta versión (en las plataformas x86), al
iniciar el sistema con el comando reboot, se efectúa un reinicio rápido del sistema, lo que
significa que se omite el firmware BIOS o UEFI. Además, el menú de GRUB no se muestra
durante el inicio del sistema. Si necesita acceder al firmware del sistema o editar el menú de
GRUB en el inicio, utilice el comando reboot con la opción -p. Consulte “Reinicio estándar de
un sistema que tenga la función Fast Reboot activada” en la página 104.

~# reboot

Apr 23 13:30:29 system-04 reboot: initiated by ... on /dev/console

Terminated

3

Ejemplo 4–4

Ejemplo 4–5

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 85

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mreboot-1m

system-04% updating /platform/i86pc/boot_archive

updating /platform/i86pc/amd64/boot_archive

system-04 console login: syncing file systems... done

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

Hostname: system-04

system-04 console login: <username>
Password: xxxxxx
Last login: Mon Apr 23 11:06:05 on console

Oracle Corporation SunOS 5.11 11.1 April 2012

who -r

run-level 3 Apr 23 13:31 3 0 S

▼ Cómo iniciar un sistema en estado de un solo usuario
(nivel de ejecución S)
El inicio de un sistema en estado de un solo usuario se utiliza para realizar tareas de
mantenimiento del sistema, por ejemplo, para hacer una copia de seguridad de un sistema de
archivos o resolver problemas del sistema.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

De acuerdo con la plataforma, siga uno de estos procedimientos:

■ En las plataformas SPARC:

a. Lleve el sistema al indicador okde la PROM.
init 0

b. Inicie el sistema en estado de un solo usuario.
ok boot -s

c. Escriba la contraseña root cuando se muestre el siguiente mensaje:
SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

■ En las plataformas x86:

a. Efectúe un reinicio estándar del sistema.
reboot -p

1

2

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201386

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Dado que la función Fast Reboot está activada de manera predeterminada, debe
especificar la opción -p al reiniciar el sistema, lo que permite mostrar el menú de GRUB
en el inicio. Para desactivar la función Fast Reboot para que no sea necesario especificar
la opción -p, consulte “Modificación del comportamiento predeterminado de Fast
Reboot” en la página 103.

■ Si el sistema muestra el indicador Press Any Key to Reboot, presione cualquier tecla
para reiniciar el sistema. También puede utilizar el botón Reset en este indicador.

■ Si se cierra el sistema, actívelo con el interruptor de alimentación.

b. Cuando se muestre el menú de GRUB, seleccione la entrada de inicio que desea modificar
y, a continuación, escriba epara editar la entrada.

c. Con las teclas de flecha, desplácese hasta la línea $multiboot y escriba -s al final de la
línea.

d. Para salir del menú de edición de GRUB e iniciar la entrada que acaba de editar, presione
Control+X. Si no utiliza una consola en serie en un sistema con firmware UEFI, también
puede presionar F10 para iniciar la entrada.
Consulte “x86: Agregación de argumentos del núcleo mediante la edición del menú de
GRUB en el inicio” en la página 53 para obtener más información sobre cómo editar el
menú de GRUB en el inicio.

Verifique que el sistema esté en el nivel de ejecución S.
who -r

Realice la tarea de mantenimiento que necesita el cambio en el nivel de ejecución S.

Reinicie el sistema.

SPARC: Inicio de un sistema en un estado de un solo usuario (nivel de ejecución S)

En el siguiente ejemplo, se muestran los mensajes que aparecen al iniciar un sistema basado en
SPARC en el nivel de ejecución S una vez que ha comenzado el proceso de inicio.

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 122 system services are now being stopped.

Mar 5 10:30:33 system1 syslogd: going down on signal 15

svc.startd: Killing user processes.

umount: /ws busy

umount: /home busy

Mar 5 17:30:50 The system is down. Shutdown took 70 seconds.

syncing file systems... done

Program terminated

3

4

5

Ejemplo 4–6

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 87

{1c} ok boot -s

SC Alert: Host System has Reset

NOV 17 21:46:59 ERROR: System memory downgraded to 2-channel mode from 4-channel mode

NOV 17 21:47:00 ERROR: Available system memory is less than physically installed memory

NOV 17 21:47:00 ERROR: System DRAM Available: 008192 MB Physical: 016384 MB

Sun Fire T200, No Keyboard

.

.

.

Ethernet address 0:14:4f:1d:e8:da, Host ID: 841de8da.

ERROR: The following devices are disabled:

MB/CMP0/CH2/R0/D0

Boot device: /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0,0:a

File and args: -s

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

NOTICE: Hypervisor does not support CPU power management

Booting to milestone "milestone/single-user:default".
Hostname: system1

Requesting System Maintenance Mode

SINGLE USER MODE

Enter root password (control-d to bypass): xxxxxx
single-user privilege assigned to root on /dev/console.

Entering System Maintenance Mode

Mar 5 10:36:14 su: ’su root’ succeeded for root on /dev/console

Oracle Corporation SunOS 5.11 11.1 January 2012

root@system1:~# who -r

run-level S Mar 5 10:35 S 0 0

root@tsystem1:~#

x86: Inicio de un sistema en un estado de un solo usuario (nivel de ejecución S)

En el siguiente ejemplo, se muestran los mensajes que aparecen al iniciar un sistema basado en
x86 en el nivel de ejecución S una vez que ha comenzado el proceso de inicio.

root@system-04:~# init 0

root@system-04:~# svc.startd: The system is coming down. Please wait.

svc.startd: 129 system services are now being stopped.

Apr 23 13:51:28 system-04 syslogd: going down on signal 15

svc.startd: Killing user processes.

umount: /home busy

Apr 23 13:51:36 The system is down. Shutdown took 26 seconds.

syncing file systems... done

Press any key to reboot.

.

.

.LSI Corporation MPT SAS BIOS

MPTBIOS-6.26.00.00 (2008.10.14)

Copyright 2000-2008 LSI Corporation.

Ejemplo 4–7

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201388

Initializing..|Press F2 to runS POPUP (CTRL+P on Remote Keyboard)

Press F12 to boot from the network (CTRL+N on Remote Keyboard)

System Memory : 8.0 GB , Inc.

Auto-Detecting Pri Master..ATAPI CDROM 0078

Ultra DMA Mode-2

.

.

.

GNU GRUB version 1.99,5.11.0.175.1.0.0.14.0

**

*Oracle Solaris 11.1 *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

**

Use the * and * keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the commands

before booting or ’c’ for a command-line.

GNU GRUB version 1.99,5.11.0.175.1.0.0.14.0

**

* setparams ’Oracle Solaris 11.1’ *

* *

* insmod part_msdos *

* insmod part_sunpc *

* insmod part_gpt *

* insmod zfs *

* search --no-floppy --fs-uuid --set=root cd03199c4187a7d7 *

* zfs-bootfs /ROOT/s11u1/@/ zfs_bootfs *

* set kern=/platform/i86pc/kernel/amd64/unix *

* echo -n "Loading ${root}/ROOT/s11u1 /@$kern: " *

* $multiboot /ROOT/s11u1/@/$kern $kern -B $zfs_bootfs -s

* set gfxpayload="1024x768x32;1024x768x16;800x600x16;640x480x16;640x480x1\ *

* 5;640x480x32" **

**

Minimum Emacs-like screen editing is supported. TAB lists

completions. Press Ctrl-x or F10 to boot, Ctrl-c or F2 for

a command-line or ESC to discard edits and return to the GRUB menu.

Booting a command list

Loading hd0,msdos1,sunpc1/ROOT/s11u1/@/platform/i86pc/kernel/amd64/unix: 0

%...done.

Loading hd0,msdos1,sunpc1/ROOT/s11u1/@/platform/i86pc/amd64/boot_archive:

0%...

.

.

.

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 89

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

NOTICE: kmem_io_2G arena created

Booting to milestone "milestone/single-user:default".
Hostname: system-04

Requesting System Maintenance Mode

SINGLE USER MODE

Enter user name for system maintenance (control-d to bypass): root

Enter root password (control-d to bypass): xxxxxxx

single-user privilege assigned to root on /dev/console.

Entering System Maintenance Mode

May 8 11:13:44 su: ’su root’ succeeded for root on /dev/console

Oracle Corporation SunOS 5.11 11.1 April 2012

You have new mail.

root@system-04:~# who -r

. run-level S Apr 23 14:49 S 0 0

▼ Cómo iniciar un sistema de manera interactiva
Iniciar un sistema de manera interactiva resulta útil si necesita especificar un núcleo alternativo
o el archivo /etc/system durante el proceso de inicio porque el archivo original está dañado o
el sistema no se inicia. Utilice el siguiente procedimiento para iniciar un sistema de manera
interactiva.

En el procedimiento siguiente, se describe cómo especificar un archivo /etc/system

alternativo durante un inicio interactivo de un sistema que sólo tiene un entorno de inicio.
También es posible iniciar un entorno de inicio alternativo.

Realice copias de seguridad de los archivos /etc/system y boot/solaris/filelist.ramdisk,
y luego agregue el nombre de archivo /etc/system.bak al archivo
/boot/solaris/filelist.ramdisk.
cp /etc/system /etc/system.bak

cp /boot/solaris/filelist.ramdisk /boot/solaris/filelist.ramdisk.orig

echo "etc/system.bak" >> /boot/solaris/filelist.ramdisk

De acuerdo con la plataforma, siga uno de estos procedimientos:

■ En las plataformas SPARC:

a. Lleve el sistema al indicador okde la PROM.
init 0

b. Inicie el sistema de manera interactiva.
ok boot -a

1

2

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201390

■ En las plataformas x86:

a. Efectúe un reinicio estándar del sistema.
reboot -p

b. Cuando se muestre el menú de GRUB, seleccione la entrada de inicio que iniciar de
manera interactiva y, a continuación, escriba epara editar la entrada.

c. Escriba -a al final de la línea $multiboot.

d. Para salir del menú de edición de GRUB e iniciar la entrada que acaba de editar, presione
Control+X. Si tiene un sistema con firmware UEFI y no utiliza una consola en serie,
también puede presionar F10 para iniciar la entrada.

Cuando se le solicite el sistema de archivos alternativo, especifique el archivo de copia de
seguridad que creó y pulse la tecla de retorno. Por ejemplo:
Name of system file [etc/system]: /etc/system.bak

Si se presiona la tecla de retorno sin proporcionar ninguna información, se aceptan los valores
predeterminados del sistema.

En el indicador Retire store, pulse la tecla de retorno o especifique /dev/nullpara omitir el
indicador.

Nota – El archivo /etc/devices/retire_store es el almacén de respaldo para los dispositivos
retirados por la arquitectura de gestión de fallos (FMA). El sistema ya no utiliza estos
dispositivos. Puede proporcionar un archivo alternativo para /etc/devices/retire_store, si
es necesario. Sin embargo, para fines de recuperación, especificar /dev/null es la mejor opción
para iniciar el sistema sin respetar el contenido del archivo /etc/devices/retire_store.

Una vez iniciado el sistema, corrija el problema con el archivo /etc/system.

Reinicie el sistema.
reboot

SPARC: Inicio de un sistema de forma interactiva

En el ejemplo siguiente, se aceptan los valores predeterminados del sistema (que se muestran
entre corchetes []).

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 121 system services are now being stopped.

Apr 22 00:34:25 system-28 syslogd: going down on signal 15

svc.startd: Killing user processes.

3

4

5

6

Ejemplo 4–8

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 91

umount: /home busy

Apr 22 06:34:37 The system is down. Shutdown took 18 seconds.

syncing file systems... done

Program terminated

{11} ok boot -a

SC Alert: Host System has Reset

Sun Fire T200, No Keyboard

Copyright (c) 1998, 2011, Oracle and/or its affiliates. All rights reserved.

OpenBoot 4.30.4.d, 16256 MB memory available, Serial #74139288.

Ethernet address 0:14:4f:6b:46:98, Host ID: 846b4698.

Boot device: /pci@780/pci@0/pci@9/scsi@0/disk@0,0:a File and args: -a

Name of system file [/etc/system]: /etc/system.bak

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

Retire store [/etc/devices/retire_store] (/dev/null to bypass): Press Return

system-28 console login:

x86: Inicio de un sistema de forma interactiva

En el ejemplo siguiente, se inicia de manera interactiva un sistema basado en x86.

root@system-04:~# reboot -p

Apr 23 15:37:04 system-04 reboot: initiated by user1 on /dev/consoleTerminated

system-04% syncing file systems... done

rebooting...

.

.

.LSI Corporation MPT SAS BIOS

MPTBIOS-6.26.00.00 (2008.10.14)

Copyright 2000-2008 LSI Corporation.

Initializing..|Press F2 to runS POPUP (CTRL+P on Remote Keyboard)

Press F12 to boot from the network (CTRL+N on Remote Keyboard)

System Memory : 8.0 GB , Inc.

Auto-Detecting Pri Master..ATAPI CDROM 0078

Ultra DMA Mode-2

GNU GRUB version 1.99,5.11.0.175.1.0.0.14.0

**

*Oracle Solaris 11.1 *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

* *

Ejemplo 4–9

Inicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201392

**

Use the * and * keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the commands

before booting or ’c’ for a command-line.

