

Guide d'administration système d'Oracle® Solaris Cluster

ORACLE®

Référence: E52244
Octobre 2015

Référence: E52244

Copyright © 2000, 2015, Oracle et/ou ses affiliés. Tous droits réservés.

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

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

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

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs 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.

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

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

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

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

Accessibilité de la documentation

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

Accès aux services de support Oracle

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

Table des matières

Utilisation de la présente documentation	21
1 Présentation de l'administration d'Oracle Solaris Cluster	23
Présentation de l'administration d'Oracle Solaris Cluster	24
Fonctionnement d'un cluster de zones	24
Restrictions concernant les fonctions du SE Oracle Solaris	25
Outils d'administration	26
Interface utilisateur graphique	26
Interface de ligne de commande	27
Préparation de l'administration du cluster	29
Documentation d'une configuration matérielle Oracle Solaris Cluster	29
Utilisation d'une console d'administration	29
Sauvegarde du cluster	29
Administration du cluster	30
Etablissement d'une connexion distante au cluster	31
Etablissement d'une connexion sécurisée aux consoles du cluster	32
▼ Accès aux utilitaires de configuration du cluster	32
▼ Affichage des informations de version d'Oracle Solaris Cluster	33
▼ Affichage des types de ressources, des groupes de ressources et des ressources configurés	36
▼ Vérification du statut des composants du cluster	38
▼ Vérification du statut du réseau public	40
▼ Affichage de la configuration du cluster	41
▼ Validation de la configuration de base d'un cluster	51
▼ Vérification des points de montage globaux	56
▼ Affichage du contenu des journaux de commande d'Oracle Solaris Cluster	58
2 Oracle Solaris Cluster et RBAC	61
Configuration et utilisation de RBAC avec Oracle Solaris Cluster	61
Profils de droits RBAC Oracle Solaris Cluster	62

Création et assignation d'un rôle RBAC avec un profil de droits de gestion Oracle Solaris Cluster	63
▼ Création d'un rôle à partir de la ligne de commande	63
Modification des propriétés RBAC d'un utilisateur	65
▼ Modification des propriétés RBAC d'un utilisateur à l'aide de l'outil des comptes utilisateur	65
▼ Modification des propriétés RBAC d'un utilisateur à partir de la ligne de commande	66
3 Arrêt et initialisation d'un cluster	67
Présentation de l'arrêt et de l'initialisation d'un cluster	67
▼ Arrêt d'un cluster	69
▼ Initialisation d'un cluster	71
▼ Réinitialisation d'un cluster	75
Arrêt et initialisation d'un noeud unique dans un cluster	82
▼ Arrêt d'un noeud	83
▼ Initialisation d'un noeud	87
▼ Réinitialisation d'un noeud	91
▼ Initialisation d'un noeud en mode non cluster	94
Réparation d'un système de fichiers /var complet	96
▼ Réparation d'un système de fichiers /var complet	97
4 Méthodes de réplication de données	99
Présentation de la réplication de données	100
Méthodes de réplication de données prises en charge	101
Utilisation de la réplication de données basée sur le stockage au sein d'un cluster	102
Configuration requise et restrictions applicables lors de l'utilisation de la réplication de données basée sur le stockage dans un cluster	104
Problèmes de récupération manuelle lors de l'utilisation de la réplication de données basée sur le stockage dans un cluster	105
Meilleures pratiques pour l'utilisation de la réplication de données basée sur le stockage	106
5 Administration des périphériques globaux, du contrôle de chemin de disque et des systèmes de fichiers de cluster	107
Présentation de l'administration des périphériques globaux et de l'espace de noms global	107
Permissions du périphérique global pour Solaris Volume Manager	108
Reconfiguration dynamique avec les périphériques globaux	108
Administration des périphériques répliqués basés sur le stockage	109

Administration des périphériques répliqués EMC Symmetrix Remote Data Facility	110
Présentation de l'administration des systèmes de fichiers de cluster	123
Restrictions du système de fichiers de cluster	123
Administration des groupes de périphériques	124
▼ Mise à jour de l'espace de noms des périphériques globaux	126
▼ Modification de la taille d'un périphérique <code>lofi</code> utilisé pour l'espace de noms de périphériques globaux	127
Migration de l'espace de noms des périphériques globaux	128
▼ Migration de l'espace de noms des périphériques globaux d'une partition dédiée vers un périphérique <code>lofi</code>	129
▼ Migration de l'espace de noms des périphériques globaux d'un périphérique <code>lofi</code> vers une partition dédiée	130
Ajout et enregistrement de groupes de périphériques	131
▼ Ajout et enregistrement d'un groupe de périphériques (Solaris Volume Manager)	132
▼ Ajout et enregistrement d'un groupe de périphériques (disque brut)	134
▼ Ajout et enregistrement d'un groupe de périphériques répliqué (ZFS)	135
Maintenance des groupes de périphériques	136
Suppression et annulation de l'enregistrement d'un groupe de périphériques (Solaris Volume Manager)	136
▼ Suppression d'un noeud de tous les groupes de périphériques	137
▼ Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)	138
▼ Suppression d'un noeud d'un groupe de périphériques de disque brut	140
▼ Modification des propriétés des groupes de périphériques	142
▼ Définition du nombre souhaité de noeuds secondaires pour un groupe de périphériques	143
▼ Affichage sous forme de liste de la configuration d'un groupe de périphériques	146
▼ Changement du noeud principal d'un groupe de périphériques	147
▼ Mise en état de maintenance du groupe de périphériques	149
Administration des paramètres du protocole SCSI pour les périphériques de stockage	150
▼ Affichage du paramétrage global par défaut du protocole SCSI pour tous les périphériques de stockage	151
▼ Affichage du protocole SCSI d'un seul périphérique de stockage	152
▼ Modification du paramétrage global par défaut du protocole de séparation pour tous les périphériques de stockage	153
▼ Modification du protocole de séparation d'un seul périphérique de stockage	154

Administration des systèmes de fichiers de cluster	156
▼ Ajout d'un système de fichiers de cluster	156
▼ Suppression d'un système de fichiers de cluster	159
▼ Vérification des montages globaux dans un cluster	161
Administration du contrôle de chemin de disque	162
▼ Contrôle d'un chemin de disque	163
▼ Désactivation du contrôle d'un chemin de disque	164
▼ Impression des chemins de disques défectueux	165
▼ Correction d'une erreur d'état du chemin de disque	166
▼ Contrôle des chemins de disques à partir d'un fichier	166
▼ Activation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés	168
▼ Désactivation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés	169
6 Gestion du quorum	171
Gestion des périphériques de quorum	171
Reconfiguration dynamique avec les périphériques de quorum	173
Ajout d'un périphérique de quorum	174
Suppression ou remplacement d'un périphérique de quorum	182
Maintenance des périphériques de quorum	186
Modification du délai d'attente par défaut du quorum	194
Gestion des serveurs de quorum d'Oracle Solaris Cluster	195
Démarrage et arrêt du logiciel Oracle Solaris Cluster Quorum Server	195
▼ Démarrage d'un serveur de quorum	196
▼ Arrêt d'un serveur de quorum	196
Affichage des informations concernant le serveur de quorum	197
Nettoyage des informations obsolètes du cluster du serveur de quorum	199
7 Administration des interconnexions de cluster et des réseaux publics	201
Administration des interconnexions de cluster	201
Reconfiguration dynamique avec des interconnexions de cluster	203
▼ Vérification de l'état de l'interconnexion de cluster	203
▼ Ajout de câbles, d'adaptateurs ou de commutateurs de transport intracluster	205
▼ Suppression de câbles, adaptateurs ou commutateurs de transport intracluster	207
▼ Activation d'un câble de transport intracluster	210
▼ Désactivation d'un câble de transport intracluster	212

▼ Détermination du numéro d'instance d'un adaptateur de transport	213
▼ Modification de l'adresse du réseau privé ou de la plage d'adresses d'un cluster existant	214
Dépannage des interconnexions de cluster	217
Administration du réseau public	218
Administration des groupes de multipathing sur réseau IP dans un cluster	218
Reconfiguration dynamique avec des interfaces de réseau public	220
8 Administration des noeuds du cluster	223
Ajout d'un noeud à un cluster ou à un cluster de zones	223
▼ Ajout d'un noeud à un cluster ou à un cluster de zones existant	225
Restauration des noeuds du cluster	227
▼ Restauration d'un noeud de l'archive d'ensemble	227
Suppression d'un noeud dans un cluster	231
▼ Suppression d'un noeud d'un cluster de zones	233
▼ Suppression d'un noeud de la configuration logicielle du cluster	234
▼ Suppression de la connectivité entre une baie et un noeud unique dans un cluster comportant plus de deux noeuds	237
▼ Correction des messages d'erreur	239
9 Administration du cluster	241
Présentation de l'administration du cluster	241
▼ Modification du nom du cluster	242
▼ Mappage d'un ID de noeud sur le nom d'un noeud	244
▼ Authentification du nouveau noeud du cluster	244
▼ Réinitialisation de l'heure et de la date d'un cluster	246
▼ SPARC: Affichage d'OpenBoot PROM (OBP) sur un noeud	248
▼ Modification du nom d'hôte privé d'un noeud	249
▼ Modification du nom d'un noeud	252
▼ Modification des noms d'hôtes logiques à l'aide des ressources de nom d'hôte logique Oracle Solaris Cluster existantes	253
▼ Mise en mode de maintenance d'un noeud	254
▼ Arrêt du mode de maintenance d'un noeud	256
▼ Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster	259
Dépannage de la désinstallation d'un noeud	262
Création, paramétrage et gestion de la base MIB d'événements SNMP d'Oracle Solaris Cluster	263
Configuration de limites de charge	270
Tâches d'administration d'un cluster de zones	272

▼ Configuration d'un cluster de zones à partir de l'archive d'ensemble	274
▼ Installation d'un cluster de zones à partir de l'archive d'ensemble	275
▼ Ajout d'une adresse réseau à un cluster de zones	276
▼ Suppression d'un cluster de zones	278
▼ Suppression d'un système de fichiers d'un cluster de zones	279
▼ Suppression d'un périphérique de stockage d'un cluster de zones	282
Dépannage	284
Exécution d'une application à l'extérieur du cluster global	284
Restauration d'un ensemble de disques altéré	286
10 Configuration du contrôle de l'utilisation de la CPU	291
Introduction au contrôle de la CPU	291
Sélection d'un scénario	291
Ordonnanceur de partage équitable	292
Configuration du contrôle de la CPU	292
▼ Contrôle de l'utilisation de la CPU dans un noeud de cluster global	292
11 Mise à jour du logiciel	295
Présentation de la mise à jour du logiciel Oracle Solaris Cluster	295
Mise à jour du logiciel Oracle Solaris Cluster	296
Mise à niveau du cluster vers une nouvelle version	297
Mise à jour d'un package spécifique	297
Mise à jour d'un cluster de zones	299
Mise à jour d'un serveur de quorum ou d'un serveur d'installation AI	300
Désinstallation d'un package	301
▼ Désinstallation d'un package	301
▼ Désinstallation de packages de serveur de quorum ou de serveur d'installation AI	301
Conseils de mise à jour	301
12 Sauvegarde et restauration d'un cluster	303
Restauration d'un cluster	303
▼ Sauvegarde en ligne pour les systèmes mis en miroir (Solaris Volume Manager)	303
▼ Sauvegarde de la configuration du cluster	305
Restauration de fichiers en cluster	306
▼ Restauration du système de fichiers root (/) ZFS (Solaris Volume Manager)	306

13 Utilisation de l'interface graphique d'Oracle Solaris Cluster	311
Présentation d'Oracle Solaris Cluster Manager	311
Accès au logiciel Oracle Solaris Cluster Manager	312
▼ Accès à Oracle Solaris Cluster Manager	312
Dépannage	313
Utilisation de la topologie pour contrôler le cluster	315
▼ Utilisation de la topologie pour contrôler et mettre à jour votre cluster	315
A Exemple	317
Configuration de la réplication de données basée sur les hôtes à l'aide du logiciel Sun StorageTek Availability Suite	317
Présentation du logiciel Sun StorageTek Availability Suite dans un cluster	318
Instructions pour la configuration de la réplication de données basée sur les hôtes entre les clusters	321
Liste des tâches : exemple d'une configuration de réplication de données	327
Connexion et installation des clusters	328
Exemple de configuration des groupes de périphériques et des groupes de ressources	330
Exemple d'activation de la réplication de données	345
Exemple de réalisation de la réplication de données	348
Exemple de gestion d'une reprise	354
Index	357

Liste des figures

FIGURE 4-1	Configuration à deux salles avec réplication de données basée sur le stockage	103
FIGURE A-1	Réplication distante	319
FIGURE A-2	Instantané ponctuel	320
FIGURE A-3	La réplication dans l'exemple de configuration	321
FIGURE A-4	Configuration des groupes de ressources dans une application de basculement	324
FIGURE A-5	Configuration des groupes de ressources dans une application évolutive	326
FIGURE A-6	Mappage DNS d'un client à un cluster	327
FIGURE A-7	Exemple de configuration en cluster	329

Liste des tableaux

TABLEAU 1-1	Services Oracle Solaris Cluster	26
TABLEAU 1-2	Outils d'administration d'Oracle Solaris Cluster	30
TABLEAU 3-1	Liste des tâches : arrêt et initialisation d'un cluster	68
TABLEAU 3-2	Liste des tâches : arrêt et initialisation d'un noeud	83
TABLEAU 5-1	Liste des tâches : reconfiguration dynamique avec les périphériques de disque et les périphériques à bande	109
TABLEAU 5-2	Liste des tâches : administration d'un périphérique répliqué basé sur le stockage EMC SRDF	110
TABLEAU 5-3	Liste des tâches : administration de groupes de périphériques	124
TABLEAU 5-4	Liste des tâches : administration de systèmes de fichiers de cluster	156
TABLEAU 5-5	Liste des tâches : administration du contrôle de chemin de disque	162
TABLEAU 6-1	Liste des tâches : gestion de Quorum	172
TABLEAU 6-2	Liste des tâches : reconfiguration dynamique avec les périphériques de quorum	173
TABLEAU 7-1	Liste des tâches : administration d'une interconnexion de cluster	202
TABLEAU 7-2	Liste des tâches : reconfiguration dynamique avec des interfaces de réseau public	203
TABLEAU 7-3	Liste des tâches : administration du réseau public	220
TABLEAU 7-4	Liste des tâches : reconfiguration dynamique avec des interfaces de réseau public	221
TABLEAU 8-1	Liste des tâches : ajout d'un noeud à un cluster de zones ou un cluster global existant	224
TABLEAU 8-2	Liste des tâches : suppression d'un noeud	232
TABLEAU 9-1	Liste des tâches : administration du cluster	241
TABLEAU 9-2	Liste des tâches : création, paramétrage et gestion de la base MIUB d'événements SNMP Oracle Solaris Cluster	263
TABLEAU 9-3	Autres tâches du cluster de zones	273
TABLEAU 10-1	Scénarios de contrôle de la CPU	292
TABLEAU 11-1	Mise à jour du logiciel Oracle Solaris Cluster	297
TABLEAU 12-1	Liste des tâches : sauvegarde de fichiers en cluster	303
TABLEAU 12-2	Liste des tâches : restauration de fichiers en cluster	306

TABLEAU A-1	Liste des tâches : exemple d'une configuration de réplication de données	328
TABLEAU A-2	Exigences matérielles et logicielles	329
TABLEAU A-3	Récapitulatif des groupes et des ressources dans l'exemple de configuration	331

Liste des exemples

EXEMPLE 1-1	Affichage des informations de version d'Oracle Solaris Cluster	34
EXEMPLE 1-2	Affichage des types de ressources, des groupes de ressources et des ressources configurés	36
EXEMPLE 1-3	Vérification du statut des composants d'un cluster	38
EXEMPLE 1-4	Vérification du statut du réseau public	41
EXEMPLE 1-5	Affichage de la configuration du cluster global	42
EXEMPLE 1-6	Affichage de la configuration du cluster de zones	49
EXEMPLE 1-7	Vérification de la configuration du cluster global avec réussite de toutes les vérifications basiques	54
EXEMPLE 1-8	Création de listes de vérifications de validation interactives	54
EXEMPLE 1-9	Exécution d'une vérification de validation fonctionnelle	54
EXEMPLE 1-10	Vérification de la configuration du cluster global avec échec d'une vérification	56
EXEMPLE 1-11	Vérification des points de montage globaux	57
EXEMPLE 1-12	Affichage du contenu des journaux de commande d'Oracle Solaris Cluster	60
EXEMPLE 2-1	Création d'un rôle d'opérateur personnalisé à l'aide de la commande <code>smrole</code>	64
EXEMPLE 3-1	Arrêt d'un cluster de zones	70
EXEMPLE 3-2	SPARC: Arrêt d'un cluster global	70
EXEMPLE 3-3	x86: Arrêt d'un cluster global	71
EXEMPLE 3-4	SPARC: Initialisation d'un cluster global	72
EXEMPLE 3-5	x86: Initialisation d'un cluster	73
EXEMPLE 3-6	Réinitialisation d'un cluster de zones	77
EXEMPLE 3-7	SPARC: Réinitialisation d'un cluster global	78
EXEMPLE 3-8	x86: Réinitialisation d'un cluster	79
EXEMPLE 3-9	SPARC: Arrêt d'un noeud de cluster global	85
EXEMPLE 3-10	x86: Arrêt d'un noeud de cluster global	85
EXEMPLE 3-11	Arrêt d'un noeud d'un cluster de zones	86
EXEMPLE 3-12	SPARC: Initialisation d'un noeud du cluster global	89
EXEMPLE 3-13	x86: Initialisation d'un noeud de cluster	89

EXEMPLE 3-14	SPARC: Réinitialisation d'un noeud du cluster global	92
EXEMPLE 3-15	Réinitialisation d'un noeud du cluster de zones	93
EXEMPLE 3-16	SPARC: Initialisation d'un noeud du cluster global en mode non cluster	96
EXEMPLE 5-1	Création de paires de réplique	116
EXEMPLE 5-2	Vérification de la configuration de la réplication de données	117
EXEMPLE 5-3	Affichage des DID correspondant aux disques utilisés	118
EXEMPLE 5-4	Combinaison d'instances DID	120
EXEMPLE 5-5	Affichage des DID combinés	120
EXEMPLE 5-6	Récupération manuelle des données EMC SRDF après le basculement d'un site principal	122
EXEMPLE 5-7	Mise à jour de l'espace de noms des périphériques globaux	126
EXEMPLE 5-8	Ajout d'un groupe de périphériques Solaris Volume Manager	134
EXEMPLE 5-9	Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)	139
EXEMPLE 5-10	Suppression d'un noeud d'un groupe de périphériques de disque brut	141
EXEMPLE 5-11	Modification des propriétés de groupe de périphériques	143
EXEMPLE 5-12	Modification du nombre de noeuds secondaires souhaité (Solaris Volume Manager)	145
EXEMPLE 5-13	Définition du nombre souhaité de noeuds secondaires sur la valeur par défaut	146
EXEMPLE 5-14	Affichage sous forme de liste de l'état de tous les groupes de périphériques	147
EXEMPLE 5-15	Affichage sous forme de liste de la configuration d'un groupe de périphériques spécifique	147
EXEMPLE 5-16	Changement du noeud principal d'un groupe de périphériques	148
EXEMPLE 5-17	Mise en état de maintenance du groupe de périphériques	150
EXEMPLE 5-18	Affichage du paramétrage global par défaut du protocole SCSI pour tous les périphériques de stockage	151
EXEMPLE 5-19	Affichage du protocole SCSI d'un seul périphérique	152
EXEMPLE 5-20	Définition des paramètres du protocole de séparation globaux par défaut pour tous les périphériques de stockage	154
EXEMPLE 5-21	Configuration du protocole de séparation pour un seul périphérique	156
EXEMPLE 5-22	Suppression d'un système de fichiers de cluster	161
EXEMPLE 5-23	Contrôle d'un chemin de disque sur un seul noeud	163
EXEMPLE 5-24	Contrôle d'un chemin de disque sur tous les noeuds	164
EXEMPLE 5-25	Relecture de la configuration de disque à partir du CCR	164
EXEMPLE 5-26	Désactivation du contrôle d'un chemin de disque	165
EXEMPLE 5-27	Impression des chemins de disques défectueux	165
EXEMPLE 5-28	Contrôle des chemins de disques à partir d'un fichier	167
EXEMPLE 6-1	Ajout d'un périphérique de quorum de disque partagé	176

EXEMPLE 6-2	Ajout d'un périphérique de quorum sur un serveur de quorum	181
EXEMPLE 6-3	Suppression d'un périphérique de quorum	183
EXEMPLE 6-4	Suppression du dernier périphérique de quorum	185
EXEMPLE 6-5	Modification d'une liste de noeuds de périphérique de quorum	188
EXEMPLE 6-6	Mise d'un périphérique de quorum en mode de maintenance	190
EXEMPLE 6-7	Réinitialisation du nombre de votes de quorum (périphérique de quorum)	192
EXEMPLE 6-8	Listage de la configuration de quorum	193
EXEMPLE 6-9	Démarrage de tous les serveurs de quorum configurés.	196
EXEMPLE 6-10	Démarrage d'un serveur de quorum spécifique	196
EXEMPLE 6-11	Arrêt de tous les serveurs de quorum configurés.	197
EXEMPLE 6-12	Arrêt d'un serveur de quorum spécifique	197
EXEMPLE 6-13	Affichage de la configuration d'un serveur de quorum	198
EXEMPLE 6-14	Affichage de la configuration de plusieurs serveurs de quorum	198
EXEMPLE 6-15	Affichage de la configuration de tous les serveurs de quorum en cours d'exécution	199
EXEMPLE 6-16	Nettoyage des informations dépassées du cluster à partir de la configuration du serveur de quorum	200
EXEMPLE 7-1	Vérification de l'état de l'interconnexion de cluster	204
EXEMPLE 7-2	Ajout d'un câble de transport intracluster, d'un adaptateur ou d'un commutateur de transport	206
EXEMPLE 7-3	Suppression d'un câble, adaptateur ou commutateur de transport	209
EXEMPLE 7-4	Activation d'un câble de transport intracluster	211
EXEMPLE 7-5	Désactivation d'un câble de transport intracluster	213
EXEMPLE 8-1	Ajout d'un noeud du cluster global à la liste des noeuds autorisés	226
EXEMPLE 8-2	Suppression d'un noeud de la configuration logicielle du cluster	236
EXEMPLE 9-1	Modification du nom du cluster	243
EXEMPLE 9-2	Mappage de l'ID sur le nom du noeud	244
EXEMPLE 9-3	Interdire l'ajout de nouvelles machines au cluster global	245
EXEMPLE 9-4	Autoriser l'ajout de toutes les nouvelles machines au cluster global	245
EXEMPLE 9-5	Spécification d'une nouvelle machine à ajouter au cluster global	245
EXEMPLE 9-6	Définition de l'authentification UNIX standard	246
EXEMPLE 9-7	Paramétrage du processus d'authentification DES	246
EXEMPLE 9-8	Modification du nom d'hôte privé	251
EXEMPLE 9-9	Mise en mode de maintenance d'un noeud du cluster global	256
EXEMPLE 9-10	Arrêt du mode de maintenance d'un noeud du cluster et redéfinition du nombre de votes de quorum	258
EXEMPLE 9-11	Suppression d'un cluster de zones d'un cluster global	278
EXEMPLE 9-12	Suppression d'un système de fichiers hautement disponible d'un cluster de zones	281

EXEMPLE 9-13	Suppression d'un système de fichiers ZFS hautement disponible dans un cluster de zones	281
EXEMPLE 9-14	Suppression d'un ensemble de disques SVM d'un cluster de zones	283
EXEMPLE 9-15	Suppression d'un périphérique DID d'un cluster de zones	283
EXEMPLE 12-1	Restauration du système de fichiers root (/) ZFS (Solaris Volume Manager)	308

Utilisation de la présente documentation

Le Guide d'administration système d'Oracle Solaris Cluster présente la procédure d'administration d'une configuration Oracle Solaris Cluster sur les systèmes SPARC et x86.

- **Présentation** : décrit comment configurer Oracle Solaris Cluster.
- **Public visé** : techniciens, administrateurs système et fournisseurs de services agréés
- **Connaissances nécessaires** : expérience avancée dans le dépannage et le remplacement de matériel

Bibliothèque de documentation produit

Les informations de dernière minute et les problèmes connus pour ce produit sont inclus dans la bibliothèque de documentation accessible à l'adresse suivante : <http://www.oracle.com/pls/topic/lookup?ctx=E52198>.

Accès aux services de support Oracle

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

Accessibilité de la documentation

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

Commentaires

Faites part de vos commentaires sur cette documentation à l'adresse <http://www.oracle.com/goto/docfeedback>.

Présentation de l'administration d'Oracle Solaris Cluster

Ce chapitre contient les informations énumérées ci-dessous concernant l'administration d'un cluster global et d'un cluster de zones ; il renseigne également sur les procédures à suivre pour utiliser les outils d'administration Oracle Solaris Cluster :

- [“Présentation de l'administration d'Oracle Solaris Cluster” à la page 24](#)
- [“Restrictions concernant les fonctions du SE Oracle Solaris” à la page 25](#)
- [“Outils d'administration” à la page 26](#)
- [“Préparation de l'administration du cluster” à la page 29](#)
- [“Administration du cluster” à la page 30](#)

Toutes les procédures indiquées dans ce guide sont prévues pour être utilisées sous le système d'exploitation Oracle Solaris 11.

Un cluster global se compose d'un ou plusieurs noeuds de cluster global. Un cluster global peut également inclure des zones non globales de marque `solaris` ou `solaris10` qui ne sont pas des noeuds mais qui sont plutôt configurées avec le service de données HA pour les zones.

Un cluster de zones se compose d'une ou de plusieurs zones non globales de `solaris`, `solaris10`, ou de marques étiquetées définies avec l'attribut `cluster`. Aucun autre type de marque n'est autorisé dans un cluster de zones. Un cluster de zones de marque `labeled` peut uniquement être utilisé avec la fonction Trusted Extensions du logiciel Oracle Solaris. Créez un cluster de zones à l'aide de la commande `clzonecluster`, de l'utilitaire `clsetup` ou de la GUI.

Vous pouvez exécuter les services pris en charge sur le cluster de zones similaire à un cluster global, avec l'isolement fourni par les zones Oracle Solaris. Un cluster de zones dépend d'un cluster global et en requiert donc l'existence préalable. Un cluster global ne contient pas de cluster de zones. Un cluster de zones contient au maximum un noeud de cluster de zones sur une machine. Un noeud de cluster de zones peut fonctionner tant que le noeud du cluster de zones situé sur la même machine fonctionne. Un échec du noeud du cluster global sur une machine entraîne l'échec de tous les noeuds du cluster de zones de cette machine. Pour des informations générales sur les clusters de zones, reportez-vous au manuel [Oracle Solaris Cluster Concepts Guide](#) .

Présentation de l'administration d'Oracle Solaris Cluster

L'environnement à haute disponibilité Oracle Solaris Cluster garantit que des applications critiques sont disponibles pour les utilisateurs finaux. Le rôle de l'administrateur système est de s'assurer que la configuration d'Oracle Solaris Cluster est stable et opérationnelle.

Familiarisez-vous aux informations de planification dans le [Chapitre 1, “ Planification de la configuration d'Oracle Solaris Cluster ”](#) du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* et le *Oracle Solaris Cluster Concepts Guide* avant de débiter les tâches d'administration. Pour obtenir des instructions sur la création d'un cluster de zones, reportez-vous au “ [Création et configuration d'un cluster de zones](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* . L'administration d'Oracle Solaris Cluster est organisée en tâches réparties dans les manuels suivants.

- Tâches standard, réalisées à intervalles réguliers ou même quotidiennement et permettant d'assurer l'administration et la maintenance du cluster global ou du cluster de zones. Ces tâches sont décrites dans ce guide. Certaines de ces tâches peuvent être exécutées dans la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.
- Tâches de gestion des données telles que l'installation, la configuration et la modification des propriétés des données. Ces tâches sont décrites dans le manuel *Guide d'administration et de planification des services de données d'Oracle Solaris Cluster* ..
- Tâches de maintenance telles que l'ajout ou la réparation du matériel de stockage ou du matériel réseau. Ces tâches sont décrites dans le *Oracle Solaris Cluster 4.2 Hardware Administration Manual* . Vous pouvez ajouter du stockage à votre cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.

En général, vous pouvez effectuer des tâches d'administration d'Oracle Solaris Cluster pendant que le cluster est en fonctionnement. Si vous devez retirer un noeud du cluster ou même arrêter ce noeud, vous pouvez le faire pendant que les autres noeuds continuent à effectuer des opérations du cluster. Sauf indication contraire, les tâches d'administration d'Oracle Solaris Cluster doivent être effectuées sur le noeud du cluster global. Minimisez l'impact sur le système des procédures nécessitant l'arrêt total du cluster en programmant ces procédures en dehors des heures de travail normales. Si vous prévoyez d'arrêter le cluster ou un noeud du cluster, avertissez les utilisateurs à l'avance.

Fonctionnement d'un cluster de zones

Deux commandes administratives d'Oracle Solaris Cluster (`cluster` et `clnode`) peuvent également être exécutées dans un cluster de zones. Toutefois, leur étendue est limitée au cluster de zones sur lequel la commande est exécutée. L'exécution de la commande `cluster` sur le noeud du cluster global a par exemple pour effet d'extraire l'ensemble des informations relatives au cluster global et à tous les clusters de zones. Exécutée sur un cluster de zones, la commande `cluster` extrait les informations relatives au cluster de zones concerné.

Si vous utilisez la commande `clzonecluster` sur un noeud du cluster global, la commande affecte tous les clusters de zones du cluster global. Les commandes exécutées sur un cluster de zones touchent également tous les noeuds du cluster de zones, y compris les noeuds de cluster de zones arrêtés au moment de l'exécution des commandes.

Les clusters de zones prennent en charge la délégation de l'administration des ressources contrôlées par le RGM (Resource Group Manager, gestionnaire de groupes de ressources). Par conséquent, les administrateurs de clusters de zones peuvent visualiser, mais ne peuvent pas modifier les dépendances des clusters de zones qui dépassent les limites entre les clusters de zones. Seul l'administrateur d'un noeud du cluster global peut créer, modifier ou supprimer des dépendances dépassant les limites entre les clusters de zones.

La liste suivante contient les tâches administratives principales effectuées dans un cluster de zones.

- Démarrage et réinitialisation d'un cluster de zones - reportez-vous au [Chapitre 3, Arrêt et initialisation d'un cluster](#). Vous pouvez également initialiser et réinitialiser un cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.
- Ajout d'un noeud à un cluster de zones – Voir le [Chapitre 8, Administration des noeuds du cluster](#).
- Suppression d'un noeud dans un cluster de zones - reportez-vous à "[Suppression d'un noeud d'un cluster de zones](#)" à la page 233. Vous pouvez également désinstaller le logiciel à partir d'un noeud du cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.
- Affichage de la configuration d'un cluster de zones - reportez-vous à "[Affichage de la configuration du cluster](#)" à la page 41. Vous pouvez également afficher la configuration d'un cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.
- Validation de la configuration d'un cluster de zones - reportez-vous à "[Validation de la configuration de base d'un cluster](#)" à la page 51.
- Arrêt d'un cluster de zones - reportez-vous à [Chapitre 3, Arrêt et initialisation d'un cluster](#). Vous pouvez également fermer un cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

Restrictions concernant les fonctions du SE Oracle Solaris

N'activez ou ne désactivez pas les services Oracle Solaris Cluster suivants en utilisant l'interface de gestion SMF (utilitaire de gestion des services).