GNU GRUB version 1.99,5.11.0.175.1.0.0.15.1

+--+

| setparams ’Oracle Solaris 11.1’ |

| |

| insmod part_msdos |

| insmod part_sunpc |

| insmod part_gpt |

| insmod zfs |

| search --no-floppy --fs-uuid --set=root cd03199c4187a7d7 |

| zfs-bootfs /ROOT/s11u1/@/ zfs_bootfs |

| set kern=/platform/i86pc/kernel/amd64/unix |

| echo -n "Loading ${root}/ROOT/s11u1/@$kern: " |

| $multiboot /ROOT/s11u1/@/$kern $kern -B $zfs_bootfs -a |

| set gfxpayload="1024x768x32;1024x768x16;800x600x16;640x480x16;640x480x1\ |

+--+

Minimum Emacs-like screen editing is supported. TAB lists

completions. Press Ctrl-x or F10 to boot, Ctrl-c or F2 for

a command-line or ESC to discard edits and return to the GRUB menu.

Booting a command list

Loading hd0,msdos1,sunpc1/ROOT/s11u1/@/platform/i86pc/kernel/amd64/unix: 0

%...done.

Loading hd0,msdos1,sunpc1/ROOT/s11u1/@/platform/i86pc/amd64/boot_archive:

0%...

.

.

.

Name of system file [/etc/system]: /etc/system.bak

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.: 0

Retire store [/etc/devices/retire_store] (/dev/null to bypass): Press Return

NOTICE: kmem_io_2G arena created

Hostname: system-04

system-04 console login:

Inicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 93

Inicio desde un sistema operativo o entorno de inicio
alternativo

Se proporcionan los siguientes procedimientos en esta sección:

■ “x86: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo”
en la página 96

■ “SPARC: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo”
en la página 95

Un entorno de inicio (BE, Boot Environment) es un sistema de archivos ZFS que se ha
designado para iniciar. Básicamente, un entorno de inicio es una instancia iniciable de la
imagen del sistema operativo Oracle Solaris más cualquier otro paquete de software instalado
en dicha imagen. Se pueden mantener varios entornos de inicio en un único sistema. Cada
entorno de inicio puede tener instaladas distintas versiones del sistema operativo. Durante la
instalación de Oracle Solaris, se crea un nuevo entorno de inicio de manera automática. Para
obtener información adicional sobre la utilidad beadm, consulte la página del comando man
beadm(1M). Para obtener más información sobre la gestión de entornos de inicio, incluido el
uso de la utilidad en una zona global o no global, consulte Creación y administración de
entornos de inicio Oracle Solaris 11.1.

Sólo x86: si el dispositivo que GRUB identifica como dispositivo de inicio contiene una
agrupación de almacenamiento ZFS, el archivo grub.cfg utilizado para crear el menú de GRUB
se encuentra en el conjunto de datos de nivel superior de la agrupación. Éste es el conjunto de
datos que tiene el mismo nombre que la agrupación. Siempre hay exactamente un conjunto de
datos en una agrupación. Este conjunto de datos es adecuado para los datos de toda la
agrupación, por ejemplo, datos y archivos de configuración de GRUB. Una vez iniciado el
sistema, este conjunto de datos se monta en /pool-name, en el sistema de archivos raíz.

Sólo x86: puede haber varios conjuntos de datos de inicio (es decir, sistemas de archivos raíz)
dentro de una agrupación. El sistema de archivos raíz predeterminado de una agrupación se
identifica mediante la propiedad bootfs de la agrupación. Si no se especifica un determinado
bootfs con el comando zfs-bootfs en una entrada de menú de GRUB ubicada en el archivo
grub.cfg, se utiliza el sistema de archivos raíz bootfs predeterminado. Cada entrada de menú
de GRUB puede especificar otro comando zfs-bootfs para usar, lo que permite seleccionar
cualquier instancia de inicio de Oracle Solaris dentro de una agrupación. Para obtener más
información, consulte la página del comando man boot(1M).

Inicio desde un sistema operativo o entorno de inicio alternativo

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201394

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbeadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=CMBEA
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=CMBEA
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m

▼ SPARC: Cómo iniciar desde un sistema operativo o
entorno de inicio alternativo
Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Lleve el sistema al indicador okde la PROM.
init 0

(Opcional) Muestre una lista de los entornos de inicio disponibles mediante el comando boot y
la opción -L.

Para iniciar un entrada especificada, escriba el número de la entrada y presione Retorno:
Select environment to boot: [1 - 2]:

Para iniciar el sistema, siga las instrucciones que aparecen en la pantalla.
To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/boot-environment

ok boot -Z rpool/ROOT/boot-environment

Por ejemplo:

boot -Z rpool/ROOT/zfs2BE

Después de que el sistema se haya iniciado, verifique el entorno de inicio activo.
prtconf -vp | grep whoami

(Opcional) Para mostrar la ruta de inicio para el entorno de inicio activo, escriba el siguiente
comando:
prtconf -vp | grep bootpath

(Opcional) Para determinar si se ha iniciado el entorno de inicio correcto, escriba el siguiente
comando:
df -lk

SPARC: Inicio desde un entorno de inicio alternativo

En este ejemplo, se muestra cómo utilizar el comando boot -Z para iniciar desde un entorno de
inicio alternativo en un sistema basado en SPARC.

init 0

root@t2k-brm-28:~# svc.startd: The system is coming down. Please wait.

svc.startd: 126 system services are now being stopped.

1

2

3

4

5

6

7

8

Ejemplo 4–10

Inicio desde un sistema operativo o entorno de inicio alternativo

Capítulo 4 • Inicio de un sistema (tareas) 95

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Jul 3 22:11:33 t2k-brm-28 syslogd: going down on signal 15

svc.startd: Killing user processes.

umount: /home busy

Jul 3 22:11:50 The system is down. Shutdown took 23 seconds.

syncing file systems... done

Program terminated

{1c} ok boot -L

SC Alert: Host System has Reset

Sun Fire T200, No Keyboard

Copyright (c) 1998, 2011, Oracle and/or its affiliates. All rights reserved.

OpenBoot 4.30.4.d, 16256 MB memory available, Serial #74139288.

Ethernet address 0:14:4f:6b:46:98, Host ID: 846b4698.

Boot device: /pci@780/pci@0/pci@9/scsi@0/disk@0,0:a File and args: -L

1 Oracle Solaris 11.1 SPARC

2 s11u1_backup

3 s11u1_backup2

Select environment to boot: [1 - 3]: 3

To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/s11u1_backup2

Program terminated

{0} ok boot -Z rpool/ROOT/s11u1_backup2

SC Alert: Host System has Reset

Sun Fire T200, No Keyboard

Copyright (c) 1998, 2011, Oracle and/or its affiliates. All rights reserved.

OpenBoot 4.30.4.d, 16256 MB memory available, Serial #74139288.

Ethernet address 0:14:4f:6b:46:98, Host ID: 846b4698.

Boot device: /pci@780/pci@0/pci@9/scsi@0/disk@0,0:a \

File and args: -Z rpool/ROOT/s11u1_backup2

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

WARNING: consconfig: cannot find driver for

screen device /pci@780/pci@0/pci@8/pci@0/TSI,mko@0

Loading smf(5) service descriptions: Loading smf(5)

service descriptions: Hostname: system-28

.

system-28 console login: Jul 3 22:39:05 system-28

▼ x86: Cómo iniciar desde un sistema operativo o
entorno de inicio alternativo
Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

1

Inicio desde un sistema operativo o entorno de inicio alternativo

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201396

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Efectúe un reinicio estándar del sistema.
reboot -p

Cuando se muestre el menú de GRUB, desplácese hasta el entorno de inicio o el sistema
operativo alternativo que desea iniciar.

Para iniciar desde el sistema operativo alternativo, presione Control+X. Si tiene un sistema con
firmware UEFI y no utiliza una consola en serie, también puede presionar F10 para iniciar el
sistema operativo alternativo.

Inicio desde un entorno de inicio alternativo con el comando reboot

Para iniciar una entrada de inicio alternativa, utilice el comando reboot y especifique el número
de entrada de inicio, como se muestra en el siguiente ejemplo:

bootadm list-menu

the location of the boot loader configuration files is: /rpool/boot/grub

default 1

timeout 30

0 s11.1.backup

1 Oracle Solaris 11.1 B14

reboot 1

Apr 23 16:27:34 system-04 reboot: initiated by userx on /dev/consoleTerminated

x4100m2-brm-04% syncing file systems... done

SunOS Release 5.11 Version 11.1 64-bit

Copyright (c) 1983, 2012, Oracle and/or its affiliates. All rights reserved.

Hostname: system-04

system-04 console login:

Reinicio de un sistema
Se proporcionan los siguientes procedimientos en esta sección:

■ “Cómo reiniciar un sistema utilizando el comando init” en la página 98
■ “Cómo reiniciar un sistema con el comando reboot” en la página 99
■ “Aceleración del proceso de reinicio” en la página 100

Por lo general, el sistema se reinicia cuando se enciende o tras un bloqueo. Puede reiniciar un
sistema utilizando los comandos init o reboot. El comando init 6 solicita métodos de
detención (SMF o rc.d), mientras que el comando reboot no, por lo que el comando reboot

constituye una forma más confiable de reiniciar un sistema. Consulte init(1M) y reboot(1M)
para obtener detalles.

2

3

4

Ejemplo 4–11

Reinicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 97

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mreboot-1m

El comando reboot realiza las siguientes acciones:
■ Reinicia el núcleo.
■ Realiza una operación sync en los discos.
■ Efectúa un inicio multiusuario.

El usuario root puede utilizar el comando reboot en cualquier momento. Sin embargo, en
ciertos casos, como sucede con el reinicio de un servidor, se usa el comando shutdown primero
para advertir a todos los usuarios que iniciaron sesión en el sistema acerca de la pérdida
inminente del servicio. Para obtener más información, consulte el Capítulo 3, “Cierre de un
sistema (tareas)”.

▼ Cómo reiniciar un sistema utilizando el comando init

El sistema siempre se está ejecutando en un nivel de un conjunto de niveles de ejecución bien
definidos. Los niveles de ejecución también se conocen como estados init porque el proceso
init mantiene el nivel de ejecución. El comando init se puede utilizar para iniciar una
transición del nivel de ejecución. Cuando se utiliza el comando init para reiniciar un sistema,
los niveles de ejecución 2, 3 y 4 están disponibles como estados multiusuario del sistema.
Consulte “Cómo funcionan los niveles de ejecución” en la página 82.

El comando init es una secuencia de comandos de shell ejecutable que termina todos los
procesos activos en un sistema y, luego, sincroniza los discos antes de cambiar los niveles de
ejecución. El comando init 6 detiene el sistema operativo y lo reinicia en el estado definido por
la entrada initdefault en el archivo /etc/inittab.

Nota – A partir de la versión Oracle Solaris 11, el servicio SMF,
svc:/system/boot-config:default, está activado de manera predeterminada. Cuando se
establece la propiedad config/fastreboot_default en true (como sucede en todos los
sistemas basados en x86), el comando init 6 omite determinados pasos de inicialización y
prueba del firmware, en función de las capacidades específicas del sistema. En los sistemas
basados en SPARC, esta propiedad se establece en false de manera predeterminada, pero se
puede activar manualmente. Consulte “Aceleración del proceso de reinicio” en la página 100.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Reinicie el sistema.

■ Para reiniciar el sistema en el estado definido mediante la entrada initdefault en el
archivo /etc/inittab, escriba el siguiente comando:
init 6

1

2

Reinicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 201398

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

■ Para reiniciar el sistema en estado multiusuario, escriba el siguiente comando:
init 2

Inicio de un sistema en estado de un solo usuario (nivel de ejecución S) con el
comando init

En este ejemplo, se utiliza el comando init para reiniciar un sistema en estado de un solo
usuario (nivel de ejecución S).

~# init s

~# svc.startd: The system is coming down for administration. Please wait.

Jul 20 16:59:37 system-04 syslogd: going down on signal 15

svc.startd: Killing user processes.

Requesting System Maintenance Mode

(See /lib/svc/share/README for more information.)

SINGLE USER MODE

Enter user name for system maintenance (control-d to bypass): root

Enter root password (control-d to bypass): xxxxxx

single-user privilege assigned to root on /dev/console.

Entering System Maintenance Mode

Jul 20 17:11:24 su: ’su root’ succeeded for root on /dev/console

Oracle Corporation SunOS 5.11 11.1 June 2012

You have new mail.

~# who -r

. run-level S Jul 20 17:11 S 1 3

▼ Cómo reiniciar un sistema con el comando reboot

Utilice este procedimiento para reiniciar un sistema en ejecución en estado multiusuario (nivel
de ejecución 3).

Nota – En las plataformas x86, al usar el comando reboot, se efectúa un reinicio rápido del
sistema, y se omiten el firmware BIOS o UEFI y ciertos procesos de inicio. Para realizar un
reinicio estándar de un sistema basado en x86 que tiene activada la función Fast Reboot, utilice
la opción -p con el comando reboot. Consulte “Reinicio estándar de un sistema que tenga la
función Fast Reboot activada” en la página 104.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Reinicie el sistema.
reboot

Ejemplo 4–12

1

2

Reinicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 99

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Aceleración del proceso de reinicio
La función Fast Reboot de Oracle Solaris se admite en las plataformas SPARC y x86. La función
Fast Reboot implementa un cargador de inicio en el núcleo que carga el núcleo en la memoria y,
a continuación, cambia a dicho núcleo, de modo que el proceso de reinicio se produce en
segundos.

La compatibilidad con la función Fast Reboot se proporciona mediante un nuevo servicio de
boot-config, svc:/system/boot-config:default. Este servicio proporciona un medio para
definir o modificar las propiedades de configuración de inicio predeterminadas de un sistema si
es necesario. Cuando la propiedad config/fastreboot_default se define como true, el
sistema realiza automáticamente un reinicio rápido. De manera predeterminada, esta
propiedad se establece en true en un sistema basado en x86 y en false en un sistema basado en
SPARC.

En un sistema basado en x86, un reinicio rápido omite los procesos del firmware del sistema
(BIOS o UEFI) y el cargador de inicio. Las funciones Fast Reboot y Panic Fast Reboot (un
reinicio rápido del sistema tras un error grave) están activadas de manera predeterminada en las
plataformas x86, por lo que no es necesario utilizar la opción -f con el comando reboot para
efectuar un reinicio rápido de un sistema basado en x86.

La función Fast Reboot no funciona igual en los sistemas basados en SPARC y en los sistemas
basados en x86. Tenga en cuenta la siguiente información adicional sobre la compatibilidad con
Fast Reboot en las plataformas SPARC:
■ Fast Reboot no se admite en los sistemas sun4u.
■ Fast Reboot se admite en los sistemas sun4v. Sin embargo, un reinicio rápido de un sistema

basado en SPARC no es igual a un reinicio rápido de un sistema basado en x86. En los
sistemas sun4v SPARC, un reinicio rápido es un reinicio mínimo realizado por el hipervisor
que proporciona el mismo rendimiento básico que un reinicio rápido de un sistema basado
en x86.

■ El comportamiento de Fast Reboot en los sistemas basados en SPARC no está activado de
manera predeterminada. Para efectuar un reinicio rápido de un sistema basado en SPARC,
debe utilizar la opción -f con el comando reboot. O bien, para que el reinicio rápido sea el
comportamiento predeterminado, puede establecer la propiedad
config/fastreboot_default en true. Para obtener instrucciones, consulte “Modificación
del comportamiento predeterminado de Fast Reboot” en la página 103.

■ En sistemas basados en SPARC, el servicio boot-config también requiere la autorización
solaris.system.shutdown como action_authorization y value_authorization.

x86: Acerca de la función quiesce
La capacidad del sistema para omitir el firmware cuando se inicia una nueva imagen del sistema
operativo depende de la implementación de los controladores de dispositivos en un nuevo
punto de entrada de operaciones de dispositivos, quiesce. En los controladores admitidos, esta

Reinicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013100

implementación pone un dispositivo en reposo, de modo que, al completar la función, el
controlador ya no genere interrupción. Esta implementación también restablece el estado de
hardware de un dispositivo, desde donde el dispositivo se puede configurar correctamente
mediante la rutina de conexión del controlador, sin ciclo de encendido del sistema ni
configuración mediante firmware. Para obtener más información sobre esta función, consulte
las páginas del comando man quiesce(9E) y dev_ops(9S).

Nota – No todos los controladores de dispositivos implementan la función quiesce. Para
obtener instrucciones sobre la resolución de problemas, consulte “x86: Condiciones en las que
Fast Reboot puede no funcionar” en la página 132 and “x86: Cómo borrar una actualización
automática con errores de un archivo de inicio en un sistema que no admite Fast Reboot”
en la página 118.

▼ Cómo efectuar un reinicio rápido de un sistema

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

De acuerdo con la plataforma del sistema, siga uno de estos procedimientos:

■ En un sistema basado en SPARC, escriba el siguiente comando:
reboot -f

■ En un sistema basado en x86, escriba uno de los siguientes comandos:
reboot

init 6

La ejecución de cualquiera de estos comandos reinicia el sistema a la entrada
predeterminada en el archivo grub.cfg.

x86: Ejecución de un reinicio rápido de un sistema en un entorno de
inicio recién activado
Hay varias maneras de realizar un reinicio rápido de un sistema basado en x86 en un entorno de
inicio alternativo. Los siguientes ejemplos ilustran algunos de estos métodos.

EJEMPLO 4–13 x86: Ejecución de un reinicio rápido de un sistema en un entorno de inicio recién activado

En el siguiente ejemplo, se muestra cómo efectuar un reinicio rápido de un sistema en el
entorno de inicio recién activado, 2012-06-10-be.

beadm activate 2012-06-10-be

reboot

1

2

Reinicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 101

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN9Equiesce-9e
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN9Sdev-ops-9s
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

EJEMPLO 4–14 x86: Ejecución de un reinicio rápido de un sistema mediante la especificación de un entorno
de inicio alternativo

Para realizar el reinicio rápido de un sistema en un entorno de inicio alternativo, por ejemplo
zfsbe2, debe escribir el siguiente comando:

reboot -- ’rpool/zfsbe2’

Para realizar el reinicio rápido de un sistema en un conjunto de datos denominado
rpool/zfsbe1, debe escribir el siguiente comando:

reboot -- ’rpool/zfsbe1’

Por ejemplo, debe efectuar un reinicio rápido de un sistema en un conjunto de datos raíz ZFS
alternativo de la siguiente forma:

reboot -- ’rpool/ROOT/zfsroot2’

EJEMPLO 4–15 x86: Reinicio rápido de un sistema en un entorno de inicio alternativo con el depurador del
núcleo activado

Efectúe un reinicio rápido de un sistema en el entorno de inicio zfsbe3 de la siguiente forma:

reboot -- ’rpool/zfsbe3 /platform/i86pc/kernel/amd64/unix -k’

EJEMPLO 4–16 x86: Ejecución de un reinicio rápido de un sistema en un núcleo nuevo

Efectúe un reinicio rápido de un sistema en un núcleo nuevo denominado my-kernel de la
siguiente forma:

reboot -- ’/platform/i86pc/my-kernel/amd64/unix -k’

EJEMPLO 4–17 x86: Ejecución de un reinicio rápido de un disco montado o un conjunto de datos montado

Efectúe un reinicio rápido de un disco montado o un conjunto de datos montado de la siguiente
forma:

reboot -- ’/mnt/platform/i86pc/my-kernel/amd64/unix -k’

EJEMPLO 4–18 x86: Ejecución de un reinicio rápido de un sistema en estado de un solo usuario con el
depurador del núcleo activado

Efectúe un reinicio rápido de un sistema en estado de un solo usuario, con el depurador del
núcleo activado, de la siguiente forma:

reboot -- ’-ks’

Reinicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013102

Modificación del comportamiento predeterminado de Fast Reboot
La función Fast Reboot se controla mediante SMF y se implementa mediante un servicio de
configuración de inicio, svc:/system/boot-config. El servicio boot-config proporciona un
medio para configurar o cambiar los parámetros de inicio predeterminados.

La propiedad fastreboot_default del servicio boot-config activa un reinicio rápido
automático del sistema cuando se utiliza el comando reboot o init 6. Cuando la propiedad
config/fastreboot_default se establece en true, el sistema efectúa automáticamente un
reinicio rápido, sin tener que utilizar el comando reboot -f. De manera predeterminada, el
valor de esta propiedad se establece en true en un sistema basado en x86 y en false en un
sistema basado en SPARC.

EJEMPLO 4–19 x86: Configuración de las propiedades del servicio boot-config

El servicio svc:/system/boot-config:default consta de las siguientes propiedades:

■ config/fastreboot_default

■ config/fastreboot_onpanic

Estas propiedades se pueden configurar mediante los comandos svccfg y svcadm.

Por ejemplo, para desactivar el comportamiento predeterminado de la propiedad
fastreboot_onpanic en un sistema basado en x86, debería establecer el valor de la propiedad
en false, como se muestra a continuación:

svccfg -s "system/boot-config:default" setprop config/fastreboot_onpanic=false

svcadm refresh svc:/system/boot-config:default

La modificación del valor de una propiedad no afecta el comportamiento predeterminado de la
otra propiedad.

Para obtener información sobre la gestión del servicio de configuración de inicio mediante
SMF, consulte las páginas del comando man svcadm(1M) y svccfg(1M).

EJEMPLO 4–20 SPARC: Configuración de las propiedades del servicio boot-config

En el siguiente ejemplo, se muestra cómo hacer que el reinicio rápido sea el comportamiento
predeterminado en un sistema basado en SPARC al establecer la propiedad del servicio SMF
boot-config en true.

svccfg -s "system/boot-config:default" setprop config/fastreboot_default=true

svcadm refresh svc:/system/boot-config:default

Al establecer el valor de la propiedad en true, se acelera el proceso de reinicio, lo que permite
que los sistemas que admiten la función Fast Reboot omitan determinadas pruebas POST.
Cuando la propiedad se establece en true, es posible realizar un reinicio rápido del sistema sin
tener que utilizar la opción -f con el comando reboot.

Reinicio de un sistema

Capítulo 4 • Inicio de un sistema (tareas) 103

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Msvccfg-1m

Reinicio estándar de un sistema que tenga la función Fast Reboot
activada
Para reiniciar un sistema que tiene activada la función Fast Reboot, sin reconfigurar el servicio
boot-config para desactivar la función, utilice la opción -p con el comando reboot, como se
muestra a continuación:

reboot -p

Reinicio de un sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013104

Inicio de un sistema desde la red (tareas)

En este capítulo, se proporciona una descripción general, las directrices y la información
relativa a las tareas para iniciar sistemas basados en SPARC y x86 desde la red. Toda la
información de este capítulo que sólo se aplica a los sistemas basados en SPARC o x86 se
identifica como tal.

A continuación, se proporciona una lista de la información incluida en este capítulo.

■ “SPARC: Inicio de un sistema desde la red” en la página 105
■ “x86: Inicio de un sistema desde la red” en la página 110

Para obtener información general sobre el inicio de un sistema, consulte el Capítulo 1, “Inicio y
cierre de un sistema (descripción general)”.

Para obtener información sobre cómo iniciar un sistema desde la red para instalar Oracle
Solaris, consulte Instalación de sistemas Oracle Solaris 11.1.

SPARC: Inicio de un sistema desde la red
Se proporcionan los siguientes procedimientos en esta sección:

■ “SPARC: Procesos de inicio de red” en la página 106
■ “SPARC: Requisitos para iniciar un sistema desde la red” en la página 106
■ “SPARC: Configuración de argumentos de inicio de red en la PROM OpenBoot”

en la página 107
■ “SPARC: Configuración de un alias NVRAM para iniciar automáticamente mediante

DHCP” en la página 109
■ “SPARC: Cómo iniciar un sistema desde la red” en la página 109

Es posible que necesite iniciar un sistema desde la red por las siguientes razones:

■ Para instalar Oracle Solaris
■ Para fines de recuperación

5C A P Í T U L O 5

105

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUI

La estrategia de inicio de configuración de red que se utiliza en Oracle Solaris es el protocolo
DHCP (Dynamic Host Configuration Protocol).

Para obtener información general sobre cómo funciona DHCP en esta versión de Oracle Solaris
e información específica sobre la configuración de un servidor DHCP, consulte la Parte III,
“DHCP” de System Administration Guide: IP Services.

SPARC: Procesos de inicio de red
Para dispositivos de red, el proceso de inicio en una red de área local (LAN) y el inicio a través
de una red de área extensa (WAN) es ligeramente diferente. En ambos escenarios de inicio de
red, la PROM descarga el gestor de inicio desde un servidor de inicio o un servidor de
instalación, que es inetboot en este caso.

En el caso de iniciar a través de una LAN, el firmware utiliza DHCP para detectar el servidor de
inicio o el servidor de instalación. El protocolo de transferencia de archivos trivial (TFTP) se
utiliza para descargar el gestor de inicio, que es inetboot en este caso.

En el caso de iniciar a través de una WAN, el firmware utiliza propiedades de DHCP o NVRAM
para detectar el servidor de instalación, el enrutador y los servidores proxy necesarios para que
el sistema se inicie desde la red. El protocolo que se utiliza para descargar el gestor de inicio es
HTTP. Además, la firma del gestor de inicio se puede marcar con una clave privada predefinida.

SPARC: Requisitos para iniciar un sistema desde la red
Cualquier sistema se puede iniciar desde la red, si hay un servidor de inicio disponible. Es
posible que necesite iniciar un sistema independiente desde la red con fines de recuperación si
el sistema no se puede iniciar desde el disco local.

■ Para realizar un inicio de red de un sistema basado en SPARC para instalar Oracle Solaris
con fines de recuperación, es necesario un servidor DHCP.

El servidor DHCP proporciona la información que el cliente necesita para configurar su
interfaz de red. Si está configurando un servidor de Automated Installer (AI), dicho servidor
también puede ser el servidor DHCP. También se puede configurar un servidor DHCP por
separado. Para obtener más información, consulte la Parte III, “DHCP” de System
Administration Guide: IP Services.

■ También se requiere un servidor de inicio que proporcione servicio tftp.

SPARC: Inicio de un sistema desde la red

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013106

http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADV3dhcptm-1
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADV3dhcptm-1
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADV3dhcptm-1
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADV3dhcptm-1

SPARC: Configuración de argumentos de inicio de red
en la PROM OpenBoot
El parámetro network-boot-arguments de la utilidad eeprom le permite establecer parámetros
de configuración para ser utilizados mediante la PROM cuando realiza un inicio WAN. La
configuración de argumentos de inicio de red en la PROM tiene prioridad sobre cualquier valor
predeterminado. Si utiliza DHCP, los argumentos siguientes también tienen prioridad sobre la
información de configuración proporcionada por el servidor DHCP para el parámetro
determinado.

Si va a configurar manualmente un sistema Oracle Solaris para iniciar desde la red, debe
proporcionar el sistema cliente con toda la información necesaria para que el sistema se inicie.