TABLEAU 1-1 Services Oracle Solaris Cluster

Services Oracle Solaris Cluster	FMRI
pnm	svc:/system/cluster/pnm:default
cl_event	svc:/system/cluster/cl_event:default
cl_eventlog	svc:/system/cluster/cl_eventlog:default
rpc_pmf	svc:/system/cluster/rpc_pmf:default
rpc_fed	svc:/system/cluster/rpc_fed:default
rgm	svc:/system/cluster/rgm:default
scdpm	svc:/system/cluster/scdpm:default
cl_ccra	svc:/system/cluster/cl_ccra:default
scsymon_srv	svc:/system/cluster/scsymon_srv:default
spm	svc:/system/cluster/spm:default
cl_svc_cluster_milestone	svc:/system/cluster/cl_svc_cluster_milestone:default
cl_svc_enable	svc:/system/cluster/cl_svc_enable:default
network-multipathing	svc:/system/cluster/network-multipathing

Outils d'administration

Vous pouvez exécuter des tâches administratives pour une configuration Oracle Solaris Cluster en utilisant la ligne de commande ou la GUI d'Oracle Solaris Cluster Manager. La section suivante offre une vue d'ensemble des outils d'interface graphique et de ligne de commande.

Interface utilisateur graphique

Oracle Solaris Cluster prend en charge les outils de GUI que vous pouvez utiliser pour effectuer diverses tâches administratives sur votre cluster. Reportez-vous au [Chapitre 13, Utilisation de l'interface graphique d'Oracle Solaris Cluster](#) pour plus d'informations. Vous pouvez également obtenir des instructions de connexion à la GUI dans la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

GUI - vous pouvez exécuter les tâches suivantes dans la GUI :

- Créer et mettre à jour un cluster de zones
- Créer des ressources et des groupes de ressources
- Ajoutez un , un système de fichiers ou un stockage partagé à un cluster de zone
- Gérer des noeuds dans un cluster global ou un cluster de zones
- Ajouter et gérer des périphériques et des serveurs de quorum
- Ajouter et gérer les périphériques de stockage NAS et gérer les disques et les groupes de périphériques
- Gérer les partenariats Geographic Edition

Interface de ligne de commande

Vous pouvez effectuer la plupart des tâches administratives d'Oracle Solaris Cluster de façon interactive via l'utilitaire `clsetup`. Autant que possible, les procédures d'administration décrites dans ce guide utilisent l'utilitaire `clsetup`.

Vous pouvez administrer les options suivantes du menu principal à l'aide de l'utilitaire `clsetup`.

- Quorum
- Groupes de ressources
- Services de données
- Interconnexion de cluster
- Volumes et groupes de périphériques
- Noms d'hôtes privés
- Nouveaux noeuds
- Cluster de zones
- Autres tâches du cluster

Les autres commandes que vous utilisez pour administrer une configuration Oracle Solaris Cluster sont fournies dans la liste suivante. Reportez-vous aux pages de manuel pour des informations plus détaillées.

`if_mpadm(1M)`

Commute les adresses IP d'un adaptateur à un autre dans un groupe IPMP (IP Network Multipathing, multipathing sur réseau IP).

`claccess(1CL)`

Gère les stratégies d'accès d'Oracle Solaris Cluster pour l'ajout de noeuds.

`cldevice(1CL)`

Gère les périphériques Oracle Solaris Cluster.

`cldevicegroup(1CL)`

Gère des groupes de périphériques Oracle Solaris Cluster.

`clinterconnect(1CL)`

Gère l'interconnexion d'Oracle Solaris Cluster.

`clnasdevice(1CL)`

Gère l'accès aux périphériques NAS dans le cadre d'une configuration Oracle Solaris Cluster.

`clnode(1CL)`

Gère les noeuds d'Oracle Solaris Cluster.

`clquorum(1CL)`

Gère le quorum d'Oracle Solaris Cluster.

`clreslogicalhostname(1CL)`

Gère les ressources Oracle Solaris Cluster pour des noms d'hôtes logiques.

`clresource(1CL)`

Gère les ressources pour les services de données Oracle Solaris Cluster.

`clresourcegroup(1CL)`

Gère les ressources pour les services de données Oracle Solaris Cluster.

`clresourcetype(1CL)`

Gère les ressources pour les services de données Oracle Solaris Cluster.

`clressharedaddress(1CL)`

Gère les ressources Oracle Solaris Cluster pour des adresses partagées.

`clsetup(1CL)`

Crée un cluster de zones et définit de manière interactive une configuration d'Oracle Solaris Cluster.

`clsnmphost(1CL)`

Administre les hôtes SNMP d'Oracle Solaris Cluster.

`clsnmpmib(1CL)`

Administre la MIB SNMP d'Oracle Solaris Cluster.

`clsnmpuser(1CL)`

Administre les utilisateurs SNMP d'Oracle Solaris Cluster.

`cltelemetryattribute(1CL)`

Configure le contrôle des ressources du système.

`cluster(1CL)`

Gère la configuration globale et le statut global de la configuration Oracle Solaris Cluster.

`clzonecluster(1CL)`

Crée et modifie un cluster de zones.

En outre, vous pouvez utiliser des commandes pour administrer la partie dédiée au gestionnaire de volumes d'une configuration Oracle Solaris Cluster. Ces commandes dépendent du gestionnaire de volumes spécifique qu'utilise votre cluster.

Préparation de l'administration du cluster

Cette section décrit les préparatifs à réaliser avant de procéder à l'administration du cluster.

Documentation d'une configuration matérielle Oracle Solaris Cluster

Documentez les aspects matériels spécifiques à votre site lors du dimensionnement de votre configuration Oracle Solaris Cluster. Pour réduire l'administration, reportez-vous à la documentation de votre matériel lorsque vous modifiez ou mettez à niveau le cluster. Etiqueter les câbles et les connexions entre les différents composants du cluster peut également faciliter l'administration.

Faites gagner du temps aux fournisseurs de services tiers chargés de la maintenance de votre cluster en conservant une trace de la configuration originale du cluster et des modifications qui y ont été apportées par la suite.

Utilisation d'une console d'administration

Vous pouvez utiliser un poste de travail dédié ou un poste de travail connecté via un réseau de gestion comme la *console d'administration* pour administrer le cluster actif. Pour obtenir des instructions sur l'accès à la GUI d'Oracle Solaris Cluster Manager, reportez-vous au [Guide d'installation du logiciel Oracle Solaris Cluster](#).

La console d'administration n'est pas un noeud du cluster. La console d'administration permet d'accéder à distance aux noeuds du cluster, soit par l'intermédiaire du réseau public, soit via un concentrateur de terminaux basé sur le réseau.

Oracle Solaris Cluster ne nécessite pas l'utilisation d'une console d'administration dédiée, mais l'utilisation d'une console comporte les avantages suivants :

- Elle permet la gestion centralisée du cluster en regroupant les outils de console et de gestion sur la même machine
- Elle peut permettre une résolution plus rapide des problèmes par votre fournisseur de services ou dans le cadre du contrat de maintenance Enterprise Services

Sauvegarde du cluster

Sauvegardez régulièrement votre cluster. Même si le logiciel Oracle Solaris Cluster fournit un environnement à haut niveau de disponibilité et crée des copies en miroir des données sur les périphériques de stockage, il ne remplace pas des sauvegardes régulières. Une configuration

Oracle Solaris Cluster peut supporter des pannes répétées, mais ne protège pas des erreurs dues aux programmes ou commises par les utilisateurs, ou encore des pannes catastrophiques. Vous devez donc mettre en place une procédure de sauvegarde pour vous mettre à l'abri des pertes de données.

Nous recommandons d'inclure les informations suivantes dans votre sauvegarde :

- Toutes les partitions de systèmes de fichiers
- Toutes les bases de données si vous exécutez des services de données SGDB
- Les informations concernant les partitions des disques de tous les disques du cluster

Administration du cluster

Le [Tableau 1-2, “Outils d'administration d'Oracle Solaris Cluster”](#) vous indique comment débiter l'administration de votre cluster.

TABLEAU 1-2 Outils d'administration d'Oracle Solaris Cluster

Tâche	Outil	Instructions
Connexion à distance au cluster.	Utilisez l'utilitaire <code>pconsole</code> d'Oracle Solaris à partir de la ligne de commande pour vous connecter au cluster à distance.	<p>“Etablissement d'une connexion distante au cluster” à la page 31</p> <p>“Etablissement d'une connexion sécurisée aux consoles du cluster” à la page 32</p>
Configuration interactive du cluster.	Utilisez la commande <code>clzonecluster</code> ou l'utilitaire <code>clsetup</code> .	“Accès aux utilitaires de configuration du cluster” à la page 32
Affichage du numéro et des informations de version d'Oracle Solaris Cluster.	Utilisez la commande <code>clnode</code> avec la sous-commande et l'option <code>show -rev -v -node</code> .	“Affichage des informations de version d'Oracle Solaris Cluster” à la page 33
Affichage des ressources, groupes de ressources et types de ressources installés.	Affichez les informations concernant les ressources à l'aide des commandes suivantes : <ul style="list-style-type: none"> ■ <code>clresource</code> ■ <code>clresourcegroup</code> ■ <code>clresourcetype</code> 	“Affichage des types de ressources, des groupes de ressources et des ressources configurés” à la page 36
Surveillance graphique des composants du cluster	Utilisation d'Oracle Solaris Cluster Manager.	Voir l'aide en ligne
Administration graphique de certains composants de cluster	Utilisez Oracle Solaris Cluster Manager ou le module Oracle Solaris Cluster pour Sun Management Center, uniquement disponible avec Oracle Solaris Cluster sur les systèmes basés sur SPARC.	<p>Pour Oracle Solaris Cluster Manager, reportez-vous à l'aide en ligne.</p> <p>Pour Sun Management Center, reportez-vous à la documentation.</p>
Vérification du statut des composants du cluster.	Utilisez la commande <code>cluster</code> avec la sous-commande <code>status</code> .	“Vérification du statut des composants du cluster” à la page 38

Tâche	Outil	Instructions
Vérification du statut des groupes IPMP sur le réseau public	Pour un cluster global, utilisez la commande <code>clnode status</code> avec l'option <code>-m</code> .	“Vérification du statut du réseau public” à la page 40
Affichage de la configuration du cluster.	Pour un cluster de zones, utilisez la commande <code>clzonecluster</code> avec la sous-commande <code>show</code> . Pour un cluster global, utilisez la commande <code>cluster</code> avec la sous-commande <code>show</code> .	“Affichage de la configuration du cluster” à la page 41
Affichage des périphériques NAS.	Pour un cluster de zones, utilisez la commande <code>clzonecluster</code> avec la sous-commande <code>show</code> . Pour un cluster global ou un cluster de zones, utilisez la commande <code>clzonecluster</code> avec la sous-commande <code>show</code> .	<code>clnasdevice(1CL)</code>
Vérification des points de montage globaux ou vérification de la configuration du cluster.	Pour un cluster global, utilisez la commande <code>cluster</code> avec la sous-commande <code>check</code> . Pour un cluster de zones, utilisez la commande <code>clzonecluster verify</code> .	“Validation de la configuration de base d'un cluster” à la page 51
Visualisation du contenu des journaux de commandes d'Oracle Solaris Cluster.	Examinez le fichier <code>/var/cluster/logs/ commandlog</code> .	“Affichage du contenu des journaux de commande d'Oracle Solaris Cluster” à la page 58
Visualisation des messages système d'Oracle Solaris Cluster	Examinez le fichier <code>/var/adm/messages</code> .	“ Affichage des messages système ” du manuel <i>Dépannage des problèmes d'administration système dans Oracle Solaris 11.2</i> Vous pouvez également consulter les messages système d'un noeud dans la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “Accès à Oracle Solaris Cluster Manager” à la page 312 .
Contrôle du statut d'Solaris Volume Manager	Utilisez la commande <code>metastat</code> .	Solaris Volume Manager Administration Guide

Etablissement d'une connexion distante au cluster

Vous pouvez utiliser l'utilitaire Parallel Console Access (`pconsole`) à partir de la ligne de commande pour vous connecter au cluster à distance. L'utilitaire `pconsole` fait partie du package `terminal/pconsole` d'Oracle Solaris. Installez le package en exécutant la commande `pkg install terminal/pconsole`. L'utilitaire `pconsole` crée une fenêtre de terminal hôte pour

chaque hôte distant spécifié sur la ligne de commande. L'utilitaire ouvre également une fenêtre de console centrale, ou maîtresse, qui propage ce que vous y saisissez à chaque fois que vous ouvrez une connexion.

L'utilitaire `pconsole` peut être exécuté à partir de fenêtres X ou en mode console. Installez `pconsole` sur la machine que vous utiliserez en tant que console administrative pour le cluster. Si vous disposez d'un serveur de terminal qui vous permet de vous connecter à des numéros de port spécifiques sur l'adresse IP du serveur, vous pouvez spécifier le numéro de port en plus du nom d'hôte et de l'adresse IP, comme suit : `terminal-server:portnumber`.

Pour plus d'informations, reportez-vous à la page de manuel `pconsole(1)`.

Etablissement d'une connexion sécurisée aux consoles du cluster

Si votre concentrateur de terminaux ou votre contrôleur système prend en charge `ssh`, vous pouvez utiliser l'utilitaire `pconsole` pour établir une connexion aux consoles de ces systèmes. L'utilitaire `pconsole` fait partie du package `terminal/pconsole` d'Oracle Solaris et est installé lors de l'installation du package. L'utilitaire `pconsole` crée une fenêtre de terminal hôte pour chaque hôte distant spécifié sur la ligne de commande. L'utilitaire ouvre également une fenêtre de console centrale, ou maîtresse, qui propage ce que vous y saisissez à chaque fois que vous ouvrez une connexion. Pour plus d'informations, reportez-vous à la page de manuel `pconsole(1)`.

▼ Accès aux utilitaires de configuration du cluster

L'utilitaire `clsetup` vous permet de créer de manière interactive un cluster de zones et de configurer un quorum, des groupes de ressources, des transports de cluster, des noms d'hôtes privés, des groupes de périphériques et de nouvelles options de noeud pour le cluster global. L'utilitaire `clzonecluster` effectue des tâches de configuration similaires pour un cluster de zones. Pour plus d'informations, reportez-vous aux pages de manuel [clsetup\(1CL\)](#) et [clzonecluster\(1CL\)](#).

Vous pouvez également effectuer cette procédure à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour plus d'informations, reportez-vous à l'aide en ligne d'Oracle Solaris Cluster Manager.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez le rôle root sur un noeud de membre actif d'un cluster global.**
Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

2. **Démarrez l'utilitaire de configuration.**

```
phys-schost# clsetup
```

- **Pour un cluster global, démarrez l'utilitaire à l'aide de la commande `clsetup`.**

```
phys-schost# clsetup
```

Le q s'affiche.

- **Pour un cluster de zones, démarrez l'utilitaire à l'aide de la commande `clzonecluster`. Dans cet exemple, le cluster de zones est `sczone`.**

```
phys-schost# clzonecluster configure sczone
```

Pour afficher les actions disponibles dans cet utilitaire, entrez l'option suivante :

```
clzc:sczone> ?
```

Vous pouvez également utiliser l'utilitaire interactif `clsetup` pour créer un cluster de zones ou ajouter un système de fichiers ou un périphérique de stockage dans l'étendue du cluster. Toutes les autres tâches de configuration du cluster de zones sont exécutées avec la commande `clzonecluster configure`. Reportez-vous au [Guide d'installation du logiciel Oracle Solaris Cluster](#) pour obtenir des instructions sur l'exécution de l'utilitaire `clsetup`.