Dentro de la información que requiere la PROM se incluye lo siguiente:

■ Dirección IP del cliente de inicio

Nota – El inicio WAN no incluye compatibilidad con direcciones IPv6.

■ Nombre del archivo de inicio
■ Dirección IP del servidor que proporciona la imagen del archivo de inicio

Además, es posible que deba proporcionar la máscara de subred y la dirección IP del enrutador
predeterminado que se va a utilizar.

La sintaxis que se va a utilizar para el inicio de red es la siguiente:

[protocol,] [key=value,]*

protocol Especifica el protocolo de detección de dirección que se va a utilizar.

key=value Especifica los parámetros de configuración como pares de atributos.

La siguiente tabla muestra los parámetros de configuración que puede especificar para el
parámetro network-boot-arguments.

Parámetro Descripción

tftp-server Dirección IP del servidor TFTP

file Archivo que se va a descargar mediante TFTP o URL
para inicio WAN

host-ip Dirección IP del cliente (con notación decimal con
punto)

SPARC: Inicio de un sistema desde la red

Capítulo 5 • Inicio de un sistema desde la red (tareas) 107

Parámetro Descripción

router-ip Dirección IP del enrutador predeterminado (con
notación decimal con punto)

subnet-mask Máscara de subred (con notación decimal con punto)

client-id Identificador del cliente DHCP

hostname Nombre de host para utilizar en la transacción DHCP

http-proxy Especificación de servidor proxy HTTP (IPADDR[:
PORT])

tftp-retries Número máximo de reintentos TFTP

dhcp-retries Número máximo de reintentos DHCP

▼ SPARC: Cómo especificar argumentos de inicio de red en la PROM
OpenBoot
Complete cualquier tarea preliminar necesaria para iniciar un sistema desde la red. Para
obtener más información, consulte “SPARC: Requisitos para iniciar un sistema desde la red”
en la página 106.

En el sistema que se iniciará desde la red, asuma el rol root.

Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Especifique los valores adecuados para el parámetro network-boot-arguments.
eeprom network-boot-arguments="protocol,hostname=hostname"

Por ejemplo, para utilizar DHCP como el protocolo de inicio y un nombre de host de
mysystem.example.com, debería establecer los valores para el parámetro
network-boot-arguments de la siguiente manera:

eeprom network-boot-arguments="DHCP,hostname=mysystem.example.com"

Lleve el sistema al indicador okde la PROM.
init 0

Inicie el sistema desde la red.
ok boot net

Antes de
empezar

1

2

3

4

SPARC: Inicio de un sistema desde la red

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013108

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Nota – Cuando especifica el parámetro network-boot-arguments de esta forma, no es necesario
especificar los argumentos desde la línea de comandos de la PROM. Al hacerlo, se ignora
cualquier otro valor configurado para el parámetro network-boot-arguments que
posiblemente haya especificado.

SPARC: Configuración de un alias NVRAM para iniciar
automáticamente mediante DHCP
En Oracle Solaris 11, DHCP es la estrategia de inicio de configuración de red que se utiliza al
iniciar desde la red para instalar Oracle Solaris. Para iniciar un sistema desde la red con DHCP,
un servidor de inicio DHCP debe estar disponible en su red.

Puede especificar que un sistema basado en SPARC se inicie mediante el protocolo DHCP
cuando ejecute el comando boot. También puede guardar información en los sucesivos
reinicios del sistema en el nivel de la PROM mediante la configuración de un alias NVRAM.

El siguiente ejemplo utiliza el comando nvalias para configurar un alias de dispositivo de red
para el inicio con DHCP de manera predeterminada:

ok nvalias net /pci@1f,4000/network@1,1:dhcp

Como resultado, cuando escribe boot net, el sistema inicia mediante DHCP.

Precaución – No utilice el comando nvalias para modificar el archivo NVRAMRC, a menos que esté
muy familiarizado con la sintaxis de este comando y el comando nvunalias.

▼ SPARC: Cómo iniciar un sistema desde la red
■ Realizar las tareas preliminares para definir la configuración de DHCP. Consulte “SPARC:

Requisitos para iniciar un sistema desde la red” en la página 106.
■ Si inicia el sistema a través de la red para instalar Oracle Solaris, primero descargue la

imagen de cliente de AI y cree un servicio de instalación basado en dicha imagen. Para
obtener instrucciones, consulte la Parte III, “Instalación con un servidor de instalación” de
Instalación de sistemas Oracle Solaris 11.1.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Si es necesario, vaya al indicador okde la PROM en el sistema.
init 0

Antes de
empezar

1

2

SPARC: Inicio de un sistema desde la red

Capítulo 5 • Inicio de un sistema desde la red (tareas) 109

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Inicie el sistema desde la red sin utilizar el indicador "instalar".
ok boot net:dhcp

Nota – Si ha cambiado la configuración de la PROM para iniciar con DHCP de manera
predeterminada, sólo tiene que especificar boot net, como se muestra aquí:

ok boot net

x86: Inicio de un sistema desde la red
Se proporciona la siguiente información en esta sección:

■ “x86: Requisitos para iniciar un sistema desde la red” en la página 111
■ “x86: Dónde se instala la imagen de inicio PXE de GRUB 2” en la página 112
■ “x86: Inicio de sistemas con firmware UEFI y BIOS desde la red” en la página 113
■ “x86: Cómo iniciar un sistema desde la red” en la página 113

Es posible que necesite iniciar un sistema desde la red para fines de recuperación o para instalar
Oracle Solaris. Cualquier sistema se puede iniciar desde la red, si hay un servidor de inicio
disponible. Cualquier sistema basado en x86 cuyo firmware de adaptador de red admita la
especificación de entorno de ejecución previo al inicio (PXE) se podrá utilizar para iniciar
Oracle Solaris. GRUB 2 es el programa de inicio de red (NBP) PXE que se utiliza para cargar el
núcleo de Oracle Solaris y continuar con el proceso de inicio.

A fin de iniciar desde la red de un sistema basado en x86 para instalar Oracle Solaris o para fines
de recuperación, es necesario que haya un servidor DHCP que esté configurado para clientes
PXE. También se requiere un servidor de inicio que proporcione servicio tftp.

El servidor DHCP proporciona la información que el cliente necesita para configurar su
interfaz de red. Si configura un servidor AI, dicho servidor también puede ser el servidor DHCP.
También se puede configurar un servidor DHCP por separado. Para obtener más información
sobre DHCP, consulte la Parte III, “DHCP” de System Administration Guide: IP Services.

3

x86: Inicio de un sistema desde la red

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013110

http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADV3dhcptm-1

x86: Requisitos para iniciar un sistema desde la red
Tenga en cuenta la información siguiente al iniciar un sistema basado en x86 desde la red:

■ La estrategia de inicio de configuración de red que se utiliza en Oracle Solaris es el protocolo
DHCP (Dynamic Host Configuration Protocol).

■ El inicio de red de Oracle Solaris utiliza interfaces de firmware PXE, lo que proporciona un
mecanismo para cargar un programa de inicio a través de la red, independiente de los
dispositivos de almacenamiento de datos (como discos duros) y los sistemas operativos
instalados. Este firmware es responsable de cargar el programa de inicio, que es una imagen
de GRUB 2 creada especialmente y que se denomina pxegrub2 para los sistemas con
firmware BIOS y grub2netx86.efi para los sistemas con firmware UEFI de 64 bits. Estos
archivos incluyen las implementaciones básicas del protocolo trivial de transferencia de
archivos (TFTP), DHCP, el protocolo de datagramas de usuario (UDP), el protocolo de
Internet (IP) y un minicontrolador que utiliza las interfaces de firmware de la interfaz
universal de dispositivos de red (UNDI) (en los sistemas BIOS) o la interfaz del protocolo de
red simple (SNP) (en los sistemas UEFI), para transferir paquetes a través de la red.

■ GRUB 2 utiliza un mecanismo similar al inicio de red basado en PXE de GRUB Legacy. La
imagen de inicio PXE de GRUB 2 contiene el código y los módulos que son necesarios para
inicializar GRUB, los módulos del sistema de archivos que son necesarios para iniciar el
sistema desde ZFS y varios comandos útiles de GRUB. Debido a que la carga de módulos a
través de la red puede generar una sobrecarga innecesaria en los recursos de red y también
puede exponer el proceso de inicio PXE a errores donde los comandos esenciales no estarán
disponibles, se integran módulos que implementan los comandos de GRUB en la imagen
PXE de GRUB 2, en lugar de permanecer en el servidor TFTP.

■ La imagen de inicio de GRUB 2 incluye un archivo grub.cfg integrado que implementa el
mismo algoritmo de búsqueda que está presente en GRUB Legacy. Este algoritmo busca el
archivo grub.cfg que se va a utilizar para iniciar el sistema operativo en varios lugares del
servidor TFTP.

■ Similar a GRUB Legacy, la imagen de inicio PXE de GRUB 2 se instala en el directorio raíz
del servidor TFTP. El nombre de la imagen de inicio PXE depende de cómo se configuró la
utilidad Automated Installer (AI). La macro BootFile de DHCP correspondiente contiene
el nombre de la imagen de inicio PXE, de acuerdo con la documentación de AI.

■ El comando installadm se ha modificado para copiar incondicionalmente las imágenes
PXE de BIOS y UEFI a la ubicación adecuada en el servidor TFTP. Además, el servidor
DHCP también debe poder devolver la macro BootFile adecuada cuando el sistema cliente
envía la etiqueta de arquitectura del sistema cliente correspondiente, de modo que se asigne
la opción BootFile de GRUB 2 correcta a los sistemas que ejecutan firmware UEFI durante
el inicio PXE. Esta información se brinda cuando el servidor DHCP envía DHCPOFFER.
En una instancia instalada de Oracle Solaris, las imágenes de inicio PXE se almacenan en el
archivo /boot/grub/pxegrub2 (en las imágenes para BIOS) y en el archivo
/boot/grub/grub2netx64.efi (en las imágenes para UEFI de 64 bits).

x86: Inicio de un sistema desde la red

Capítulo 5 • Inicio de un sistema desde la red (tareas) 111

Si desea iniciar un sistema desde la red para instalar Oracle Solaris por medio de AI, consulte
Instalación de sistemas Oracle Solaris 11.1 para obtener más información.

El servidor DHCP debe poder responder a las clases DHCP, PXEClient, con la siguiente
información:

■ Dirección IP del servidor de archivos
■ Nombre del archivo de inicio, que es pxegrub2 para los sistemas con firmware BIOS y

grub2netx64.efi para los sistemas con firmware UEFI.

La secuencia para realizar un inicio PXE desde la red es la siguiente:

1. Se configura el firmware para iniciar el sistema desde una interfaz de red.
2. El firmware envía una solicitud DHCP.
3. El servidor DHCP responde con la dirección del servidor y el nombre del archivo de inicio.
4. El firmware descarga pxegrub2 (o grub2netx64.efi) mediante TFTP y luego ejecuta la

imagen de GRUB 2.
5. El sistema descarga un archivo de configuración de GRUB mediante TFTP.

Este archivo muestra las entradas del menú de inicio que están disponibles.
6. Después de seleccionar una entrada de menú, el sistema comienza a cargar Oracle Solaris.

x86: Dónde se instala la imagen de inicio PXE de GRUB
2
Similar a GRUB Legacy, la imagen de inicio PXE de GRUB 2 se instala en el directorio raíz del
servidor TFTP. El nombre de la imagen de inicio depende de cómo se haya configurado AI. La
opción BootFile de DHCP correspondiente contiene el nombre de la imagen de inicio PXE.
Los tipos de firmware UEFI y BIOS se admiten automáticamente, si la imagen AI se basa en
GRUB 2. No se necesita ningún argumento especial.

En una instancia instalada de Oracle Solaris, las imágenes de inicio PXE para BIOS y UEFI se
almacenan en boot/grub, en el directorio raíz de la imagen AI, por ejemplo,
/export/auto_install/my_ai_service/boot/grub.

Este directorio incluye el siguiente contenido:

bash-4.1$ cd grub/

bash-4.1$ ls

grub_cfg_net i386-pc splash.jpg x86_64-efi

grub2netx64.efi pxegrub2 unicode.pf2

Existen subdirectorios específicos del firmware para los módulos de GRUB 2 que se encuentran
en el directorio i386-pc para los sistemas con firmware BIOS y en el directorio x64_64-efi

x86: Inicio de un sistema desde la red

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013112

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUI

para los sistemas UEFI de 64 bits. Sin embargo, los archivos de estos directorios no se utilizan
durante un inicio de red (los módulos se integran en imágenes de GRUB 2 y no se transfieren a
través de TFTP).

Nota – Si utiliza un servidor DHCP que no está gestionado por el comando installadm, deberá
configurar el servidor en función de cómo el comando installadm generalmente configura un
servidor DHCP accesible, es decir, deberá configurar BootFile en función del identificador de
la arquitectura de cliente. Como ayuda para el administrador, el comando installadm imprime
las rutas de inicio de la arquitectura de cliente que se deben definir para los servidores DHCP
configurados manualmente.

x86: Inicio de sistemas con firmware UEFI y BIOS desde
la red
Los adaptadores de red de inicio incluyen firmware que cumple con la especificación PXE.
Cuando se activa, el firmware PXE realiza un intercambio DHCP en la red y descarga la macro
BootFile que el servidor DHCP incluyó en la respuesta DHCP desde el servidor TFTP que
también está en la respuesta DHCP. En Oracle Solaris, esta macro BootFile, pxegrub2 (para los
sistemas con firmware BIOS) o grub2netx64.efi (para los sistemas con firmware UEFI de 64
bits), es GRUB 2. GRUB luego descarga el núcleo unix, y el archivo de inicio carga ambos en la
memoria. En este momento, el control se transfiere al núcleo de Oracle Solaris.