3. **Sélectionnez votre configuration dans le menu.**

Suivez les instructions qui s'affichent à l'écran pour effectuer une tâche. Pour plus d'informations, reportez-vous aux instructions de la section “ [Création et configuration d'un cluster de zones](#) ” du manuel [Guide d'installation du logiciel Oracle Solaris Cluster](#) .

Voir aussi Pour plus d'informations, reportez-vous aux pages de manuel `clsetup` ou `clzonecluster` de l'aide en ligne.

▼ Affichage des informations de version d'Oracle Solaris Cluster

Il n'est pas nécessaire d'être connecté en tant que rôle root pour effectuer cette procédure. Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- **Affichez les informations de version d'Oracle Solaris Cluster.**

```
phys-schost# clnode show-rev -v -node
```

Cette commande affiche le numéro de version d'Oracle Solaris Cluster et les chaînes de versions pour tous les packages Oracle Solaris Cluster.

Exemple 1-1 Affichage des informations de version d'Oracle Solaris Cluster

L'exemple suivant présente les informations de version du cluster et des packages fournis avec Oracle Solaris Cluster 4.2.

```
phys-schost# clnode show-rev
4.2
```

```
phys-schost#% clnode show-rev -v
```

```
Oracle Solaris Cluster 4.2 for Solaris 11 sparc
ha-cluster/data-service/apache :4.2-0.30
ha-cluster/data-service/dhcp :4.2-0.30
ha-cluster/data-service/dns :4.2-0.30
ha-cluster/data-service/goldengate :4.2-0.30
ha-cluster/data-service/glassfish-message-queue :4.2-0.30
ha-cluster/data-service/ha-ldom :4.2-0.30
ha-cluster/data-service/ha-zones :4.2-0.30
ha-cluster/data-service/iplanet-web-server :4.2-0.30
ha-cluster/data-service/jd-edwards-enterpriseone :4.2-0.30
ha-cluster/data-service/mysql :4.2-0.30
ha-cluster/data-service/nfs :4.2-0.30
ha-cluster/data-service/obiee :4.2-0.30
ha-cluster/data-service/oracle-database  :4.2-0.30
ha-cluster/data-service/oracle-ebs :4.2-0.30
ha-cluster/data-service/oracle-external-proxy :4.2-0.30
ha-cluster/data-service/oracle-http-server :4.2-0.30
ha-cluster/data-service/oracle-pmn-server :4.2-0.30
ha-cluster/data-service/oracle-traffic-director :4.2-0.30
ha-cluster/data-service/peoplesoft :4.2-0.30
ha-cluster/data-service/postgresql :4.2-0.30
ha-cluster/data-service/samba :4.2-0.30
ha-cluster/data-service/sap-livecache :4.2-0.30
ha-cluster/data-service/sapdb :4.2-0.30
ha-cluster/data-service/sapnetweaver :4.2-0.30
ha-cluster/data-service/siebel :4.2-0.30
ha-cluster/data-service/sybase :4.2-0.30
ha-cluster/data-service/timesten :4.2-0.30
ha-cluster/data-service/tomcat :4.2-0.30
ha-cluster/data-service/weblogic :4.2-0.30
ha-cluster/developer/agent-builder :4.2-0.30
```

ha-cluster/developer/api	:4.2-0.30
ha-cluster/geo/geo-framework	:4.2-0.30
ha-cluster/geo/manual	:4.2-0.30
ha-cluster/geo/replication/availability-suite	:4.2-0.30
ha-cluster/geo/replication/data-guard	:4.2-0.30
ha-cluster/geo/replication/sbp	:4.2-0.30
ha-cluster/geo/replication/srdf	:4.2-0.30
ha-cluster/geo/replication/zfs-sa	:4.2-0.30
ha-cluster/group-package/ha-cluster-data-services-full	:4.2-0.30
ha-cluster/group-package/ha-cluster-framework-full	:4.2-0.30
ha-cluster/group-package/ha-cluster-framework-l10n	:4.2-0.30
ha-cluster/group-package/ha-cluster-framework-minimal	:4.2-0.30
ha-cluster/group-package/ha-cluster-framework-scm	:4.2-0.30
ha-cluster/group-package/ha-cluster-framework-slm	:4.2-0.30
ha-cluster/group-package/ha-cluster-full	:4.2-0.30
ha-cluster/group-package/ha-cluster-geo-full	:4.2-0.30
ha-cluster/group-package/ha-cluster-geo-incorporation	:4.2-0.30
ha-cluster/group-package/ha-cluster-incorporation	:4.2-0.30
ha-cluster/group-package/ha-cluster-minimal	:4.2-0.30
ha-cluster/group-package/ha-cluster-quorum-server-full	:4.2-0.30
ha-cluster/group-package/ha-cluster-quorum-server-l10n	:4.2-0.30
ha-cluster/ha-service/derby	:4.2-0.30
ha-cluster/ha-service/gds	:4.2-0.30
ha-cluster/ha-service/gds2	:4.2-0.30
ha-cluster/ha-service/logical-hostname	:4.2-0.30
ha-cluster/ha-service/smf-proxy	:4.2-0.30
ha-cluster/ha-service/telemetry	:4.2-0.30
ha-cluster/library/cacao	:4.2-0.30
ha-cluster/library/ucmm	:4.2-0.30
ha-cluster/locale	:4.2-0.30
ha-cluster/release/name	:4.2-0.30
ha-cluster/service/management	:4.2-0.30
ha-cluster/service/management/slm	:4.2-0.30
ha-cluster/service/quorum-server	:4.2-0.30
ha-cluster/service/quorum-server/locale	:4.2-0.30
ha-cluster/service/quorum-server/manual/locale	:4.2-0.30
ha-cluster/storage/svm-mediator	:4.2-0.30
ha-cluster/system/cfgchk	:4.2-0.30
ha-cluster/system/core	:4.2-0.30
ha-cluster/system/dsconfig-wizard	:4.2-0.30
ha-cluster/system/install	:4.2-0.30
ha-cluster/system/manual	:4.2-0.30
ha-cluster/system/manual/data-services	:4.2-0.30
ha-cluster/system/manual/locale	:4.2-0.30
ha-cluster/system/manual/manager	:4.2-0.30
ha-cluster/system/manual/manager-glassfish3	:4.2-0.30

▼ Affichage des types de ressources, des groupes de ressources et des ressources configurés

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également afficher les ressources et les groupes de ressources via la GUI d'Oracle Solaris Cluster Manager. Voir le [Chapitre 13, Utilisation de l'interface graphique d'Oracle Solaris Cluster](#). Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section ["Accès à Oracle Solaris Cluster Manager" à la page 312](#).

Avant de commencer

Les utilisateurs différents du rôle `root` doivent disposer de l'autorisation RBAC `solaris.cluster.read` pour utiliser cette sous-commande.

- **Affichez les types de ressources, les groupes de ressources et les ressources configurés du cluster.**

```
phys-schost# cluster show -t resource, resourcetype, resourcegroup
```

Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global. Pour afficher les informations concernant une ressource, un groupe de ressources ou un type de ressource particulier, utilisez la sous-commande `show` et l'une des sous-commandes suivantes :

- `resource`
- `resource group`
- `resourcetype`

Exemple 1-2 Affichage des types de ressources, des groupes de ressources et des ressources configurés

L'exemple suivant illustre les types de ressources (RT Name), les groupes de ressources (RG Name), et les ressources (RS Name) configurés pour le cluster `schost`.

```
phys-schost# cluster show -t resource, resourcetype, resourcegroup
```

```
=== Registered Resource Types ===
```

Resource Type:	SUNW.sctelemetry
RT_description:	sctelemetry service for Oracle Solaris Cluster
RT_version:	1
API_version:	7
RT_basedir:	/usr/cluster/lib/rgm/rt/sctelemetry
Single_instance:	True

```
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: False
Pkglist: <NULL>
RT_system: True
Global_zone: True

=== Resource Groups and Resources ===

Resource Group: tel-rg
RG_description: <NULL>
RG_mode: Failover
RG_state: Managed
Failback: False
Nodelist: phys-schost-2 phys-schost-1

--- Resources for Group tel-rg ---

Resource: tel-res
Type: SUNW.sctelemetry
Type_version: 4.0
Group: tel-rg
R_description:
Resource_project_name: default
Enabled{phys-schost-2}: True
Enabled{phys-schost-1}: True
Monitored{phys-schost-2}: True
Monitored{phys-schost-1}: True

Resource Type: SUNW.qfs
RT_description: SAM-QFS Agent on Oracle Solaris Cluster
RT_version: 3.1
API_version: 3
RT_basedir: /opt/SUNWsamfs/sc/bin
Single_instance: False
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: True
Pkglist: <NULL>
RT_system: False
Global_zone: True

=== Resource Groups and Resources ===

Resource Group: qfs-rg
RG_description: <NULL>
RG_mode: Failover
RG_state: Managed
Failback: False
Nodelist: phys-schost-2 phys-schost-1

--- Resources for Group qfs-rg ---

Resource: qfs-res
```

```

Type: SUNW.qfs
Type_version: 3.1
Group: qfs-rg
R_description:
Resource_project_name: default
Enabled{phys-schost-2}: True
Enabled{phys-schost-1}: True
Monitored{phys-schost-2}: True
Monitored{phys-schost-1}: True
 
```

▼ Vérification du statut des composants du cluster

Vous pouvez également effectuer cette procédure à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour plus d'informations, reportez-vous à l'aide en ligne d'Oracle Solaris Cluster Manager. La commande `cluster status` et Oracle Solaris Cluster Manager affichent également le statut d'un cluster de zones.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Avant de commencer

Les utilisateurs différents du rôle `root` doivent disposer d'une autorisation RBAC `solaris.cluster.read` pour utiliser la sous-commande `status`.

● Vérifiez le statut des composants du cluster.

```
phys-schost# cluster status
```

Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

Exemple 1-3 Vérification du statut des composants d'un cluster

L'exemple suivant présente un extrait d'informations de statut pour les composants de cluster renvoyés par la commande `cluster status`.

```

phys-schost# cluster status
=== Cluster Nodes ===

--- Node Status ---

Node Name Status
-----
phys-schost-1 Online
phys-schost-2 Online
 
```

=== Cluster Transport Paths ===

Endpoint1	Endpoint2	Status
phys-schost-1:nge1	phys-schost-4:nge1	Path online
phys-schost-1:e1000g1	phys-schost-4:e1000g1	Path online

=== Cluster Quorum ===

--- Quorum Votes Summary ---

Needed	Present	Possible
3	3	4

--- Quorum Votes by Node ---

Node Name	Present	Possible	Status
phys-schost-1	1	1	Online
phys-schost-2	1	1	Online

--- Quorum Votes by Device ---

Device Name	Present	Possible	Status
/dev/did/rdisk/d2s2	1	1	Online
/dev/did/rdisk/d8s2	0	1	Offline

=== Cluster Device Groups ===

--- Device Group Status ---

Device Group Name	Primary	Secondary	Status
schost-2	phys-schost-2	-	Degraded

--- Spare, Inactive, and In Transition Nodes ---

Device Group Name	Spare Nodes	Inactive Nodes	In Transition Nodes
schost-2	-	-	-

=== Cluster Resource Groups ===

Group Name	Node Name	Suspended	Status
------------	-----------	-----------	--------

```

test-rg phys-schost-1 No Offline
 phys-schost-2 No Online

test-rg phys-schost-1 No Offline
 phys-schost-2 No Error--stop failed

test-rg phys-schost-1 No Online
 phys-schost-2 No Online

```

=== Cluster Resources ===

Resource Name	Node Name	Status	Message
test_1	phys-schost-1	Offline	Offline
	phys-schost-2	Online	Online
test_1	phys-schost-1	Offline	Offline
	phys-schost-2	Stop failed	Faulted
test_1	phys-schost-1	Online	Online
	phys-schost-2	Online	Online

Device Instance	Node	Status
/dev/did/rdisk/d2	phys-schost-1	Ok
/dev/did/rdisk/d3	phys-schost-1 phys-schost-2	Ok Ok
/dev/did/rdisk/d4	phys-schost-1 phys-schost-2	Ok Ok
/dev/did/rdisk/d6	phys-schost-2	Ok

=== Zone Clusters ===

--- Zone Cluster Status ---

Name	Node Name	Zone HostName	Status	Zone Status
sczone	schost-1	sczone-1	Online	Running
	schost-2	sczone-2	Online	Running

▼ Vérification du statut du réseau public

L'élément phys-schost# fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Pour vérifier le statut des groupes IPMP (IP Network Multipathing), utilisez la commande `clnode status`.

Avant de commencer

Les utilisateurs différents du rôle `root` doivent disposer de l'autorisation RBAC `solaris.cluster.read` pour utiliser cette sous-commande.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour vérifier le statut du noeud. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

● **Vérifiez le statut des composants du cluster.**

```
phys-schost# clnode status -m
```

Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

Exemple 1-4 Vérification du statut du réseau public

L'exemple suivant présente un extrait des informations de statut des composants de cluster renvoyés par la commande `clnode status`.

```
% clnode status -m
--- Node IPMP Group Status ---

Node Name Group Name Status  Adapter  Status
-----
phys-schost-1  test-rg Online  nge2 Online
phys-schost-2  test-rg Online  nge3 Online
```

▼ Affichage de la configuration du cluster

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également afficher la configuration d'un cluster via la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

Avant de commencer

Les utilisateurs différents du rôle `root` doivent disposer d'une autorisation RBAC `solaris.cluster.read` pour utiliser la sous-commande `status`.

● Affichez la configuration d'un cluster global ou d'un cluster de zones.

```
% cluster show
```

Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

En exécutant la commande `cluster show` à partir d'un noeud du cluster global, vous pouvez afficher des informations de configuration détaillées concernant le cluster ainsi que des informations concernant les clusters de zones éventuellement configurés.

Vous pouvez également vous servir de la commande `clzonecluster show` pour afficher uniquement les informations de configuration du cluster de zones. Les propriétés d'un cluster de zones sont notamment son nom, le type d'IP, l'autoinitialisation et le chemin de la zone. La sous-commande `show` s'exécute à l'intérieur d'un cluster de zones et s'applique uniquement au cluster de zones concerné. Exécuter la commande `clzonecluster show` à partir d'un noeud d'un cluster de zones permet uniquement d'extraire le statut des objets visibles pour le cluster de zones concerné.

Pour afficher de plus amples informations sur la commande `cluster`, servez-vous des options détaillées. Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#). Pour plus d'informations sur la commande `clzonecluster`, reportez-vous à la page de manuel [clzonecluster\(1CL\)](#).

Exemple 1-5 Affichage de la configuration du cluster global

L'exemple suivant liste les informations de configuration concernant le cluster global. Si vous avez configuré un cluster de zones, les informations relatives à ce cluster sont également affichées.

```
phys-schost# cluster show

=== Cluster ===

Cluster Name: cluster-1
clusterid: 0x4DA2C888
installmode: disabled
heartbeat_timeout: 10000
heartbeat_quantum: 1000
private_netaddr: 172.11.0.0
private_netmask: 255.255.248.0
max_nodes: 64
max_privatenets: 10
num_zoneclusters: 12
udp_session_timeout: 480
concentrate_load: False
global_fencing: prefer3
Node List: phys-schost-1
Node Zones: phys_schost-2:za
```

```

=== Host Access Control ===

Cluster name: clustser-1
Allowed hosts: phys-schost-1, phys-schost-2:za
Authentication Protocol: sys

=== Cluster Nodes ===

Node Name: phys-schost-1
Node ID: 1
Enabled: yes
privatehostname: clusternode1-priv
reboot_on_path_failure: disabled
globalzoneshares: 3
defaultpsetmin: 1
quorum_vote: 1
quorum_defaultvote: 1
quorum_resv_key: 0x43CB1E1800000001
Transport Adapter List: net1, net3

--- Transport Adapters for phys-schost-1 ---

Transport Adapter: net1
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property(device_name):  net
Adapter Property(device_instance): 1
Adapter Property(lazy_free): 1
Adapter Property(dlpi_heartbeat_timeout): 10000
Adapter Property(dlpi_heartbeat_quantum): 1000
Adapter Property(nw_bandwidth):  80
Adapter Property(bandwidth): 10
Adapter Property(ip_address): 172.16.1.1
Adapter Property(netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State(0): Enabled

Transport Adapter: net3
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property(device_name):  net
Adapter Property(device_instance): 3
Adapter Property(lazy_free): 0
Adapter Property(dlpi_heartbeat_timeout): 10000
Adapter Property(dlpi_heartbeat_quantum): 1000
Adapter Property(nw_bandwidth):  80
Adapter Property(bandwidth): 10
Adapter Property(ip_address): 172.16.0.129
Adapter Property(netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State(0): Enabled

--- SNMP MIB Configuration on phys-schost-1 ---

```

```

SNMP MIB Name: Event
State: Disabled
Protocol: SNMPv2

--- SNMP Host Configuration on phys-schost-1 ---

--- SNMP User Configuration on phys-schost-1 ---

SNMP User Name: foo
Authentication Protocol: MD5
Default User: No

Node Name: phys-schost-2:za
Node ID: 2
Type: cluster
Enabled: yes
privatehostname: clusternode2-priv
reboot_on_path_failure: disabled
globalzoneshares: 1
defaultpsetmin: 2
quorum_vote: 1
quorum_defaultvote: 1
quorum_resv_key: 0x43CB1E1800000002
Transport Adapter List: e1000g1, nge1

--- Transport Adapters for phys-schost-2 ---

Transport Adapter: e1000g1
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property(device_name): e1000g
Adapter Property(device_instance): 2
Adapter Property(lazy_free): 0
Adapter Property(dlpi_heartbeat_timeout): 10000
Adapter Property(dlpi_heartbeat_quantum): 1000
Adapter Property(nw_bandwidth): 80
Adapter Property(bandwidth): 10
Adapter Property(ip_address): 172.16.0.130
Adapter Property(netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State(0): Enabled

Transport Adapter: nge1
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property(device_name): nge
Adapter Property(device_instance): 3
Adapter Property(lazy_free): 1
Adapter Property(dlpi_heartbeat_timeout): 10000
Adapter Property(dlpi_heartbeat_quantum): 1000
Adapter Property(nw_bandwidth): 80
Adapter Property(bandwidth): 10
Adapter Property(ip_address): 172.16.1.2

```

```
Adapter Property(netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State(0): Enabled

--- SNMP MIB Configuration on phys-schost-2 ---

SNMP MIB Name: Event
State: Disabled
Protocol: SNMPv2

--- SNMP Host Configuration on phys-schost-2 ---

--- SNMP User Configuration on phys-schost-2 ---

=== Transport Cables ===

Transport Cable: phys-schost-1:e1000g1,switch2@1
Cable Endpoint1: phys-schost-1:e1000g1
Cable Endpoint2: switch2@1
Cable State: Enabled

Transport Cable: phys-schost-1:nge1,switch1@1
Cable Endpoint1: phys-schost-1:nge1
Cable Endpoint2: switch1@1
Cable State: Enabled

Transport Cable: phys-schost-2:nge1,switch1@2
Cable Endpoint1: phys-schost-2:nge1
Cable Endpoint2: switch1@2
Cable State: Enabled

Transport Cable: phys-schost-2:e1000g1,switch2@2
Cable Endpoint1: phys-schost-2:e1000g1
Cable Endpoint2: switch2@2
Cable State: Enabled

=== Transport Switches ===

Transport Switch: switch2
Switch State: Enabled
Switch Type: switch
Switch Port Names: 1 2
Switch Port State(1): Enabled
Switch Port State(2): Enabled

Transport Switch: switch1
Switch State: Enabled
Switch Type: switch
Switch Port Names: 1 2
Switch Port State(1): Enabled
Switch Port State(2): Enabled

=== Quorum Devices ===
```

```

Quorum Device Name: d3
Enabled: yes
Votes: 1
Global Name: /dev/did/rdisk/d3s2
Type: shared_disk
Access Mode: scsi3
Hosts (enabled): phys-schost-1, phys-schost-2

```

```

Quorum Device Name: qs1
Enabled: yes
Votes: 1
Global Name: qs1
Type: quorum_server
Hosts (enabled): phys-schost-1, phys-schost-2
Quorum Server Host: 10.11.114.83
Port: 9000

```

=== Device Groups ===

```

Device Group Name: testdg3
Type: SVM
failback: no
Node List: phys-schost-1, phys-schost-2
preferenced: yes
numsecondaries: 1
diskset name: testdg3

```

=== Registered Resource Types ===

```

Resource Type: SUNW.LogicalHostname:2
RT_description: Logical Hostname Resource Type
RT_version: 4
API_version: 2
RT_basedir: /usr/cluster/lib/rgm/rt/hafoip
Single_instance: False
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: True
Pkglist: <NULL>
RT_system: True
Global_zone: True

```

```

Resource Type: SUNW.SharedAddress:2
RT_description: HA Shared Address Resource Type
RT_version: 2
API_version: 2
RT_basedir: /usr/cluster/lib/rgm/rt/hascip
Single_instance: False
Proxy: False
Init_nodes: <Unknown>
Installed_nodes: <All>

```

```

Failover: True
Pkglist: <NULL>
RT_system: True
Global_zone: True
Resource Type: SUNW.HAStoragePlus:4
RT_description: HA Storage Plus
RT_version: 4
API_version: 2
RT_basedir: /usr/cluster/lib/rgm/rt/hastorageplus
Single_instance: False
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: False
Pkglist: <NULL>
RT_system: True
Global_zone: True
Resource Type: SUNW.haderby
RT_description: haderby server for Oracle Solaris Cluster
RT_version: 1
API_version: 7
RT_basedir: /usr/cluster/lib/rgm/rt/haderby
Single_instance: False
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: False
Pkglist: <NULL>
RT_system: True
Global_zone: True
Resource Type: SUNW.sctelemetry
RT_description: sctelemetry service for Oracle Solaris Cluster
RT_version: 1
API_version: 7
RT_basedir: /usr/cluster/lib/rgm/rt/sctelemetry
Single_instance: True
Proxy: False
Init_nodes: All potential masters
Installed_nodes: <All>
Failover: False
Pkglist: <NULL>
RT_system: True
Global_zone: True
=== Resource Groups and Resources ===

Resource Group: HA_RG
RG_description: <Null>
RG_mode: Failover
RG_state: Managed
Failback: False
Nodelist: phys-schost-1 phys-schost-2

--- Resources for Group HA_RG ---

```

```

Resource: HA_R
Type: SUNW.HAStoragePlus:4
Type_version: 4
Group: HA_RG
R_description:
Resource_project_name: SCSLM_HA_RG
Enabled{phys-schost-1}: True
Enabled{phys-schost-2}: True
Monitored{phys-schost-1}: True
Monitored{phys-schost-2}: True

Resource Group: cl-db-rg
RG_description: <Null>
RG_mode: Failover
RG_state: Managed
Failback: False
Nodelist: phys-schost-1 phys-schost-2

--- Resources for Group cl-db-rg ---

Resource: cl-db-rs
Type: SUNW.haderby
Type_version: 1
Group: cl-db-rg
R_description:
Resource_project_name: default
Enabled{phys-schost-1}: True
Enabled{phys-schost-2}: True
Monitored{phys-schost-1}: True
Monitored{phys-schost-2}: True

Resource Group: cl-tlmtry-rg
RG_description: <Null>
RG_mode: Scalable
RG_state: Managed
Failback: False
Nodelist: phys-schost-1 phys-schost-2

--- Resources for Group cl-tlmtry-rg ---

Resource: cl-tlmtry-rs
Type: SUNW.sctelemetry
Type_version: 1
Group: cl-tlmtry-rg
R_description:
Resource_project_name: default
Enabled{phys-schost-1}: True
Enabled{phys-schost-2}: True
Monitored{phys-schost-1}: True
Monitored{phys-schost-2}: True

=== DID Device Instances ===

DID Device Name: /dev/did/rdisk/d1

```


```

Full Device Path: phys-schost-1:/dev/rdisk/c0t2d0
Replication: none
default_fencing: global

DID Device Name: /dev/did/rdisk/d2
Full Device Path: phys-schost-1:/dev/rdisk/c1t0d0
Replication: none
default_fencing: global

DID Device Name: /dev/did/rdisk/d3
Full Device Path: phys-schost-2:/dev/rdisk/c2t1d0
Full Device Path: phys-schost-1:/dev/rdisk/c2t1d0
Replication: none
default_fencing: global

DID Device Name: /dev/did/rdisk/d4
Full Device Path: phys-schost-2:/dev/rdisk/c2t2d0
Full Device Path: phys-schost-1:/dev/rdisk/c2t2d0
Replication: none
default_fencing: global

DID Device Name: /dev/did/rdisk/d5
Full Device Path: phys-schost-2:/dev/rdisk/c0t2d0
Replication: none
default_fencing: global

DID Device Name: /dev/did/rdisk/d6
Full Device Path: phys-schost-2:/dev/rdisk/c1t0d0
Replication: none
default_fencing: global

=== NAS Devices ===

Nas Device: nas_filer1
Type: sun_uss
nodeIPs{phys-schost-2}: 10.134.112.112
nodeIPs{phys-schost-1}: 10.134.112.113
User ID: root

```

Exemple 1-6 Affichage de la configuration du cluster de zones

L'exemple suivant répertorie les propriétés de la configuration du cluster de zones avec RAC.

```

% clzonecluster show
=== Zone Clusters ===

Zone Cluster Name: sczone
zonename: sczone
zonepath: /zones/sczone
autoboot: TRUE
ip-type: shared
enable_priv_net: TRUE

--- Solaris Resources for sczone ---

```

```

Resource Name: net
address: 172.16.0.1
physical: auto

Resource Name: net
address: 172.16.0.2
physical: auto

Resource Name: fs
dir: /local/ufs-1
special: /dev/md/ds1/dsk/d0
raw: /dev/md/ds1/rdisk/d0
type: ufs
options: [logging]

Resource Name: fs
dir: /gz/db_qfs/CrsHome
special: CrsHome
raw:
type: samfs
options: []

Resource Name: fs
dir: /gz/db_qfs/CrsData
special: CrsData
raw:
type: samfs
options: []

Resource Name: fs
dir: /gz/db_qfs/OraHome
special: OraHome
raw:
type: samfs
options: []

Resource Name: fs
dir: /gz/db_qfs/OraData
special: OraData
raw:
type: samfs
options: []

--- Zone Cluster Nodes for sczone ---

Node Name: sczone-1
physical-host: sczone-1
hostname: lzzone-1

Node Name: sczone-2
physical-host: sczone-2
hostname: lzzone-2

```

Vous pouvez également afficher les périphériques NAS configurés pour les clusters globaux ou de zones à l'aide de la sous-commande `clnasdevice show` ou d'Oracle Solaris Cluster Manager. Pour plus d'informations, reportez-vous à la page de manuel [clnasdevice\(1CL\)](#).

▼ Validation de la configuration de base d'un cluster

La commande `cluster` utilise la sous-commande `check` pour valider la configuration de base nécessaire au bon fonctionnement d'un cluster global. Si aucune vérification n'échoue, `cluster check` revient à l'invite de shell. Si une vérification échoue, `cluster check` génère des rapports dans le répertoire spécifié ou à l'emplacement par défaut. Si vous exécutez `cluster check` pour plusieurs noeuds, `cluster check` génère un rapport distinct pour chaque noeud ainsi qu'un rapport global pour l'ensemble des vérifications. Vous pouvez aussi exécuter la commande `cluster list-checks` pour afficher la liste de toutes les vérifications disponibles pour le cluster.

En plus des vérifications de base, qui s'exécutent sans l'interaction de l'utilisateur, la commande peut également exécuter des vérifications interactives et des vérifications fonctionnelles. Les vérifications de base sont exécutées lorsque l'option `-k keyword` n'est pas spécifiée.

- Les vérifications interactives nécessitent des informations de la part de l'utilisateur que les vérifications ne peuvent pas déterminer. La vérification invite l'utilisateur à fournir les informations nécessaires, par exemple, le numéro de version du microprogramme. Utilisez le mot-clé `-k interactive` pour spécifier une ou plusieurs vérifications interactives.
- Les vérifications fonctionnelles portent sur une fonction ou un comportement spécifique du cluster. La vérification invite l'utilisateur à saisir des informations, par exemple à spécifier le noeud vers lequel basculer, ainsi qu'à confirmer le démarrage ou la poursuite de la vérification. Utilisez le mot-clé `-k functional check-id` pour indiquer une vérification fonctionnelle. Effectuez une seule vérification fonctionnelle à la fois.

Remarque - Dans la mesure où certaines vérifications fonctionnelles impliquent l'interruption du fonctionnement du cluster, ne débutez aucune vérification fonctionnelle avant d'avoir lu la description détaillée de la vérification et déterminez si vous devez d'abord retirer le cluster de l'environnement de production. Pour afficher ces informations, utilisez la commande suivante :

```
% cluster list-checks -v -C checkID
```

Vous pouvez exécuter la commande `cluster check` en mode détaillé en ajoutant l'indicateur `-v` pour suivre l'avancement.

Remarque - Exécutez `cluster check` après avoir effectué une procédure d'administration susceptible de modifier les périphériques, les composants de gestion des volumes ou la configuration Oracle Solaris Cluster.

La commande `clzonecluster(1CL)` du noeud de cluster global exécute un ensemble de vérifications pour valider la configuration nécessaire au bon fonctionnement d'un cluster de zones. Si toutes les vérifications réussissent, `clzonecluster verify` revient à l'invite de shell et vous pouvez installer le cluster de zones en toute sécurité. Si une vérification échoue, `clzonecluster verify` consigne les noeuds du cluster global sur lesquels la vérification a échoué. Si vous exécutez `clzonecluster verify` pour plusieurs noeuds, un rapport distinct est généré pour chaque noeud ainsi qu'un rapport global pour l'ensemble des vérifications. La sous-commande `verify` n'est pas autorisée à l'intérieur d'un cluster de zones.

1. Prenez le rôle root sur un noeud de membre actif d'un cluster global.

```
phys-schost# su
```

Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

2. Assurez-vous de posséder les vérifications les plus récentes.

a. **Accédez à l'onglet Patches & Updates de la page [My Oracle Support](#).**

b. **Dans la recherche avancée, sélectionnez le produit `solaris cluster` et tapez `check` dans le champ de texte Description.**

La recherche détecte les mises à jour du logiciel Oracle Solaris Cluster contenant des vérifications.

c. **Appliquez toutes les mises à jour du logiciel qui ne sont pas déjà installées sur votre cluster.**

3. Exécutez les vérifications de validation de base.

```
phys-schost# cluster check -v -o outputdir
```

`-v` Mode détaillé

`-o outputdir` Redirige la sortie vers le sous-répertoire `outputdir`.

Cette commande exécute toutes les vérifications basiques disponibles. Aucune fonctionnalité du cluster n'est affectée.

4. Exécutez les vérifications de validation interactives.

```
phys-schost# cluster check -v -k interactive -o outputdir
```

-k interactive Indique l'exécution de vérifications de validation interactives.