El proceso de inicio de red en un sistema con firmware UEFI es muy similar al proceso en un
sistema con firmware BIOS, con la excepción de que los sistemas con firmware UEFI realizan
una solicitud DHCP un poco distinta, que proporciona al servidor DHCP información
suficiente para personalizar la macro BootFile que se devuelve para el sistema UEFI. Los
sistemas con firmware UEFI requieren aplicaciones de inicio UEFI, no programas de inicio para
BIOS, que en caso contrario se devolverían como la macro BootFile desde el servidor DHCP.
Tras descargar en el cliente UEFI la aplicación de inicio UEFI (GRUB) especificada en la macro
BootFile (grub2netx64.efi or equivalente), se ejecuta el cargador de inicio (GRUB). Al igual
que con el proceso de inicio de red BIOS, GRUB descarga el núcleo unix y el archivo de inicio
desde el servidor TFTP especificado por DHCP, luego carga ambos en la memoria y, por último,
transfiere el control al núcleo unix.

▼ x86: Cómo iniciar un sistema desde la red
■ Realizar las tareas preliminares para definir la configuración de DHCP. Consulte “x86:

Requisitos para iniciar un sistema desde la red” en la página 111.
Antes de
empezar

x86: Inicio de un sistema desde la red

Capítulo 5 • Inicio de un sistema desde la red (tareas) 113

■ Si va a iniciar un sistema basado en x86 desde la red para instalar Oracle Solaris, debe
descargar la imagen de cliente de AI y crear un servicio de instalación basado en dicha
imagen. Para conocer los requisitos previos y obtener más instrucciones, consulte la
Parte III, “Instalación con un servidor de instalación” de Instalación de sistemas Oracle
Solaris 11.1.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Reinicie el sistema a través del BIOS.
reboot -p

En los sistemas que tienen activada la función Fast Reboot de manera predeterminada, el
firmware se omite durante el reinicio a menos que se especifique la opción -p. Al especificar esta
opción, se realiza un reinicio estándar (lento) del sistema, de modo que puede acceder a la
utilidad de firmware del sistema para especificar el inicio PXE y la instalación. Para obtener más
información sobre Fast Reboot, consulte “Aceleración del proceso de reinicio” en la página 100.

Indique al firmware BIOS o UEFI que inicie el sistema desde la red.

■ Si el sistema utiliza una secuencia de pulsaciones específica para iniciar desde la red, escriba
dicha secuencia tan pronto como se muestre la pantalla del firmware BIOS o UEFI.
Por ejemplo, presione F12 en un sistema con firmware BIOS para acceder a la utilidad de
configuración.

■ Si necesita modificar manualmente la configuración del firmware para iniciar desde la red,
escriba la secuencia de pulsaciones para acceder a la utilidad de configuración del firmware.
A continuación, modifique la prioridad de inicio para iniciar desde la red.

Cuando se muestre el menú de GRUB, seleccione la imagen de instalación de red que desea
instalar y, a continuación, presione la tecla de retorno para iniciar e instalar esa imagen.
El sistema iniciará e instalará la imagen de instalación seleccionada de Oracle Solaris desde la
red. La instalación puede tardar varios minutos en completarse. Para obtener información
sobre cómo realizar instalaciones AI, consulte la Parte III, “Instalación con un servidor de
instalación” de Instalación de sistemas Oracle Solaris 11.1.

1

2

3

4

x86: Inicio de un sistema desde la red

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013114

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=IOSUIuseaipart

Resolución de problemas de inicio de un
sistema (tareas)

En este capítulo, se describe cómo resolver problemas que impiden que el inicio del sistema, o
que requieren que cierre y reinicie el sistema para fines de recuperación. Toda la información de
este capítulo que sólo se aplica a los sistemas basados en SPARC o x86 se identifica como tal.

A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “Gestión de los archivos de inicio de Oracle Solaris” en la página 115
■ “Cierre e inicio de un sistema para fines de recuperación” en la página 119
■ “Provocación de un volcado por caída y un reinicio del sistema” en la página 126
■ “Inicio de un sistema con el depurador de núcleo (kmdb) activado” en la página 129
■ “x86: Resolución de problemas con Fast Reboot” en la página 132
■ “Resolución de problemas con el inicio y la utilidad de gestión de servicios” en la página 133

Para obtener información sobre cómo detener e iniciar Oracle Solaris para fines de
recuperación, en caso de ejecutar un procesador de servicio, e instrucciones sobre el control de
los procesadores de servicio de Oracle ILOM, consulte la documentación del hardware en
http://download.oracle.com/docs/cd/E19694-01/E21741-02/index.html.

Gestión de los archivos de inicio de Oracle Solaris
Se proporciona la siguiente información en esta sección:

■ “Cómo mostrar el contenido del archivo de inicio” en la página 116
■ “Gestión del servicio SMF boot-archive” en la página 116
■ “Cómo borrar una actualización automática de archivos de inicio que haya fallado mediante

la actualización manual del archivo de inicio” en la página 117
■ “x86: Cómo borrar una actualización automática con errores de un archivo de inicio en un

sistema que no admite Fast Reboot” en la página 118

Para obtener una descripción general de los archivos de inicio de Oracle Solaris, consulte
“Descripción de los archivos de inicio de Oracle Solaris” en la página 18.

6C A P Í T U L O 6

115

http://download.oracle.com/docs/cd/E19694-01/E21741-02/index.html

Además de administrar el cargador de inicio en las plataformas x86, el comando bootadm

también se utiliza para realizar las siguientes tareas a fin de mantener los archivos de inicio de
Oracle Solaris para SPARC y x86:

■ Enumerar los archivos y directorios que se incluyen en el archivo de inicio del sistema.
■ Actualizar manualmente el archivo de inicio.

La sintaxis del comando es la siguiente:

bootadm [subcommand] [-option] [-R altroot]

Para obtener más información acerca del comando bootadm, consulte la página del comando
man bootadm(1M).

▼ Cómo mostrar el contenido del archivo de inicio
Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Para mostrar los archivos y directorios que se incluyen en el archivo de inicio, escriba:
bootadm list-archive

list-archive Muestra los archivos y directorios que se incluyen en los archivos de inicio.

Gestión del servicio SMF boot-archive
El servicio boot-archive se controla mediante SMF. La instancia de servicio es
svc:/system/boot-archive:default. El comando svcadm se utiliza para activar y desactivar
servicios.

Si el servicio boot-archive no está activado, puede que no se lleve a cabo la recuperación
automática del archivo de inicio en un reinicio del sistema. Como consecuencia, puede que el
archivo de inicio no quede sincronizado o que quede dañado, lo cual impediría el inicio del
sistema.

Para determinar si el servicio boot-archive se está ejecutando, utilice el comando svcs de la
siguiente manera:

$ svcs boot-archive

STATE STIME FMRI

online 10:35:14 svc:/system/boot-archive:default

En este ejemplo, la salida del comando svcs indica que el servicio boot-archive está en línea.

1

2

Gestión de los archivos de inicio de Oracle Solaris

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013116

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Para obtener más información, consulte las páginas del comando man svcadm(1M) y svcs(1).

▼ Cómo activar y desactivar el servicio SMF boot-archive

Conviértase en administrador.
Para obtener más información, consulte “Cómo usar los derechos administrativos que tiene
asignados” de Administración de Oracle Solaris 11.1: servicios de seguridad.

Para activar y desactivar el servicio boot-archive, escriba:
svcadm enable | disable system/boot-archive

Para verificar el estado del servicio boot-archive, escriba:
svcs boot-archive

Si el servicio se está ejecutando, la salida muestra el estado en línea de un servicio.

STATE STIME FMRI

online 9:02:38 svc:/system/boot-archive:default

Si el servicio no se está ejecutando, la salida indica que el servicio no está en línea.

▼ Cómo borrar una actualización automática de
archivos de inicio que haya fallado mediante la
actualización manual del archivo de inicio

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Para actualizar el archivo de inicio, escriba el siguiente comando:
bootadm update-archive

Nota – Para actualizar el archivo de inicio en un root alternativo, escriba:

bootadm update-archive -R /a

-R altroot Especifica una ruta raíz alternativa para aplicar al subcomando update-archive.

1

2

3

1

2

Gestión de los archivos de inicio de Oracle Solaris

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 117

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1svcs-1
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Precaución – No debe hacerse referencia al sistema de archivos raíz de ninguna
zona no global con la opción -R. Esta acción puede dañar el sistema de archivos
de una zona global y poner en peligro la seguridad de una zona global, o dañar el
sistema de archivos de una zona no global. Consulte la página del comando man
zones(5).

Reinicie el sistema.
reboot

▼ x86: Cómo borrar una actualización automática con
errores de un archivo de inicio en un sistema que no
admite Fast Reboot
Durante el proceso de reinicio de un sistema, si el sistema no admite la función Fast Reboot, se
puede producir un error en la actualización automática del archivo de inicio. Este problema
puede dar como resultado la imposibilidad del sistema para reiniciarse en el mismo entorno de
inicio.

En este caso, se muestra una advertencia similar a la siguiente, y el sistema entra en el modo de
mantenimiento del sistema:

WARNING: Reboot required.

The system has updated the cache of files (boot archive) that is used

during the early boot sequence. To avoid booting and running the system

with the previously out-of-sync version of these files, reboot the

system from the same device that was previously booted.

El servicio SMF svc:/system/boot-config:default contiene la propiedad
auto-reboot-safe, que se establece en false de manera predeterminada. Si se establece la
propiedad en true, se comunica que tanto el firmware del sistema como la entrada de menú de
GRUB predeterminada se configuraron para iniciarse desde el dispositivo de inicio actual. El
valor de esta propiedad se puede modificar para poder borrar una actualización automática con
errores del archivo de inicio, como se describe en el siguiente procedimiento.

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Reinicie el sistema.
reboot

3

1

2

Gestión de los archivos de inicio de Oracle Solaris

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013118

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN5zones-5
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

Si el dispositivo de inicio BIOS o UEFI y las entradas de menú de GRUB apuntan a la instancia de
inicio actual, siga estos pasos para evitar errores en una actualización del archivo de inicio:

a. Establezca la propiedad auto-reboot-safe del servicio SMF svc:/system/boot-config en
true, como se muestra a continuación:
svccfg -s svc:/system/boot-config:default setprop config/auto-reboot-safe = true

b. Verifique que la propiedad auto-reboot-safe esté definida correctamente.
svccfg -s svc:/system/boot-config:default listprop |grep config/auto-reboot-safe

config/auto-reboot-safe boolean true

Cierre e inicio de un sistema para fines de recuperación
Se proporcionan los siguientes procedimientos en esta sección:

■ “SPARC: Cómo detener un sistema para fines de recuperación” en la página 120
■ “x86: Cómo detener y reiniciar un sistema para fines de recuperación” en la página 122
■ “Cómo iniciar en estado de un solo usuario para resolver un problema de contraseña o shell

de usuario root incorrectos” en la página 122
■ “Cómo iniciar desde un medio para resolver una contraseña de usuario root desconocida”

en la página 123
■ “x86: Cómo iniciar desde un medio para resolver un problema con la configuración de

GRUB que impide el inicio del sistema” en la página 125

En los siguientes casos, primero debe apagar el sistema para analizar o para resolver el inicio y
otros problemas del sistema.

■ Solucionar problemas de mensajes de error cuando el sistema se inicia.
■ Detener el sistema para intentar la recuperación.
■ Iniciar un sistema para fines de recuperación.
■ Forzar un volcado por caída y un reinicio del sistema.
■ Inicie el sistema con el depurador de núcleo.

Es posible que necesite iniciar el sistema para fines de recuperación.

3

Cierre e inicio de un sistema para fines de recuperación

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 119

A continuación se incluyen algunos de los errores más comunes y los escenarios de
recuperación:

■ Inicie un sistema en estado de un solo usuario para resolver un problema menor, como
corregir la entrada de shell del usuario root en el archivo /etc/passwd o cambiar un
servidor NIS.

■ Inicie desde el medio de instalación o desde un servidor de instalación en la red para
recuperarse de un problema que impide que el sistema se inicie o para recuperarse de una
contraseña de usuario root perdida. Este método requiere montar el entorno de inicio
después de importar la agrupación raíz.

■ Sólo x86: Resuelva un problema de configuración de inicio mediante la importación de la
agrupación raíz. Si existe un problema con el archivo, no tiene que montar el entorno de
inicio, sólo debe importar la agrupación raíz, que automáticamente monta el sistema de
archivos rpool que contiene los componentes relacionados con el inicio.

▼ SPARC: Cómo detener un sistema para fines de
recuperación

Lleve el sistema al indicador ok de la PROM utilizando el comando shutdown o init 0.

Sincronice los sistemas de archivos.
ok sync

Escriba el comando boot adecuado para iniciar el proceso de inicio.
Para obtener más información, consulte la página del comando man boot(1M).

Verifique que el sistema se haya iniciado en el nivel de ejecución especificado.
who -r

. run-level s May 2 07:39 3 0 S

Si el sistema no responde ante ninguna entrada del mouse, realice una de las siguientes
acciones:

■ Pulse la tecla de restablecer para reiniciar el sistema.

■ Utilice el interruptor de alimentación para reiniciar el sistema.

1

2

3

4

5

Cierre e inicio de un sistema para fines de recuperación

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013120

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mboot-1m

Apagado de un servidor

Si ejecuta Oracle Solaris 11 en un sistema host (servidor), después de cerrar el sistema, debe
cambiar del indicador de la consola del sistema al indicador del procesador de servicio. Desde
allí puede detener el procesador de servicios, como se muestra en este ejemplo:

shutdown -g0 -i0 -y

svc.startd: The system is coming down. Please wait.

svc.startd: 91 system services are now being stopped.

Jun 12 19:46:57 wgs41-58 syslogd: going down on signal 15

svc.stard: The system is down.

syncing file systems...done

Program terminated

r)eboot o)k prompt, h)alt?

o

ok #.

->

-> stop /SYS

Are you sure you want to stop /SYS (y/n)? y

Stopping /SYS

->

Si necesita realizar un cierre inmediato, utilice el comando stop -force -script /SYS. Antes
de que escriba este comando, asegúrese de haber guardado todos los datos.

Encendido de un servidor

El ejemplo siguiente muestra la manera de activar el servidor. Primero debe haber iniciado
sesión en ILOM de Oracle. Consulte http://download.oracle.com/
docs/cd/E19166-01/E20792/z40002fe1296006.html#scrolltoc.

Si tiene un sistema modular, asegúrese de haber iniciado sesión en el módulo de servidor
deseado.

-> start /SYS

Are you sure you want to start /SYS (y/n) ? y

Starting /SYS

->

Si no desea que se le solicite una confirmación, utilice el comando start -script /SYS.

Ejemplo 6–1

Ejemplo 6–2

Cierre e inicio de un sistema para fines de recuperación

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 121

http://download.oracle.com/docs/cd/E19166-01/E20792/z40002fe1296006.html#scrolltoc
http://download.oracle.com/docs/cd/E19166-01/E20792/z40002fe1296006.html#scrolltoc

▼ x86: Cómo detener y reiniciar un sistema para fines de
recuperación

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

Si el teclado y el mouse funcionan, escriba init 0 para detener el sistema.
init 0

Si el sistema no responde ante ninguna entrada del mouse, realice una de las siguientes
acciones:

■ Pulse la tecla de restablecer para reiniciar el sistema.

■ Utilice el interruptor de alimentación para reiniciar el sistema.

▼ Cómo iniciar en estado de un solo usuario para
resolver un problema de contraseña o shell de usuario
root incorrectos

Asuma el rol de usuario root.
Consulte “Cómo usar los derechos administrativos que tiene asignados” de Administración de
Oracle Solaris 11.1: servicios de seguridad.

De acuerdo con la plataforma, siga uno de estos procedimientos:

■ En las plataformas SPARC:

a. Lleve el sistema al indicador okde la PROM.
init 0

b. Inicie el sistema en estado de un solo usuario.
ok boot -s

■ En las plataformas x86:

a. Reinicie un sistema en ejecución con la opción -pdel comando reboot.
reboot -p

1

2

3

1

2

Cierre e inicio de un sistema para fines de recuperación

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013122

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SYSADV6rbactask-28

b. Cuando se muestre el menú de GRUB, seleccione la entrada de inicio correspondiente y
escriba epara editar la entrada.

c. Con las teclas de flecha, desplácese hasta la línea $multiboot y escriba -s al final de la
línea.

■ Para salir del menú de edición de GRUB e iniciar la entrada que acaba de editar, presione
Control+X. Si tiene un sistema con firmware UEFI y no utiliza una consola en serie, también
puede presionar F10 para iniciar la entrada.

Corrija la entrada del shell en el archivo /etc/passwd.
vi /etc/password

Reinicie el sistema.

▼ Cómo iniciar desde un medio para resolver una
contraseña de usuario root desconocida
Utilice el siguiente procedimiento si necesita iniciar el sistema para corregir un problema de
contraseña de usuario root desconocida o un problema similar. Este procedimiento requiere
montar el entorno de inicio después de importar la agrupación raíz. Si necesita recuperar una
agrupación raíz o una instantánea de agrupación raíz, consulte “Cómo reemplazar un disco en
una agrupación raíz ZFS (SPARC o x86/VTOC)” de Administración de Oracle Solaris 11.1:
sistemas de archivos ZFS.

Inicie el sistema desde el medio de Oracle Solaris mediante una de las siguientes opciones:

■ SPARC: instalación de texto. Inicie el sistema desde el medio de instalación o desde la red, y
luego seleccione la opción Shell (opción 3) en la pantalla de instalación de texto.

■ SPARC: instalación automatizada. Utilice el siguiente comando para iniciar el sistema
directamente desde un menú de instalación que permita salir a un shell:
ok boot net:dhcp

■ x86: Live Media. Inicie el sistema desde el medio de instalación y utilice un terminal de
GNOME para el procedimiento de recuperación.

■ x86: instalación de texto. En el menú de GRUB, seleccione la entrada de inicio "Text Installer
and command line" y, a continuación, seleccione la opción Shell (opción 3) en la pantalla de
instalación de texto.

3

4

1

Cierre e inicio de un sistema para fines de recuperación

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 123

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINghzvz
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINghzvz
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINghzvz

■ x86: instalación automatizada. Inicie el sistema desde un servidor de instalación de la red.
Este método requiere un inicio PXE. Seleccione la entrada Text Installer and command line
del menú de GRUB. A continuación, seleccione la opción Shell (opción 3) en la pantalla de
instalación de texto.

Importe la agrupación raíz.
zpool import -f rpool

Cree un punto de montaje para el entorno de inicio.
mkdir /a

Monte el entorno de inicio en el punto de montaje /a.
beadm mount solaris-instance|be-name /a

Por ejemplo:

beadm mount solaris-2 /a

Si una contraseña o entrada de shadow impide el inicio de sesión en una consola, resuelva el
problema.

a. Establezca el tipo TERM.
TERM=vt100

export TERM

b. Edite el archivo shadow.
cd /a/etc

vi shadow

cd /

Actualice el archivo de inicio.
bootadm update-archive -R /a

Desmonte el entorno de inicio.
beadm umount be-name

Detenga el sistema.
halt

Reinicie el sistema en estado de un solo usuario y, cuando se le solicite la contraseña de usuario
root, presione la tecla de retorno.

Restablezca la contraseña del usuario root.
root@system:~# passwd -r files root

New Password: xxxxxx

2

3

4

5

6

7

8

9

10

Cierre e inicio de un sistema para fines de recuperación

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013124

Re-enter new Password: xxxxxx

passwd: password successfully changed for root

Presione Control+D para reiniciar el sistema.

Si hay un problema con la configuración de GRUB que requiere que inicie el sistema desde un
medio, siga los mismos pasos que se incluyen en este procedimiento para las plataformas x86.

▼ x86: Cómo iniciar desde un medio para resolver un
problema con la configuración de GRUB que impide el
inicio del sistema
Si el sistema basado en x86 no se inicia, el problema puede ser un cargador de inicio dañado o
un menú de GRUB ausente o dañado. Utilice el procedimiento siguiente en estos tipos de
situaciones.

Nota – Este procedimiento no requiere montar el entorno de inicio.

Si necesita recuperar una agrupación raíz o una instantánea de agrupación raíz, consulte
“Cómo reemplazar un disco en una agrupación raíz ZFS (SPARC o x86/VTOC)” de
Administración de Oracle Solaris 11.1: sistemas de archivos ZFS.

Inicie desde el medio de Oracle Solaris.

■ Live Media: inicie desde el medio de instalación y utilice un terminal de GNOME para el
procedimiento de recuperación.

■ Instalación de texto: en el menú de GRUB, seleccione la entrada de inicio "Text Installer and
command line" y, a continuación, seleccione la opción Shell (opción 3) en la pantalla de
instalación de texto.

■ Instalación automática: el inicio desde un servidor de instalación en la red requiere un inicio
PXE. Seleccione la entrada Text Installer and command line del menú de GRUB. A
continuación, seleccione la opción Shell (opción 3) en la pantalla de instalación de texto.

Importe la agrupación raíz.
zpool import -f rpool

11

Véase también

1

2

Cierre e inicio de un sistema para fines de recuperación

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 125

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINghzvz
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ZFSADMINghzvz

Para resolver un problema con la configuración de GRUB, realice una de las siguientes acciones:

■ Si el sistema no se inicia, pero no se muestra ningún mensaje de error, es posible que el
cargador de inicio esté dañado. Para resolver el problema, consulte “x86: Instalación de
GRUB 2 con el comando bootadm install-bootloader” en la página 58.

■ Si no aparece el menú de GRUB, se muestra un mensaje de error en el inicio que indica que
no se puede abrir grub.cfg. Para resolver este problema, consulte “x86: Cómo volver a
generar manualmente el menú de GRUB”en la página 43.

■ Si el menú de GRUB se ha dañado, es posible que se muestren otros mensajes de error
cuando el sistema intente analizar el menú de GRUB en el inicio. Consulte también “x86:
Cómo volver a generar manualmente el menú de GRUB”en la página 43.

Salga del shell y reinicie el sistema.
exit

1 Install Oracle Solaris

2 Install Additional Drivers

3 Shell

4 Terminal type (currently sun-color)

5 Reboot

Please enter a number [1]: 5

Provocación de un volcado por caída y un reinicio del sistema
Se proporcionan los siguientes procedimientos en esta sección:

■ “SPARC: Cómo forzar un volcado por caída y un reinicio del sistema” en la página 127
■ “x86: Cómo forzar un volcado por caída y un reinicio del sistema” en la página 128

Forzar un volcado por caída y un reinicio del sistema es, algunas veces, necesario para fines de
resolución de problemas. La función savecore está activada de manera predeterminada.

Para obtener más información sobre los volcados por caída del sistema, consulte “Gestión de
información sobre el volcado por caída del sistema” de Resolución de problemas típicos en
Oracle Solaris 11.1.

3

4

Provocación de un volcado por caída y un reinicio del sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013126

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ADTRBtscrashdumps-31
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ADTRBtscrashdumps-31
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=ADTRBtscrashdumps-31

▼ SPARC: Cómo forzar un volcado por caída y un reinicio
del sistema
Utilice este procedimiento para forzar un volcado por caída de un sistema basado en SPARC. El
ejemplo que sigue este procedimiento muestra cómo utilizar el comando halt -d para forzar un
volcado por caída del sistema. Deberá reiniciar manualmente el sistema después de ejecutar este
comando.

Lleve el sistema al indicador okde la PROM.

Sincronice los sistemas de archivos y escriba el volcado por caída.
> n

ok sync

Una vez que el volcado por caída se escriba en el disco, el sistema se reiniciará.

Verifique que el sistema se inicie en el nivel de ejecución 3.
El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

SPARC: Cómo forzar un volcado por caída y un reinicio de un sistema mediante el
comando halt -d

En este ejemplo, se muestra cómo forzar un volcado por caída y un reinicio de un sistema
basado en SPARC con el comando halt -d.

halt -d

Jul 21 14:13:37 jupiter halt: halted by root

panic[cpu0]/thread=30001193b20: forced crash dump initiated at user request

000002a1008f7860 genunix:kadmin+438 (b4, 0, 0, 0, 5, 0)

%l0-3: 0000000000000000 0000000000000000 0000000000000004 0000000000000004

%l4-7: 00000000000003cc 0000000000000010 0000000000000004 0000000000000004

000002a1008f7920 genunix:uadmin+110 (5, 0, 0, 6d7000, ff00, 4)

%l0-3: 0000030002216938 0000000000000000 0000000000000001 0000004237922872

%l4-7: 000000423791e770 0000000000004102 0000030000449308 0000000000000005

syncing file systems... 1 1 done

dumping to /dev/dsk/c0t0d0s1, offset 107413504, content: kernel

100% done: 5339 pages dumped, compression ratio 2.68, dump succeeded

Program terminated

ok boot

Resetting ...

.

.

1

2

3

Ejemplo 6–3

Provocación de un volcado por caída y un reinicio del sistema

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 127

Rebooting with command: boot

Boot device: /pci@1f,0/pci@1,1/ide@3/disk@0,0:a

File and args: kernel/sparcv9/unix

configuring IPv4 interfaces: hme0.

add net default: gateway 172.20.27.248

Hostname: jupiter

The system is coming up. Please wait.

NIS domain name is example.com

.

.

.

System dump time: Wed Jul 21 14:13:41 2010

Jul 21 14:15:23 jupiter savecore: saving system crash dump

in /var/crash/jupiter/*.0

Constructing namelist /var/crash/jupiter/unix.0

Constructing corefile /var/crash/jupiter/vmcore.0

100% done: 5339 of 5339 pages saved

.

.

.

▼ x86: Cómo forzar un volcado por caída y un reinicio del
sistema
Si no puede utilizar el comando reboot -d o halt -d, puede utilizar el depurador del núcleo
(kmdb) para forzar un volcado por caída. El depurador del núcleo se debe haber cargado, ya sea
durante el inicio o con el comando mdb -k, para que el siguiente procedimiento funcione.

Nota – Debe estar en modo de texto para acceder al depurador del núcleo. Por lo tanto, primero
cierre cualquier sistema de ventanas.

Acceda al depurador del núcleo.
El método utilizado para acceder al depurador depende del tipo de consola que se utilice para
acceder al sistema.

■ Si utiliza un teclado conectado localmente, presione F1–A.
■ Si utiliza una consola en serie, envíe un carácter de interrupción utilizando el método

adecuado para ese tipo de consola en serie.

Se muestra el indicador kmdb.