La commande exécute toutes les vérifications interactives disponibles et vous invite à entrer les informations nécessaires concernant le cluster. Aucune fonctionnalité du cluster n'est affectée.

5. Exécutez les vérifications de validation fonctionnelle.

a. Listez toutes les vérifications fonctionnelles disponibles en mode non détaillé.

```
phys-schost# cluster list-checks -k functional
```

b. Identifiez quelles vérifications fonctionnelles exécutent des opérations risquant de compromettre la disponibilité des clusters ou des services dans un environnement de production.

Par exemple, une vérification fonctionnelle peut déclencher une grave erreur de noeud ou un basculement vers un autre noeud.

```
phys-schost# cluster list-checks -v -C check-ID
```

-C check-ID Spécifie une vérification spécifique.

c. Si la vérification fonctionnelle que vous souhaitez réaliser peut interrompre le fonctionnement du cluster, assurez-vous que le cluster n'est pas dans l'environnement de production.

d. Lancez la vérification fonctionnelle.

```
phys-schost# cluster check -v -k functional -C check-ID -o outputdir
```

-k functional Indique l'exécution de vérifications de validation fonctionnelle.

Répondez aux invites générées par la vérification pour confirmer que la vérification doit s'exécuter, spécifiez les informations demandées et exécutez les opérations requises.

e. Répétez l'étape c et l'étape d pour chaque vérification fonctionnelle restant à exécuter.

Remarque - A des fins de suivi, spécifiez un nom de sous-répertoire *outputdir* unique pour chaque vérification exécutée. Si vous réutilisez un nom *outputdir*, la sortie de la nouvelle vérification écrase le contenu existant du sous-répertoire *outputdir* réutilisé.

6. Si vous disposez d'un cluster de zones configuré, vérifiez la configuration du cluster de zones pour savoir si un cluster de zones peut être installé.

```
phys-schost# clzonecluster verify zoneclustername
```

7. Faites un enregistrement de la configuration du cluster pour permettre l'établissement de diagnostics futurs.

Reportez-vous à la section “ [Enregistrement des données de diagnostic de la configuration en cluster](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

Exemple 1-7 Vérification de la configuration du cluster global avec réussite de toutes les vérifications basiques

L'exemple suivant présente la commande `cluster check` exécutée en mode détaillé sur les noeuds `phys-schost-1` et `phys-schost-2` avec toutes les étapes de vérification.

```
phys-schost# cluster check -v -h phys-schost-1, phys-schost-2

cluster check: Requesting explorer data and node report from phys-schost-1.
cluster check: Requesting explorer data and node report from phys-schost-2.
cluster check: phys-schost-1: Explorer finished.
cluster check: phys-schost-1: Starting single-node checks.
cluster check: phys-schost-1: Single-node checks finished.
cluster check: phys-schost-2: Explorer finished.
cluster check: phys-schost-2: Starting single-node checks.
cluster check: phys-schost-2: Single-node checks finished.
cluster check: Starting multi-node checks.
cluster check: Multi-node checks finished
```

Exemple 1-8 Création de listes de vérifications de validation interactives

L'exemple suivant permet de répertorier toutes les vérifications interactives qui peuvent être exécutées sur le cluster. L'exemple suivant montre un échantillon des vérifications possibles. Les vérifications disponibles varient selon la configuration.

```
# cluster list-checks -k interactive
Some checks might take a few moments to run (use -v to see progress)...
I6994574 : (Moderate) Fix for GLDv3 interfaces on cluster transport vulnerability applied?
```

Exemple 1-9 Exécution d'une vérification de validation fonctionnelle

L'exemple suivant permet d'abord d'afficher la liste détaillée des vérifications fonctionnelles. Une description détaillée de la vérification `F6968101` est ensuite fournie, laquelle indique que la vérification aurait une incidence sur le fonctionnement des services du cluster. Le cluster est exclu de la production. La vérification fonctionnelle est ensuite exécutée et la sortie détaillée est consignée dans le sous-répertoire `funct.test.F6968101.12Jan2011`. L'exemple suivant montre un échantillon des vérifications possibles. Les vérifications disponibles varient selon la configuration.

```
# cluster list-checks -k functional
F6968101 : (Critical) Perform resource group switchover
F6984120 : (Critical) Induce cluster transport network failure - single adapter.
```

```

F6984121 : (Critical) Perform cluster shutdown
F6984140 : (Critical) Induce node panic
# cluster list-checks -v -C F6968101
F6968101: (Critical) Perform resource group switchover
Keywords: SolarisCluster3.x, functional
Applicability: Applicable if multi-node cluster running live.
Check Logic: Select a resource group and destination node. Perform
'/usr/cluster/bin/clresourcegroup switch' on specified resource group
either to specified node or to all nodes in succession.
Version: 1.2
Revision Date: 12/10/10

```

Sortez le cluster du mode production

```

# cluster list-checks -k functional -C F6968101 -o funct.test.F6968101.12Jan2011
F6968101
initializing...
initializing xml output...
loading auxiliary data...
starting check run...
  pschost1, pschost2, pschost3, pschost4: F6968101.... starting:
Perform resource group switchover

```

```
=====
```

>>> Functional Check

'Functional' checks exercise cluster behavior. It is recommended that you do not run this check on a cluster in production mode.' It is recommended that you have access to the system console for each cluster node and observe any output on the consoles while the check is executed.

If the node running this check is brought down during execution the check must be rerun from this same node after it is rebooted into the cluster in order for the check to be completed.

Select 'continue' for more details on this check.

- 1) continue
- 2) exit

choice: 1

```
=====
```

>>> Check Description <<<

Suivez les instructions à l'écran

Exemple 1-10 Vérification de la configuration du cluster global avec échec d'une vérification

L'exemple suivant présente le noeud `phys-schost-2` dans le cluster nommé `suncluster` moins le point de montage `/global/phys-schost-1`. Les rapports sont créés dans le répertoire de sortie `/var/cluster/logs/cluster_check/<timestamp>`.

```
phys-schost# cluster check -v -h phys-schost-1,
phys-schost-2 -o /var/cluster/logs/cluster_check/Dec5/

cluster check: Requesting explorer data and node report from phys-schost-1.
cluster check: Requesting explorer data and node report from phys-schost-2.
cluster check: phys-schost-1: Explorer finished.
cluster check: phys-schost-1: Starting single-node checks.
cluster check: phys-schost-1: Single-node checks finished.
cluster check: phys-schost-2: Explorer finished.
cluster check: phys-schost-2: Starting single-node checks.
cluster check: phys-schost-2: Single-node checks finished.
cluster check: Starting multi-node checks.
cluster check: Multi-node checks finished.
cluster check: One or more checks failed.
cluster check: The greatest severity of all check failures was 3 (HIGH).
cluster check: Reports are in /var/cluster/logs/cluster_check/<Dec5>.
#
# cat /var/cluster/logs/cluster_check/Dec5/cluster_check-results.suncluster.txt
...
=====
= ANALYSIS DETAILS =
=====
-----
CHECK ID : 3065
SEVERITY : HIGH
FAILURE : Global filesystem /etc/vfstab entries are not consistent across
all Oracle Solaris Cluster 4.x nodes.
ANALYSIS : The global filesystem /etc/vfstab entries are not consistent across
all nodes in this cluster.
Analysis indicates:
FileSystem '/global/phys-schost-1' is on 'phys-schost-1' but missing from 'phys-schost-2'.
RECOMMEND: Ensure each node has the correct /etc/vfstab entry for the
filesystem(s) in question.
...
#
```

▼ Vérification des points de montage globaux

La commande `cluster` comprend des vérifications examinant le fichier `/etc/vfstab` et visant à repérer les erreurs de configuration concernant le système de fichiers de cluster et ses points de montage globaux. Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#).

Remarque - Exécutez `cluster check` après avoir apporté des modifications à la configuration du cluster ayant affecté les périphériques ou les composants de gestion des volumes.

1. **Prenez le rôle root sur un noeud de membre actif d'un cluster global.**
Effectuez toutes les étapes de cette procédure à partir d'un noeud du cluster global.

```
% su
```

2. **Vérifiez la configuration du cluster global.**

```
phys-schost# cluster check
```

Exemple 1-11 Vérification des points de montage globaux

L'exemple suivant présente le noeud `phys-schost-2` du cluster nommé `suncluster` moins le point de montage `/global/schost-1`. Les rapports sont envoyés dans le répertoire de sortie, `/var/cluster/logs/cluster_check/<timestamp>/`.

```
phys-schost# cluster check -v1 -h phys-schost-1,phys-schost-2 -o
/var/cluster//logs/cluster_check/Dec5/
```

```
cluster check: Requesting explorer data and node report from phys-schost-1.
cluster check: Requesting explorer data and node report from phys-schost-2.
cluster check: phys-schost-1: Explorer finished.
cluster check: phys-schost-1: Starting single-node checks.
cluster check: phys-schost-1: Single-node checks finished.
cluster check: phys-schost-2: Explorer finished.
cluster check: phys-schost-2: Starting single-node checks.
cluster check: phys-schost-2: Single-node checks finished.
cluster check: Starting multi-node checks.
cluster check: Multi-node checks finished.
cluster check: One or more checks failed.
cluster check: The greatest severity of all check failures was 3 (HIGH).
cluster check: Reports are in /var/cluster/logs/cluster_check/Dec5.
#
# cat /var/cluster/logs/cluster_check/Dec5/cluster_check-results.suncluster.txt
```

```
...
```

```
=====
= ANALYSIS DETAILS =
=====
```

```
-----
```

```
CHECK ID : 3065
SEVERITY : HIGH
FAILURE : Global filesystem /etc/vfstab entries are not consistent across
all Oracle Solaris Cluster 4.x nodes.
ANALYSIS : The global filesystem /etc/vfstab entries are not consistent across
all nodes in this cluster.
Analysis indicates:
FileSystem '/global/phys-schost-1' is on 'phys-schost-1' but missing from 'phys-schost-2'.
```

```
RECOMMEND: Ensure each node has the correct /etc/vfstab entry for the
filesystem(s) in question.
...
#
# cat /var/cluster/logs/cluster_check/Dec5/cluster_check-results.phys-schost-1.txt
...
=====
= ANALYSIS DETAILS =
=====
-----
CHECK ID : 1398
SEVERITY : HIGH
FAILURE  : An unsupported server is being used as an Oracle Solaris Cluster 4.x node.
ANALYSIS : This server may not be qualified to be used as an Oracle Solaris Cluster 4.x
node.
Only servers that have been qualified with Oracle Solaris Cluster 4.0 are supported as
Oracle Solaris Cluster 4.x nodes.
RECOMMEND: Because the list of supported servers is always being updated, check with
your Oracle representative to get the latest information on what servers
are currently supported and only use a server that is supported with Oracle Solaris Cluster 4.
x.
...
#
```

▼ Affichage du contenu des journaux de commande d'Oracle Solaris Cluster

Le fichier texte ASCII `/var/cluster/logs/commandlog` contient des enregistrements des commandes Oracle Solaris Cluster sélectionnées exécutées dans un cluster. La journalisation des commandes débute automatiquement lorsque vous configurez le cluster et s'achève lorsque vous arrêtez le cluster. Les commandes sont journalisées sur tous les noeuds en cours d'exécution et initialisés en mode cluster.

Ne sont pas journalisées dans ce fichier les commandes permettant d'afficher la configuration et l'état courant du cluster.

Sont journalisées dans ce fichier notamment les commandes permettant de configurer et de modifier l'état courant du cluster.

- `claccess`
- `cldevice`
- `cldevicegroup`
- `clinterconnect`
- `clnasdevice`
- `clnode`

- clquorum
- clreslogicalhostname
- clresource
- clresourcegroup
- clresourcetype
- clressharedaddress
- clsetup
- clsnmpghost
- clsnmpmib
- clsnmpuser
- cltelemetryattribute
- cluster
- clzonecluster
- scdidadm

Les enregistrements du fichier `commandlog` peuvent inclure les éléments suivants :

- Date et horodatage.
- Nom de l'hôte depuis lequel la commande a été exécutée.
- ID de processus de la commande.
- Nom de connexion de l'utilisateur qui a exécuté la commande.
- Commande exécutée par l'utilisateur, y compris toutes options et opérandes.

Remarque - Les options des commandes sont consignées dans le fichier `commandlog`, ce qui vous permet de les identifier facilement et de les copier, coller et exécuter dans le shell.

- Statut de sortie de la commande exécutée.

Remarque - Si une commande est abandonnée de façon anormale avec des résultats inconnus, le logiciel Oracle Solaris Cluster n'affiche *pas* d'état de sortie dans le fichier `commandlog`.

Par défaut, le fichier `commandlog` est archivé une fois par semaine. Pour modifier les stratégies d'archivage du fichier `commandlog`, exécutez la commande `crontab` sur chaque noeud du cluster. Pour plus d'informations, reportez-vous à la page de manuel [crontab\(1\)](#).

Oracle Solaris Cluster contient jusqu'à huit fichiers `commandlog` archivés au préalable sur chaque noeud de cluster à tout moment. Le fichier `commandlog` de la semaine en cours est nommé

commandlog. Le fichier portant sur une semaine entière le plus récent est nommé commandlog.0. Le fichier portant sur une semaine entière le plus ancien est nommé commandlog.7.

- **Affichez le contenu du fichier commandlog de la semaine en cours, écran par écran.**

```
phys-schost# more /var/cluster/logs/commandlog
```

Exemple 1-12 Affichage du contenu des journaux de commande d'Oracle Solaris Cluster

L'exemple suivant illustre le contenu du fichier commandlog affiché à l'aide de la commande more.

```
more -lines10 /var/cluster/logs/commandlog
11/11/2006 09:42:51 phys-schost-1 5222 root START - clsetup
11/11/2006 09:43:36 phys-schost-1 5758 root START - clrg add "app-sa-1"
11/11/2006 09:43:36 phys-schost-1 5758 root END 0
11/11/2006 09:43:36 phys-schost-1 5760 root START - clrg set -y
"RG_description=Department Shared Address RG" "app-sa-1"
11/11/2006 09:43:37 phys-schost-1 5760 root END 0
11/11/2006 09:44:15 phys-schost-1 5810 root START - clrg online "app-sa-1"
11/11/2006 09:44:15 phys-schost-1 5810 root END 0
11/11/2006 09:44:19 phys-schost-1 5222 root END -20988320
12/02/2006 14:37:21 phys-schost-1 5542 jbloggs START - clrg -c -g "app-sa-1"
-y "RG_description=Joe Bloggs Shared Address RG"
12/02/2006 14:37:22 phys-schost-1 5542 jbloggs END 0
```

◆◆◆ 2 CHAPITRE 2

Oracle Solaris Cluster et RBAC

Ce chapitre décrit le contrôle d'accès basé sur les rôles (RBAC) lié à Oracle Solaris Cluster. Les rubriques sont les suivantes :

- “Configuration et utilisation de RBAC avec Oracle Solaris Cluster” à la page 61
- “Profils de droits RBAC Oracle Solaris Cluster” à la page 62
- “Création et assignation d'un rôle RBAC avec un profil de droits de gestion Oracle Solaris Cluster” à la page 63
- “Modification des propriétés RBAC d'un utilisateur” à la page 65

Configuration et utilisation de RBAC avec Oracle Solaris Cluster

Reportez-vous au tableau suivant pour déterminer quels documents consulter sur la configuration et l'utilisation de RBAC. La procédure à suivre pour configurer et utiliser RBAC avec le logiciel Oracle Solaris Cluster est expliquée plus loin dans ce chapitre.