Para provocar una caída del sistema, utilice la macro systemdump.
[0]> $<systemdump

Se muestran mensajes de aviso grave, se guarda el volcado por caída y se reinicia el sistema.

1

2

Provocación de un volcado por caída y un reinicio del sistema

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013128

Inicie sesión en el indicador de inicio de sesión de la consola para verificar que el sistema se haya
reiniciado.

x86: Cómo forzar un volcado por caída y un reinicio del sistema con el comando
halt - d

En este ejemplo, se muestra cómo forzar un volcado por caída y un reinicio de un sistema
basado en x86 con el comando halt -d.

halt -d

4ay 30 15:35:15 wacked.<domain>.COM halt: halted by user

panic[cpu0]/thread=ffffffff83246ec0: forced crash dump initiated at user request

fffffe80006bbd60 genunix:kadmin+4c1 ()

fffffe80006bbec0 genunix:uadmin+93 ()

fffffe80006bbf10 unix:sys_syscall32+101 ()

syncing file systems... done

dumping to /dev/dsk/c1t0d0s1, offset 107675648, content: kernel

NOTICE: adpu320: bus reset

100% done: 38438 pages dumped, compression ratio 4.29, dump succeeded

Welcome to kmdb

Loaded modules: [audiosup crypto ufs unix krtld s1394 sppp nca uhci lofs

genunix ip usba specfs nfs md random sctp]

[0]>

kmdb: Do you really want to reboot? (y/n) y

Inicio de un sistema con el depurador de núcleo (kmdb)
activado

Se proporcionan los siguientes procedimientos en esta sección:

■ “SPARC: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado”
en la página 130

■ “x86: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado” en la página 131

Si necesita resolver problemas del sistema, ejecutar un sistema en el depurador del núcleo puede
ser de gran ayuda. El depurador del núcleo puede ayudar a investigar los bloqueos del sistema.
Por ejemplo, si ejecuta el núcleo mientras el depurador del núcleo está activo y experimenta un
bloqueo, es posible que pueda acceder al depurador para examinar el estado del sistema.
Además, si se produce un error grave en el sistema, es posible examinarlo antes de reiniciar el
sistema. De esta forma, puede tener una idea de qué parte del código puede ser la causa del
problema.

3

Ejemplo 6–4

Inicio de un sistema con el depurador de núcleo (kmdb) activado

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 129

En los procedimientos siguientes, se describen los pasos básicos para resolver problemas del
sistema por medio del inicio con el depurador del núcleo activado.

▼ SPARC: Cómo iniciar un sistema con el depurador del
núcleo (kmdb) activado
En este procedimiento, se muestra cómo cargar el depurador del núcleo (kmdb) en un sistema
basado en SPARC.

Nota – Utilice el comando reboot y el comando halt con la opción -d si no tiene tiempo para
depurar el sistema de manera interactiva. Para ejecutar el comando halt con la opción -d, se
requiere un reinicio manual del sistema posteriormente. En cambio, si utiliza el comando
reboot, el sistema se inicia automáticamente. Consulte reboot(1M) para obtener más
información.

Detenga el sistema. Como resultado, se muestra el indicador ok.
Para detener el sistema correctamente, utilice el comando halt.

Escriba boot -k para solicitar la carga del depurador del núcleo. Presione la tecla de retorno.

Acceda al depurador del núcleo.
El método utilizado para ingresar al depurador depende del tipo de consola que se utiliza para
acceder al sistema:

■ Si utiliza un teclado conectado localmente, presione Stop-A o L1-A, según el tipo de teclado.

■ Si utiliza una consola en serie, envíe un carácter de interrupción utilizando el método
adecuado para su tipo de consola en serie.

Un mensaje de bienvenida se muestra al ingresar al depurador de núcleo por primera vez.
Rebooting with command: kadb

Boot device: /iommu/sbus/espdma@4,800000/esp@4,8800000/sd@3,0

.

.

.

SPARC: Inicio de un sistema con el depurador de núcleo (kmdb) activado

En el ejemplo siguiente, se muestra cómo iniciar un sistema basado en SPARC con el depurador
del núcleo (kmdb) activado.

1

2

3

Ejemplo 6–5

Inicio de un sistema con el depurador de núcleo (kmdb) activado

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013130

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mreboot-1m

ok boot -k

Resetting...

Executing last command: boot kmdb -d

Boot device: /pci@1f,0/ide@d/disk@0,0:a File and args: kmdb -d

Loading kmdb...

▼ x86: Cómo iniciar un sistema con el depurador del
núcleo (kmdb) activado
En este procedimiento, se muestran los conceptos básicos para cargar el depurador del núcleo.
La función savecore está activada de manera predeterminada.

Inicie el sistema.

Cuando se muestra el menú de GRUB, escriba epara acceder al menú de edición de GRUB.

Utilice las teclas de flecha para seleccionar la línea $multiboot.

En el menú de edición de GRUB, escriba -k al final de la línea $multiboot.
Para indicar al sistema que se detenga en el depurador antes de que se ejecute el núcleo, incluya
la opción -d con la opción -k.

Para salir del menú de edición de GRUB e iniciar la entrada que acaba de editar, presione
Control+X. Si tiene un sistema con firmware UEFI y no utiliza una consola en serie, también
puede presionar F10 para iniciar la entrada.
Si se escribe - k, se carga el depurador (kmdb) y, luego, directamente, se inicia el sistema
operativo.

Acceda al depurador del núcleo.
El método utilizado para acceder al depurador depende del tipo de consola que está utilizando
para acceder al sistema.

■ Si utiliza un teclado conectado localmente, presione F1–A.
■ Si utiliza una consola en serie, envíe un carácter de interrupción utilizando el método

adecuado para ese tipo de consola en serie.

Para acceder al depurador del núcleo (kmdb) antes de que el sistema se inicie por completo,
utilice la opción - kd.

Con la opción -kd se carga el depurador y, luego, se brinda una oportunidad de interactuar con
el depurador antes de iniciar el sistema operativo.

Un mensaje de bienvenida se muestra al acceder al depurador del núcleo por primera vez.

1

2

3

4

5

6

Inicio de un sistema con el depurador de núcleo (kmdb) activado

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 131

Para obtener información más detallada sobre cómo interactuar con el sistema con kmdb,
consulte la página del comando man kmdb(1).

x86: Resolución de problemas con Fast Reboot
En las secciones siguientes se explica la manera de identificar y resolver algunos problemas
comunes que pueden surgir con la función Fast Reboot de Oracle Solaris en las plataformas x86.

Se proporciona la siguiente información en esta sección:

■ “x86: Depuración de posibles errores graves anticipados” en la página 132
■ “x86: Condiciones en las que Fast Reboot puede no funcionar” en la página 132

Si es necesario actualizar manualmente el archivo de inicio de Oracle Solaris en un sistema
basado en x86 que no admite la función Fast Reboot, consulte “x86: Cómo borrar una
actualización automática con errores de un archivo de inicio en un sistema que no admite Fast
Reboot” en la página 118.

x86: Depuración de posibles errores graves
anticipados
Como el servicio boot-config tiene dependencias en el hito multiusuario, los usuarios que
necesitan depurar errores graves anticipados pueden aplicar un parche en una variable global
(fastreboot_onpanic en el archivo /etc/system), como se muestra en el siguiente ejemplo:

echo "set fastreboot_onpanic=1" >> /etc/system

echo "fastreboot_onpanic/W" | mdb -kw

x86: Condiciones en las que Fast Reboot puede no
funcionar
Las siguientes son circunstancias en las que es posible que la función Fast Reboot no funcione:

■ No se puede procesar la configuración de GRUB.
■ El controlador no implementa la función quiesce.

Si intenta realizar un reinicio rápido de un sistema con un controlador incompatible, se
muestra un mensaje similar al siguiente:

Sep 18 13:19:12 too-cool genunix: WARNING: nvidia has no quiesce()

reboot: not all drivers have implemented quiesce(9E)

Véase también

x86: Resolución de problemas con Fast Reboot

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013132

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1kmdb-1

Si el controlador de la tarjeta de interfaz de red (NIC) no implementa la función quiesce,
intente desconectar la interfaz primero y, luego, efectúe un reinicio rápido del sistema.

■ No hay suficiente memoria.
Si no hay memoria suficiente en el sistema, o no hay memoria libre suficiente para cargar el
núcleo nuevo y el archivo de inicio, el intento de reinicio rápido falla y muestra los
siguientes mensajes, y, luego, vuelve al reinicio normal:

Fastboot: Couldn’t allocate size below PA 1G to do fast reboot

Fastboot: Couldn’t allocate size below PA 64G to do fast reboot

■ El entorno es no admitido.
La funcionalidad de reinicio rápido no se admite en los siguientes entornos:
■ Una versión de Oracle Solaris que se está ejecutando como un dominio invitado

paravirtualizado (PV)
■ Zonas no globales

Para obtener más información, consulte las páginas del comando man:

■ reboot(1M)
■ init(1M)
■ quiesce(9E)
■ uadmin(2)
■ dev_ops(9S)

Resolución de problemas con el inicio y la utilidad de gestión
de servicios

A continuación, se indican los problemas que pueden surgir al iniciar un sistema:

■ No se inician los servicios al iniciar el sistema.
Un sistema puede bloquearse durante el inicio, si hay problemas para iniciar cualquiera de
los servicios de la utilidad de gestión de servicios (SMF). Para resolver este tipo de problema,
puede iniciar el sistema sin iniciar ningún servicio. Para obtener más información, consulte
“Cómo iniciar sin tener que iniciar servicios” de Gestión de servicios y errores en Oracle
Solaris 11.1.

■ Se produce un error en el servicio SMF system/filesystem/local:default durante el
inicio.
Los sistemas de archivos locales que no son necesarios para iniciar el sistema se montan
mediante el servicio svc:/system/filesystem/local:default. Cuando algunos de esos
sistemas de archivos no se pueden montar, el servicio entra en estado de mantenimiento. El
inicio del sistema continúa, y cualquier servicio que no depende de filesystem/local se
inicia. Posteriormente, los servicios que requieren que filesystem/local esté en línea

Resolución de problemas con el inicio y la utilidad de gestión de servicios

Capítulo 6 • Resolución de problemas de inicio de un sistema (tareas) 133

http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Mreboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN1Minit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN9Equiesce-9e
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN2uadmin-2
http://www.oracle.com/pls/topic/lookup?ctx=E26502&id=REFMAN9Sdev-ops-9s
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFecdwu
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFecdwu

antes de iniciarse mediante dependencias no se inician. La solución alternativa para este
problema consiste en cambiar la configuración del sistema, de forma que se muestre un
indicador sulogin inmediatamente después del error del servicio, en lugar de permitir que
el inicio del sistema continúe. Para obtener más información, consulte “Cómo forzar un
indicador sulogin si el servicio system/filesystem/local:default falla durante el inicio” de
Gestión de servicios y errores en Oracle Solaris 11.1.

Resolución de problemas con el inicio y la utilidad de gestión de servicios

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013134

http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFgcvri
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFgcvri
http://www.oracle.com/pls/topic/lookup?ctx=E37929&id=SVSVFgcvri

Índice

A
activación de kmdb, resolución de problemas, 131–132
actualización a GRUB 2, cómo se convierte la

información de GRUB Legacy, 38–39
actualización de GRUB Legacy a GRUB 2, 35–40
administración avanzada de GRUB, 58–61
administración de GRand Unified Bootloader, 25–61
administración de GRUB, 25–61

comando bootadm, 40–52
agregación de entradas al menú de GRUB (cómo

hacerlo), 50–51
archivo de configuración

GRUB 2
grub.cfg, 27–28

archivo grub.cfg, descripción, 27–28
atributos de inicio (plataformas x86), cómo cambiar en

el inicio, 53–57

B
bootadm add-entry, (cómo hacerlo), 50–51
bootadm change-entry, (cómo hacerlo), 46–50
bootadm generate-menu

grub.cfg

regeneración, 43
bootadm remove-entry, (cómo hacerlo), 52
bootadm set-menu, (cómo hacerlo), 43–46

C
cierre correcto, 64
cierre de un sistema

directrices, 64–65
sin errores con los comandos shutdown y init, 64

comando banner (PROM), 74
comando halt, 65
comando init, descripción, 65
comando kmdb, 131–132
comando poweroff, 65
comando reboot, 65
comando shutdown

cierre de un servidor (cómo hacerlo), 66
descripción, 65

comando sync, 127
comando who, 83
comandos de cierre del sistema, 64
comandos para administrar GRUB, bootadm, 40–52
comparación de GRUB 2 con GRUB Legacy, 31–35
comparación de tareas, GRUB 2 frente a GRUB

Legacy, 31–35
comportamiento del inicio, cómo efectuar

modificaciones en el menú de GRUB, 96–97
condiciones que podrían impedir el funcionamiento de

Fast Reboot, resolución de problemas, 132–133
configuración de GRUB, personalización, 57–58
configuración de GRUB 2, descripción, 27–28
controladores de dispositivos, función

quiesce, 100–101
conversión de GRUB Legacy a GRUB 2, 38–39
cuándo utilizar niveles de ejecución o hitos, 83

135

custom.cfg

configuración de GRUB
personalización, 57–58

D
definición de atributos de entradas de menú de GRUB

(cómo hacerlo), 46–50
definición de atributos de inicio, edición del menú de

GRUB en el inicio, 53–57
depuración de errores graves anticipados, con Fast

Reboot, 132
depuración de problemas con Fast Reboot, 132–133
depurador del núcleo (kmdb), inicio de un

sistema, 131–132
descripción general de GRUB 2, 25–35
determinación, nivel de ejecución (cómo hacerlo), 83
dispositivos con esquema de denominación, GRUB