Tâche	Instructions
En savoir plus sur RBAC	Chapitre 1, “ A propos de l'utilisation de droits pour contrôle Users and Processes ” du manuel <i>Sécurisation des utilisateurs et des processus dans Oracle Solaris 11.2</i>
Configurer et utiliser RBAC et gérer les éléments	Chapitre 3, “ Affectation de droits dans Oracle Solaris ” du manuel <i>Sécurisation des utilisateurs et des processus dans Oracle Solaris 11.2</i>
En savoir plus sur les éléments et les outils de RBAC	Chapitre 8, “ Droits Oracle Solaris (référence) ” du manuel <i>Sécurisation des utilisateurs et des processus dans Oracle Solaris 11.2</i>

Profils de droits RBAC Oracle Solaris Cluster

Les commandes et options sélectionnées d'Oracle Solaris Cluster entrées sur la ligne de commande utilisent RBAC pour l'autorisation. Les commandes et options Oracle Solaris Cluster qui nécessitent une autorisation RBAC nécessitent un ou plusieurs niveaux d'autorisation parmi les suivants. Les profils de droits RBAC Oracle Solaris Cluster s'appliquent aux noeuds d'un cluster global.

<code>solaris.cluster.read</code>	Autorisation pour les opérations de liste, d'affichage et autres fonctions de lecture
<code>solaris.cluster.admin</code>	Autorisation de modification de l'état d'un objet de cluster
<code>solaris.cluster.modify</code>	Autorisation de modification des propriétés d'un objet de cluster

Pour plus d'informations sur l'autorisation RBAC requise par une commande Oracle Solaris Cluster, reportez-vous à la page de manuel relative à la commande.

Les profils de droits RBAC incluent une ou plusieurs autorisations RBAC. Vous pouvez assigner ces profils de droits à des utilisateurs ou à des rôles afin de leur donner différents niveaux d'accès à Oracle Solaris Cluster. Oracle fournit les profils de droits suivants avec le logiciel Oracle Solaris Cluster.

Remarque - Les profils de droits RBAC répertoriés dans le tableau suivant assurent encore la prise en charge des anciennes autorisations RBAC telles que définies dans la version précédente d'Oracle Solaris Cluster.

Profil de droits d'accès	Autorisations incluses	Autorisation accordée au rôle
Commandes Oracle Solaris Cluster	Aucune, mais comprend une liste de commandes Oracle Solaris Cluster s'exécutant avec <code>euid=0</code>	<p>Exécutez les commandes Oracle Solaris Cluster sélectionnées que vous utilisez pour configurer et gérer un cluster, y compris les sous-commandes suivantes pour toutes les commandes Oracle Solaris Cluster :</p> <ul style="list-style-type: none"> ■ list ■ show ■ status <p><code>scha_control</code></p> <p><code>scha_resource_get</code></p> <p><code>scha_resource_setstatus</code></p> <p><code>scha_resourcegroup_get</code></p>

Profil de droits d'accès	Autorisations incluses	Autorisation accordée au rôle
Utilisateur Oracle Solaris de base	Ce profil de droits Oracle Solaris existant contient des autorisations Oracle Solaris ainsi que l'autorisation suivante : <code>solaris.cluster.read</code>	<code>scha_resourcetype_get</code> Exécution des opérations de liste, d'affichage et autres fonctions de lecture pour les commandes Oracle Solaris Cluster et accès à l'interface graphique d'Oracle Solaris Cluster Manager.
Fonctionnement du cluster	Ce profil de droits est propre au logiciel Oracle Solaris Cluster et contient les autorisations suivantes : <code>solaris.cluster.read</code> <code>solaris.cluster.admin</code>	Exécution des opérations de liste, d'affichage, d'exportation, de statut et d'autres opérations de lecture et accès à l'interface graphique d'Oracle Solaris Cluster Manager. Modification de l'état des objets de cluster.
Administrateur système	Ce profil de droits Oracle Solaris contient les mêmes autorisations que le profil Gestion du cluster.	Mêmes opérations que le rôle Gestion du cluster, ainsi que d'autres opérations d'administration système.
Gestion du cluster	Ce profil de droits d'accès contient les mêmes autorisations que le profil Fonctionnement du cluster, ainsi que l'autorisation suivante : <code>solaris.cluster.modify</code>	Mêmes opérations que le rôle Fonctionnement du cluster, ainsi que la modification des propriétés d'un objet de cluster.

Création et assignation d'un rôle RBAC avec un profil de droits de gestion Oracle Solaris Cluster

Utilisez cette tâche pour créer un nouveau rôle RBAC avec un profil de droits de gestion Oracle Solaris Cluster et pour assigner des utilisateurs à ce nouveau rôle.

▼ Création d'un rôle à partir de la ligne de commande

1. Sélectionnez une méthode de création d'un rôle :

- Pour les rôles définis dans l'étendue locale, utilisez la commande `roleadd` pour définir un nouveau rôle local et ses attributs. Pour plus d'informations, reportez-vous à la page de manuel [roleadd\(1M\)](#).
- Pour les rôles définis dans l'étendue locale, vous pouvez également modifier le fichier `user_attr` pour ajouter un utilisateur avec `type=role`. Pour plus d'informations, reportez-vous à la page de manuel [user_attr\(4\)](#).

Utilisez cette méthode uniquement si vous n'avez pas d'autre choix.

- Pour les rôles appartenant à un service de noms, utilisez les commandes `roleadd` et `rolemod` pour indiquer le nouveau rôle et ses attributs. Pour plus d'informations, reportez-vous aux pages de manuel [roleadd\(1M\)](#) et [rolemod\(1M\)](#).

Cette commande requiert une authentification par un rôle `root` capable de créer d'autres rôles. Vous pouvez appliquer la commande `roleadd` à tous les services de noms. Cette commande s'exécute en tant que client du serveur de Solaris Management Console.

2. Démarrez et arrêtez le démon de cache du service de noms.

Les nouveaux rôles ne deviennent actifs qu'après le redémarrage du démon de cache du service de noms. En tant qu'utilisateur `root`, saisissez le texte suivant :

```
# /etc/init.d/nscd stop
# /etc/init.d/nscd start
```

Exemple 2-1 Création d'un rôle d'opérateur personnalisé à l'aide de la commande `smrole`

La séquence suivante montre comment créer un rôle avec la commande `smrole`. Dans cet exemple, une nouvelle version du rôle Opérateur est créée. Les profils de droits standard Opérateur et Restauration des médias lui sont assignés.

```
% su primaryadmin
# /usr/sadm/bin/smrole add -H myHost -- -c "Custom Operator" -n oper2 -a johnDoe \
-d /export/home/oper2 -F "Backup/Restore Operator" -p "Operator" -p "Media Restore"
```

Authenticating as user: primaryadmin

Type `/?` for help, pressing `<enter>` accepts the default denoted by `[]`
Please enter a string value for: password :: *<indiquez le mot de passe de primaryadmin>*

Loading Tool: com.sun.admin.usermgr.cli.role.UserMgrRoleCli from myHost
Login to myHost as user primaryadmin was successful.
Download of com.sun.admin.usermgr.cli.role.UserMgrRoleCli from myHost was successful.

Type `/?` for help, pressing `<enter>` accepts the default denoted by `[]`
Please enter a string value for: password :: *<indiquez le mot de passe de oper2>*

```
# /etc/init.d/nscd stop
# /etc/init.d/nscd start
```

Pour afficher le nouveau rôle créé (et tous les autres rôles), utilisez la commande `smrole` avec l'option `list`, comme suit :

```
# /usr/sadm/bin/smrole list --
Authenticating as user: primaryadmin
```

Type `/?` for help, pressing `<enter>` accepts the default denoted by `[]`
Please enter a string value for: password :: *<indiquez le mot de passe de primaryadmin>*

Loading Tool: com.sun.admin.usermgr.cli.role.UserMgrRoleCli from myHost
Login to myHost as user primaryadmin was successful.


```

Download of com.sun.admin.usermgr.cli.role.UserMgrRoleCli from myHost was successful.
root 0 Super-User
primaryadmin 100 Most powerful role
sysadmin 101 Performs non-security admin tasks
oper2 102 Custom Operator

```

Modification des propriétés RBAC d'un utilisateur

Vous pouvez modifier les propriétés RBAC d'un utilisateur en utilisant l'outil des comptes utilisateur ou la ligne de commande. Pour modifier les propriétés RBAC d'un utilisateur, reportez-vous à la section “[Modification des propriétés RBAC d'un utilisateur à partir de la ligne de commande](#)” à la page 66. Choisissez l'une des procédures suivantes.

- “[Modification des propriétés RBAC d'un utilisateur à l'aide de l'outil des comptes utilisateur](#)” à la page 65
- “[Modification des propriétés RBAC d'un utilisateur à partir de la ligne de commande](#)” à la page 66

▼ Modification des propriétés RBAC d'un utilisateur à l'aide de l'outil des comptes utilisateur

Avant de commencer

Pour modifier les propriétés d'un utilisateur, vous devez exécuter la collection d'outils utilisateur en tant qu'utilisateur root ou prendre un rôle auquel le profil de droits d'administrateur système est assigné.

1. Démarrez l'outil des comptes utilisateur.

Pour exécuter l'outil des comptes utilisateurs, démarrez Solaris Management Console, comme décrit à “[A l'aide de vos droits administratifs attribués](#)” du manuel *Sécurisation des utilisateurs et des processus dans Oracle Solaris 11.2*. Ouvrez la collection d'outils utilisateur et cliquez sur l'icône Comptes utilisateur.

Une fois l'outil des comptes utilisateur démarré, les icônes des comptes utilisateur existants s'affiche dans le volet d'affichage.

2. Cliquez sur l'icône du compte utilisateur à modifier et sélectionnez Propriétés dans le menu Action (ou double-cliquez sur l'icône du compte utilisateur).

3. Cliquez sur l'onglet approprié dans la boîte de dialogue pour la propriété à modifier, comme suit :

- Pour modifier les rôles assignés à l'utilisateur, cliquez sur l'onglet Rôles et déplacez l'assignation de rôle à modifier vers la colonne appropriée : Rôles disponibles ou Rôles attribués.

- Pour modifier les profils de droits attribués à l'utilisateur, cliquez sur l'onglet Droits et déplacez-le dans la colonne appropriée : Droits disponibles ou Droits attribués.

Remarque - Evitez d'assigner des profils de droits directement à des utilisateurs. La méthode préconisée consiste à obliger les utilisateurs à prendre des rôles afin d'effectuer des applications privilégiées. Cette stratégie encourage les utilisateurs à ne pas abuser des privilèges.

▼ Modification des propriétés RBAC d'un utilisateur à partir de la ligne de commande

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Choisissez la commande appropriée :**

- Pour modifier les propriétés d'utilisateur assignées à un utilisateur à un utilisateur défini dans l'étendue locale ou un référentiel LDAP, utilisez la commande `usermod`. Pour plus d'informations, reportez-vous à la page de manuel [usermod\(1M\)](#).
- Ou, pour modifier les autorisations, rôles ou profils de droits assignés à un utilisateur défini dans l'étendue locale, modifiez le fichier `user_attr`.

Utilisez cette méthode uniquement si vous n'avez pas d'autre choix.

- Pour gérer les rôles localement ou dans un service de noms tel qu'un référentiel LDAP, utilisez les commandes `roleadd` ou `rolemod`. Pour plus d'informations, reportez-vous aux pages de manuel [roleadd\(1M\)](#) ou [rolemod\(1M\)](#).

Ces commandes requièrent de s'authentifier en tant que rôle `root` autorisé à modifier les fichiers utilisateur. Vous pouvez appliquer ces commandes à tous les services de noms. Reportez-vous à la section “ [Commandes permettant de gérer les utilisateurs, les rôles et les groupes](#) ” du manuel *Gestion des comptes utilisateur et des environnements utilisateur dans Oracle Solaris 11.2* .

Les profils `Forced Privilege` et `Stop Rights` fournis avec Oracle Solaris 11 ne peuvent pas être modifiés.

◆◆◆ 3 CHAPITRE 3

Arrêt et initialisation d'un cluster

Ce chapitre fournit des informations et des procédures à propos de l'arrêt et de l'initialisation d'un cluster global, d'un cluster de zones et de noeuds individuels.

- [“Présentation de l'arrêt et de l'initialisation d'un cluster” à la page 67](#)
- [“Arrêt et initialisation d'un noeud unique dans un cluster” à la page 82](#)
- [“Réparation d'un système de fichiers /var complet” à la page 96](#)

Pour une description de haut niveau des procédures associées dans ce chapitre, reportez-vous à la section [“Initialisation d'un noeud en mode non cluster” à la page 94](#) et au [Tableau 3-2, “Liste des tâches : arrêt et initialisation d'un noeud”](#).

Présentation de l'arrêt et de l'initialisation d'un cluster

La commande Oracle Solaris Cluster `cluster shutdown` arrête les services du cluster global de façon ordonnée et arrête correctement un cluster global entier. Vous pouvez utiliser la commande `cluster shutdown` lors du déplacement de l'emplacement d'un cluster global ou pour arrêter le cluster global si une erreur d'application provoque l'altération des données. La commande `clzonecluster halt` arrête un cluster de zones en cours d'exécution sur un noeud spécifique ou un cluster de zones entier sur tous les noeuds configurés. (Vous pouvez également utiliser la commande `cluster shutdown` au sein d'un cluster de zones.) Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#).

Dans les procédures de ce chapitre, `phys-schost#` fait référence à une invite du cluster global. `clzc:schost>` représente l'invite de shell interactive de la commande `clzonecluster`.

Remarque - Utilisez la commande `cluster shutdown` pour garantir l'arrêt correct du cluster global entier. La commande `shutdown` d'Oracle Solaris est utilisée avec la commande `clnode evacuate` pour arrêter des noeuds individuels. Pour plus d'informations, reportez-vous aux pages de manuel [“Arrêt d'un cluster” à la page 69](#), [“Arrêt et initialisation d'un noeud unique dans un cluster” à la page 82](#) et `clnode(1CL)`.

Vous pouvez également évacuer un noeud à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

Les commandes `cluster shutdown` et `clzonecluster halt` arrêtent respectivement tous les noeuds dans un cluster global ou un cluster de zones en effectuant les actions suivantes :

1. Met hors ligne tous les groupes de ressources en cours d'exécution.
2. Démonte tous les systèmes de fichiers du cluster pour un cluster global ou un cluster de zones.
3. La commande `cluster shutdown` arrête les services de périphériques actifs sur un cluster global ou un cluster de zones.
4. La commande `cluster shutdown` exécute la commande `init 0` et déplace tous les noeuds du cluster sur l'invite `OpenBoot™ PROM ok` sur un système SPARC ou le message `Press any key to continue` du menu GRUB d'un système x86. Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section [“Initialisation d'un système” du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2*](#) . La commande `clzonecluster halt` exécute la commande `zoneadm -z zoneclustername halt` pour interrompre (mais pas arrêter) les zones du cluster de zones.

Remarque - Si nécessaire, vous pouvez initialiser un noeud en mode non cluster afin que le noeud ne participe pas à l'appartenance au cluster. Le mode non cluster est utile lors de l'installation du logiciel du cluster ou pour effectuer certaines procédures administratives. Pour plus d'informations, reportez-vous à la section [“Initialisation d'un noeud en mode non cluster” à la page 94](#).

TABLEAU 3-1 Liste des tâches : arrêt et initialisation d'un cluster

Tâche	Instructions
Arrêt du cluster.	“Arrêt d'un cluster” à la page 69
Démarrage du cluster en initialisant tous les noeuds. Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.	“Initialisation d'un cluster” à la page 71
Réinitialisation du cluster.	“Réinitialisation d'un cluster” à la page 75

▼ Arrêt d'un cluster

Vous pouvez arrêter un cluster global, un cluster de zones ou tous les clusters de zones.

Attention - N'utilisez pas la commande `send brk` dans une console de cluster pour arrêter un noeud de cluster global ou un noeud de cluster de zones. La commande n'est pas prise en charge au sein d'un cluster.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **(x86 uniquement) Si votre cluster global ou de zones exécute Oracle Real Application Clusters (RAC), arrêtez toutes les instances de la base de données sur le cluster que vous arrêtez.**

Reportez-vous à la documentation produit d'Oracle RAC pour les procédures d'arrêt.