2, 29–31

E
edición del menú de GRUB en el inicio, 53–57
eliminación de entradas del menú de GRUB (cómo

hacerlo), 52
entradas de carga en cadena, menú de GRUB, 38
entradas de menú de GRUB

cómo agregar, 50–51
cómo definir atributos, 46–50
cómo eliminar, 52

errores graves, depuración con Fast Reboot, 132
errores graves anticipados

depuración
Fast Reboot, 132

esquema de denominación de dispositivos utilizado por
GRUB 2, 29–31

esquema de partición de GRUB 2, 29–31
estado de un solo usuario

inicio de un sistema
nivel de ejecución S, 86–90

estados init, Ver niveles de ejecución

F
Fast Reboot

condiciones de la resolución de problemas que
podrían impedir un reinicio rápido, 132–133

función quiesce, 100–101
resolución de problemas con, 132–133

función quiesce, implementación de Fast
Reboot, 100–101

G
GRand Unified Bootloader, administración de

GRUB, 25–61
GRUB, administración avanzada, 58–61
GRUB 2

actualización de GRUB Legacy, 35–40
cómo se convierte la información de GRUB

Legacy, 38–39
comparación con GRUB Legacy, 31–35
mantenimiento de información de GRUB Legacy y

GRUB 2, 39–40
grub.cfg

regeneración
bootadm generate-menu, 43

GRUB Legacy
actualización a GRUB 2, 35–40
comparación con GRUB 2, 31–35

GRUBClient, inicio desde la red basado en
x86, 110–114

H
halt -d, provocación de un volcado por caída y un

reinicio, 129
hitos o niveles de ejecución, cuándo utilizarlos, 83

I
inicio, interactivo (cómo hacerlo), 90
inicio basado en GRUB, modificación del uso del núcleo

de GRUB en el inicio, 96–97

Índice

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013136

inicio de un sistema
directrices, 14–16
nivel de ejecución S, 86–90

inicio de un sistema basado en x86 desde la
red, 110–114

inicio de un sistema en el nivel de ejecución 3
(multiusuario), 84–86

inicio desde la red en plataformas x86, 110–114
inicio multiusuario, 84–86
instalación de GRUB, administración avanzada de

GRUB, 58–61

M
mantenimiento de GRUB 2 y GRUB Legacy en el

mismo sistema, 39–40
mantenimiento del menú de GRUB (cómo

hacerlo), 43–46
menú de GRUB

cómo editar en el inicio, 53–57
cómo mantener, 43–46
cómo volver a generar manualmente, 43

menú de GRUB 2
carga en cadena

ejemplo, 38
modificación de uso de núcleo en el menú de

GRUB, 96–97

N
nivel de ejecución

0 (nivel de apagado), 82
1 (nivel de usuario único), 82
2 (nivel de multiusuario), 82
3 (multiusuario con NFS), 82

lo que ocurre cuando el sistema se lleva al, 83
definición, 82
determinación (cómo hacerlo), 83
inicio de un sistema en estado multiusuario, 84–86
nivel de ejecución predeterminado, 82
s o S (nivel de usuario único), 82

nivel de multiusuario, Ver nivel de ejecución 3
nivel de usuario único, Ver nivel de ejecución s o S

niveles de ejecución o hitos, cuándo utilizarlos, 83

P
personalización de configuración de GRUB,

custom.cfg, 57–58
plataformas x86, edición del menú de GRUB en el

inicio, 53–57
provocación de un volcado por caída y un reinicio

halt -d, 129
resolución de problemas, 126–129

PXEClient, inicio desde la red basado en x86, 110–114

R
realizar un reinicio rápido, en un entorno de inicio

recién activado, 101–102
regeneración manual del menú de GRUB (cómo

hacerlo), 43
reinicio de un sistema, provocación de un volcado por

caída, 126–129
reinicio rápido

cómo iniciar, 101
inicio en un entorno de inicio recién

activado, 101–102
reinicio rápido del sistema, cómo hacerlo, 101
resolución de problemas, Fast Reboot, 132–133
resolución de problemas con Fast Reboot, 132–133
resolución de problemas de inicio, comando

kmdb, 131–132
resolución de problemas del inicio, provocación de un

volcado por caída, 126–129

S
sincronización de sistemas de archivos con el comando

sync, 127
subcomando add-entry, bootadm, 41
subcomando change-entry, bootadm, 41
subcomando de bootadm

add-entry, 41
change-entry, 41

Índice

137

subcomando de bootadm (Continuación)
generate-menu, 41
list-menu, 41
remove-entry, 41
set-menu, 41

subcomando generate-menu, bootadm, 41
subcomando list-menu, bootadm, 41
subcomando para agregar una entrada al menú de

GRUB, bootadm add-entry, 41
subcomando para cambiar una entrada del menú de

GRUB, bootadm change-entry, 41
subcomando para eliminar una entrada del menú de

GRUB, bootadm remove-entry, 41
subcomando para establecer entradas de menú de

GRUB, bootadm set-menu, 41
subcomando para mostrar entradas de menú de GRUB,

bootadm list-menu, 41
subcomando para volver a generar el menú de GRUB,

bootadm generate-menu, 41
subcomando remove-entry, bootadm, 41
subcomando set-menu, bootadm, 41
subcomandos de bootadm, administración de

GRUB, 40–52

V
volcado por caída y reinicio de un sistema,

provocación, 126–129

Índice

Inicio y cierre de sistemas Oracle Solaris 11.1 • Septiembre de 2013138

	Inicio y cierre de sistemas Oracle® Solaris 11.1
	Prefacio
	Quién debe utilizar este manual
	Acceso a My Oracle Support
	Convenciones tipográficas
	Indicadores de los shells en los ejemplos de comandos

	Inicio y cierre de un sistema (descripción general)
	Novedades sobre el inicio y el cierre de sistemas
	x86: GRUB 2 es el cargador de inicio predeterminado
	x86: Compatibilidad con firmware UEFI de 64 bits
	Compatibilidad con el inicio desde discos con etiqueta GPT
	Compatibilidad con instalaciones en discos grandes
	Compatibilidad para crear particiones de inicio según el tipo de firmware con el comando zpool create
	Inicio iSCSI
	SPARC: Fin de la compatibilidad con la mayoría de las plataformas sun4u

	Pautas para iniciar un sistema
	Motivos para iniciar un sistema

	Descripción general de la arquitectura de inicio de Oracle Solaris
	Descripción de los archivos de inicio de Oracle Solaris

	Descripción del proceso de inicio
	x86: Diferencias entre los métodos de inicio UEFI y BIOS
	x86: Creación de particiones de inicio que admiten sistemas con firmware UEFI y BIOS

	La utilidad de gestión de servicios (SMF) y el inicio
	Cambios en el comportamiento del inicio con el uso de la SMF

	x86: Administración de GRand Unified Bootloader (tareas)
	x86: Introducción de GRUB 2
	x86: Descripción de la configuración de GRUB 2
	x86: Esquema de partición y denominación de dispositivos de GRUB 2
	x86: Comparación de tareas de GRUB 2 y GRUB Legacy

	x86: Actualización del sistema GRUB Legacy a una versión que admita GRUB 2
	x86: Cómo actualizar el sistema GRUB Legacy a una versión que admita GRUB 2
	x86: Cómo se migran las entradas de menú de GRUB Legacy a GRUB 2
	x86: Mantenimiento de entornos de inicio de GRUB 2 y GRUB Legacy en el mismo sistema

	x86: Administración de la configuración de GRUB con el comando bootadm
	x86: Cómo enumerar las entradas de menú de GRUB
	x86: Cómo volver a generar manualmente el menú de GRUB
	x86: Cómo mantener el menú de GRUB
	x86: Cómo definir atributos para una entrada de inicio especificada en el menú de GRUB
	x86: Cómo agregar una entrada de inicio al menú de GRUB
	x86: Cómo eliminar una entrada de inicio del menú de GRUB

	x86: Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio
	x86: Agregación de argumentos del núcleo -B prop=val mediante la edición del menú de GRUB en el inicio
	Redirección de la consola de Oracle Solaris en el inicio

	x86: Personalización de la configuración de GRUB
	x86: Administración avanzada de GRUB y resolución de problemas
	x86: Instalación de GRUB 2 con el comando bootadm install-bootloader
	x86: Cómo instalar el cargador de inicio
	x86: Cómo instalar el cargador de inicio tras restaurar una agrupación raíz
	x86: Cómo instalar GRUB en una ubicación diferente a la ubicación predeterminada

	x86: Instalación de GRUB Legacy en un sistema que tiene instalado GRUB 2
	x86: Cómo instalar GRUB Legacy en un sistema que tiene instalado GRUB 2

	Cierre de un sistema (tareas)
	Cierre de un sistema
	Pautas para cerrar un sistema
	Comandos de cierre del sistema

	Cierre de un sistema
	Cómo determinar quién ha iniciado sesión en el sistema
	Cómo cerrar un sistema con el comando shutdown
	Cómo cerrar un sistema independiente con el comando init

	Apagado de todos los dispositivos del sistema

	Inicio de un sistema (tareas)
	Visualización y configuración de atributos de inicio
	SPARC: Visualización y configuración de atributos de inicio con la PROM OpenBoot
	SPARC: Cómo identificar el número de revisión de PROM de un sistema
	SPARC: Cómo identificar dispositivos en un sistema
	SPARC: Cómo determinar el dispositivo de inicio predeterminado
	SPARC: Cómo cambiar el dispositivo de inicio predeterminado mediante la PROM de inicio

	Configuración de parámetros de EEPROM
	SPARC: Cómo establecer el dispositivo de inicio predeterminado con la utilidad eeprom

	x86: Gestión de la animación de cierre mediante SMF

	Inicio de un sistema
	Cómo funcionan los niveles de ejecución
	Qué sucede cuando un sistema se inicia en un estado multiusuario (nivel de ejecución 3)
	Cuándo utilizar niveles de ejecución o hitos
	Determinación del nivel de ejecución actual del sistema

	Cómo iniciar un sistema en un estado multiusuario (nivel de ejecución 3)
	Cómo iniciar un sistema en estado de un solo usuario (nivel de ejecución S)
	Cómo iniciar un sistema de manera interactiva

	Inicio desde un sistema operativo o entorno de inicio alternativo
	SPARC: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo
	x86: Cómo iniciar desde un sistema operativo o entorno de inicio alternativo

	Reinicio de un sistema
	Cómo reiniciar un sistema utilizando el comando init
	Cómo reiniciar un sistema con el comando reboot
	Aceleración del proceso de reinicio
	x86: Acerca de la función quiesce
	Cómo efectuar un reinicio rápido de un sistema
	x86: Ejecución de un reinicio rápido de un sistema en un entorno de inicio recién activado
	Modificación del comportamiento predeterminado de Fast Reboot
	Reinicio estándar de un sistema que tenga la función Fast Reboot activada

	Inicio de un sistema desde la red (tareas)
	SPARC: Inicio de un sistema desde la red
	SPARC: Procesos de inicio de red
	SPARC: Requisitos para iniciar un sistema desde la red
	SPARC: Configuración de argumentos de inicio de red en la PROM OpenBoot
	SPARC: Cómo especificar argumentos de inicio de red en la PROM OpenBoot

	SPARC: Configuración de un alias NVRAM para iniciar automáticamente mediante DHCP
	SPARC: Cómo iniciar un sistema desde la red

	x86: Inicio de un sistema desde la red
	x86: Requisitos para iniciar un sistema desde la red
	x86: Dónde se instala la imagen de inicio PXE de GRUB 2
	x86: Inicio de sistemas con firmware UEFI y BIOS desde la red
	x86: Cómo iniciar un sistema desde la red

	Resolución de problemas de inicio de un sistema (tareas)
	Gestión de los archivos de inicio de Oracle Solaris
	Cómo mostrar el contenido del archivo de inicio
	Gestión del servicio SMF boot-archive
	Cómo activar y desactivar el servicio SMF boot-archive

	Cómo borrar una actualización automática de archivos de inicio que haya fallado mediante la actualización manual del archivo
	x86: Cómo borrar una actualización automática con errores de un archivo de inicio en un sistema que no admite Fast Reboot

	Cierre e inicio de un sistema para fines de recuperación
	SPARC: Cómo detener un sistema para fines de recuperación
	x86: Cómo detener y reiniciar un sistema para fines de recuperación
	Cómo iniciar en estado de un solo usuario para resolver un problema de contraseña o shell de usuario root incorrectos
	Cómo iniciar desde un medio para resolver una contraseña de usuario root desconocida
	x86: Cómo iniciar desde un medio para resolver un problema con la configuración de GRUB que impide el inicio del sistema

	Provocación de un volcado por caída y un reinicio del sistema
	SPARC: Cómo forzar un volcado por caída y un reinicio del sistema
	x86: Cómo forzar un volcado por caída y un reinicio del sistema

	Inicio de un sistema con el depurador de núcleo (kmdb) activado
	SPARC: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado
	x86: Cómo iniciar un sistema con el depurador del núcleo (kmdb) activado

	x86: Resolución de problemas con Fast Reboot
	x86: Depuración de posibles errores graves anticipados
	x86: Condiciones en las que Fast Reboot puede no funcionar

	Resolución de problemas con el inicio y la utilidad de gestión de servicios

	Índice