2. **Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.admin` sur n'importe quel noeud du cluster.**

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

3. **Arrêtez le cluster global, le cluster de zones ou tous les clusters de zones.**

- **Arrêtez le cluster global. Cette action arrête également tous les clusters de zones.**

```
phys-schost# cluster shutdown -g0 -y
```

- **Fermez un cluster de zones spécifique.**

```
phys-schost# clzonecluster halt zoneclustername
```

- **Arrêtez tous les clusters de zones.**

```
phys-schost# clzonecluster halt +
```

Vous pouvez également utiliser la commande `cluster shutdown` au sein d'un cluster de zones pour arrêter un cluster de zones particulier.

4. **Vérifiez que tous les noeuds du cluster global ou du cluster de zones affichent l'invite `ok` sur un système basé sur SPARC ou un menu GRUB sur un système basé sur x86.**

Ne mettez aucun noeud hors tension tant que tous les noeuds n'affichent pas l'invite ok (sur un système SPARC) ou qu'ils ne se trouvent pas dans un sous-système d'initialisation (sur un système x86).

- **Vérifiez le statut d'un ou de plusieurs noeuds du cluster global à partir d'un noeud du cluster global encore en fonctionnement dans le cluster.**

```
phys-schost# cluster status -t node
```

- **Utilisez la sous-commande status pour vérifier que le cluster de zones a été fermé.**

```
phys-schost# clzonecluster status
```

5. Si nécessaire, éteignez les noeuds du cluster global.

Exemple 3-1 Arrêt d'un cluster de zones

L'exemple suivant ferme un cluster de zones nommé *sczone*.

```
phys-schost# clzonecluster halt sczone
Waiting for zone halt commands to complete on all the nodes of the zone cluster "sczone"...
Sep  5 19:06:01 schost-4 cl_runtime: NOTICE: Membership : Node 2 of cluster 'sczone' died.
Sep  5 19:06:01 schost-4 cl_runtime: NOTICE: Membership : Node 4 of cluster 'sczone' died.
Sep  5 19:06:01 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster 'sczone' died.
Sep  5 19:06:01 schost-4 cl_runtime: NOTICE: Membership : Node 1 of cluster 'sczone' died.
phys-schost#
```

Exemple 3-2 SPARC: Arrêt d'un cluster global

L'exemple suivant montre la sortie de console lorsque le fonctionnement normal du cluster global est interrompu et que tous les noeuds sont arrêtés, auquel cas l'invite ok s'affiche. L'option `-g 0` définit la période de grâce d'arrêt sur 0 et l'option `-y` fournit une réponse yes automatique à la question de confirmation. Les messages d'arrêt apparaissent également sur les consoles des autres noeuds du cluster global.

```
phys-schost# cluster shutdown -g0 -y
Wed Mar 10 13:47:32 phys-schost-1 cl_runtime:
WARNING: CMM monitoring disabled.
phys-schost-1#
INIT: New run level: 0
The system is coming down. Please wait.
System services are now being stopped.
/etc/rc0.d/K05initrgm: Calling clnode evacuate
The system is down.
syncing file systems... done
Program terminated
ok
```

Exemple 3-3 x86: Arrêt d'un cluster global

L'exemple suivant montre la sortie de console lorsque le fonctionnement normal du cluster global est interrompu et que tous les noeuds sont arrêtés. Dans cet exemple, l'invite ok ne s'affiche pas sur tous les noeuds. L'option `-g 0` définit la période de grâce d'arrêt sur 0 et l'option `-y` fournit une réponse yes automatique à la question de confirmation. Les messages d'arrêt apparaissent également sur les consoles des autres noeuds du cluster global.

```
phys-schost# cluster shutdown -g0 -y
May  2 10:32:57 phys-schost-1 cl_runtime:
WARNING: CMM: Monitoring disabled.
root@phys-schost-1#
INIT: New run level: 0
The system is coming down. Please wait.
System services are now being stopped.
/etc/rc0.d/K05initrgm: Calling clnode evacuate
failfasts already disabled on node 1
Print services already stopped.
May  2 10:33:13 phys-schost-1 syslogd: going down on signal 15
The system is down.
syncing file systems... done
Type any key to continue
```

Voir aussi Pour redémarrer un cluster global ou un cluster de zones qui a été arrêté, reportez-vous à la section [“Initialisation d'un cluster”](#) à la page 71.

▼ Initialisation d'un cluster

Cette procédure explique le démarrage d'un cluster global ou d'un cluster de zones dont les noeuds ont été arrêtés. Pour les noeuds du cluster global, le système affiche l'invite ok sur les systèmes SPARC ou le message `Press any key to continue` sur les systèmes x86 basés sur GRUB.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Remarque - Pour créer un cluster de zones, suivez les instructions contenues dans la section [“Création et configuration d'un cluster de zones”](#) du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* ou utilisez la GUI pour créer le cluster de zones.

1. Initialisez chaque noeud en mode cluster.

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

■ **Sur les systèmes SPARC, exécutez la commande suivante :**

```
ok boot
```

■ **Sur les systèmes x86, exécutez les commandes suivantes :**

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section “ [Initialisation d'un système](#) ” du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2* .

Remarque - Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.

■ **Si vous avez un cluster de zones, vous pouvez initialiser le cluster de zones entier.**

```
phys-schost# clzonecluster boot zoneclustername
```

■ **Si vous avez plus d'un cluster de zones, vous pouvez initialiser tous les clusters de zones. Utilisez + au lieu de zoneclustername.**

2. Vérifiez que les noeuds ont été initialisés sans erreur et sont en ligne.

L'exécution de la commande `cluster status` indique le statut des noeuds du cluster global.

```
phys-schost# cluster status -t node
```

L'exécution de la commande de statut `clzonecluster status` sur un noeud du cluster global indique l'état du noeud du cluster de zones.

```
phys-schost# clzonecluster status
```

Remarque - Si le système de fichiers `/var` se remplit, Oracle Solaris Cluster risque de ne pas pouvoir redémarrer sur ce noeud. Si ce problème survient, reportez-vous à la section “[Réparation d'un système de fichiers /var complet](#)” à la page 97. Pour plus d'informations, reportez-vous à la page de manuel `clzonecluster(1CL)`.

Exemple 3-4 SPARC: Initialisation d'un cluster global

L'exemple suivant présente la sortie de la console lorsque le noeud `phys-schost-1` est initialisé dans le cluster global. Des messages similaires apparaissent sur les consoles des autres noeuds du cluster global. Lorsque la propriété de démarrage automatique d'un cluster de zones est

définie sur `t rue`, le système initialise automatiquement le noeud du cluster de zones après avoir initialisé le noeud du cluster global sur cette machine.

Lorsqu'un noeud du cluster global est réinitialisé, tous les noeuds du cluster de zones sur cette machine s'arrêtent. Tout noeud du cluster de zones sur la même machine, et dont la propriété de démarrage automatique est définie sur `t rue`, est initialisé après le redémarrage du noeud du cluster global.

```
ok boot
Rebooting with command: boot
...
Hostname: phys-schost-1
Booting as part of a cluster
NOTICE: Node phys-schost-1 with votecount = 1 added.
NOTICE: Node phys-schost-2 with votecount = 1 added.
NOTICE: Node phys-schost-3 with votecount = 1 added.
...
NOTICE: Node phys-schost-1: attempting to join cluster
...
NOTICE: Node phys-schost-2 (incarnation # 937690106) has become reachable.
NOTICE: Node phys-schost-3 (incarnation # 937690290) has become reachable.
NOTICE: cluster has reached quorum.
NOTICE: node phys-schost-1 is up; new incarnation number = 937846227.
NOTICE: node phys-schost-2 is up; new incarnation number = 937690106.
NOTICE: node phys-schost-3 is up; new incarnation number = 937690290.
NOTICE: Cluster members: phys-schost-1 phys-schost-2 phys-schost-3.
...
```

Exemple 3-5 x86: Initialisation d'un cluster

L'exemple suivant présente la sortie de la console lorsque le noeud `phys-schost-1` est initialisé dans le cluster. Des messages similaires apparaissent sur les consoles des autres noeuds du cluster.

```
ATI RAGE SDRAM BIOS P/N GR-xlint.007-4.330
* BIOS Lan-Console 2.0
Copyright (C) 1999-2001 Intel Corporation
MAC ADDR: 00 02 47 31 38 3C
AMIBIOS (C)1985-2002 American Megatrends Inc.,
Copyright 1996-2002 Intel Corporation
SCB20.86B.1064.P18.0208191106
SCB2 Production BIOS Version 2.08
BIOS Build 1064
2 X Intel(R) Pentium(R) III CPU family 1400MHz
Testing system memory, memory size=2048MB
2048MB Extended Memory Passed
512K L2 Cache SRAM Passed
ATAPI CD-ROM SAMSUNG CD-ROM SN-124

Press <F2> to enter SETUP, <F12> Network

Adaptec AIC-7899 SCSI BIOS v2.5754
(c) 2000 Adaptec, Inc. All Rights Reserved.
```

Press <Ctrl><A> for SCSISelect(TM) Utility!

Ch B, SCSI ID: 0 SEAGATE ST336605LC 160
SCSI ID: 1 SEAGATE ST336605LC 160
SCSI ID: 6 ESG-SHV SCA HSBP M18 ASYN
Ch A, SCSI ID: 2 SUN StorEdge 3310 160
SCSI ID: 3 SUN StorEdge 3310 160

AMIBIOS (C)1985-2002 American Megatrends Inc.,
Copyright 1996-2002 Intel Corporation
SCB20.86B.1064.P18.0208191106
SCB2 Production BIOS Version 2.08
BIOS Build 1064

2 X Intel(R) Pentium(R) III CPU family 1400MHz
Testing system memory, memory size=2048MB
2048MB Extended Memory Passed
512K L2 Cache SRAM Passed
ATAPI CD-ROM SAMSUNG CD-ROM SN-124

SunOS - Intel Platform Edition Primary Boot Subsystem, vsn 2.0

Current Disk Partition Information

Part#	Status	Type	Start	Length
1	Active	X86 BOOT	2428	21852
2		SOLARIS	24280	71662420
3		<unused>		
4		<unused>		

Please select the partition you wish to boot: * *

Solaris DCB

loading /solaris/boot.bin

SunOS Secondary Boot version 3.00

Solaris Intel Platform Edition Booting System

Autobooting from bootpath: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/
pci8086,341a@7,1/sd@0,0:a

If the system hardware has changed, or to boot from a different
device, interrupt the autoboot process by pressing ESC.

Press ESCape to interrupt autoboot in 2 seconds.

Initializing system

Please wait...

Warning: Resource Conflict - both devices are added

NON-ACPI device: ISY0050

Port: 3F0-3F5, 3F7; IRQ: 6; DMA: 2

ACPI device: ISY0050

Port: 3F2-3F3, 3F4-3F5, 3F7; IRQ: 6; DMA: 2

```

<<< Current Boot Parameters >>>
Boot path: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/pci8086,341a@7,1/
sd@0,0:a
Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options
or i <ENTER> to enter boot interpreter
or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter:
Size: 275683 + 22092 + 150244 Bytes
/platform/i86pc/kernel/unix loaded - 0xac000 bytes used
SunOS Release 5.9 Version Generic_112234-07 32-bit
Copyright 1983-2003 Sun Microsystems, Inc. All rights reserved.
Use is subject to license terms.
configuring IPv4 interfaces: e1000g2.
Hostname: phys-schost-1
Booting as part of a cluster
NOTICE: CMM: Node phys-schost-1 (nodeid = 1) with votecount = 1 added.
NOTICE: CMM: Node phys-schost-2 (nodeid = 2) with votecount = 1 added.
NOTICE: CMM: Quorum device 1 (/dev/did/rdisk/d1s2) added; votecount = 1, bitmask
of nodes with configured paths = 0x3.
NOTICE: clcomm: Adapter e1000g3 constructed
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being constructed
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being initiated
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 online
NOTICE: clcomm: Adapter e1000g0 constructed
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being constructed
NOTICE: CMM: Node phys-schost-1: attempting to join cluster.
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being initiated
NOTICE: CMM: Quorum device /dev/did/rdisk/d1s2: owner set to node 1.
NOTICE: CMM: Cluster has reached quorum.
NOTICE: CMM: Node phys-schost-1 (nodeid = 1) is up; new incarnation number = 1068496374.
NOTICE: CMM: Node phys-schost-2 (nodeid = 2) is up; new incarnation number = 1068496374.
NOTICE: CMM: Cluster members: phys-schost-1 phys-schost-2.
NOTICE: CMM: node reconfiguration #1 completed.
NOTICE: CMM: Node phys-schost-1: joined cluster.

```

▼ Réinitialisation d'un cluster

Pour fermer un cluster global, exécutez la commande `cluster shutdown` puis initialisez le cluster global avec la commande `boot` sur chaque noeud. Pour arrêter un cluster de zones utilisez la commande `clzonecluster halt`, puis utilisez la commande `clzonecluster boot` pour initialiser le cluster de zones. Vous pouvez également utiliser la commande `clzonecluster reboot`. Pour plus d'informations, reportez-vous aux pages de manuel [cluster\(1CL\)](#), [boot\(1M\)](#) et [clzonecluster\(1CL\)](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. Si votre cluster exécute Oracle RAC, arrêtez toutes les instances de la base de données sur le cluster que vous arrêtez.

Reportez-vous à la documentation produit d'Oracle RAC pour les procédures d'arrêt.

2. Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.admin` sur n'importe quel noeud du cluster.

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

3. Arrêtez le cluster.

■ **Arrêtez le cluster global.**

```
phys-schost# cluster shutdown -g0 -y
```

■ **Si vous avez un cluster de zones, fermez le cluster de zones depuis un noeud du cluster global.**

```
phys-schost# clzonecluster halt zoneclustername
```

Chaque noeud est arrêté. Vous pouvez également utiliser la commande `cluster shutdown` au sein d'un cluster de zones pour arrêter le cluster de zones.

Remarque - Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.

4. Initialisez chaque noeud.

L'ordre dans lequel les noeuds sont initialisés n'a pas d'importance, sauf si vous modifiez la configuration entre les fermetures. Si vous modifiez la configuration entre les fermetures, démarrez d'abord le noeud avec la configuration la plus récente.

■ Pour un noeud du cluster global d'un système SPARC, exécutez la commande suivante.

```
ok boot
```

■ Pour un noeud du cluster global d'un système x86, exécutez les commandes suivantes.

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée SE Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

Remarque - Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.

Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section [“ Initialisation d'un système ”](#) du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2*.

- Pour un cluster de zones, entrez la commande suivante sur un noeud unique du cluster global pour initialiser le cluster de zones.

```
phys-schost# clzonecluster boot zoneclustername
```

Des messages apparaissent sur les consoles des noeuds initialisés en même temps que les composants du cluster sont activés.

5. Vérifiez que les noeuds ont été initialisés sans erreur et sont en ligne.

- **La commande `clnode status` rapporte le statut des noeuds du cluster global.**

```
phys-schost# clnode status
```

- **L'exécution de la commande `clzonecluster status` sur un noeud du cluster global rapporte le statut des noeuds du cluster de zones.**

```
phys-schost# clzonecluster status
```

Vous pouvez également exécuter la commande `cluster status` au sein d'un cluster de zones pour afficher le statut des noeuds.

Remarque - Si le système de fichiers `/var` se remplit, Oracle Solaris Cluster risque de ne pas pouvoir redémarrer sur ce noeud. Si ce problème survient, reportez-vous à la section [“Réparation d'un système de fichiers `/var` complet”](#) à la page 97.

Exemple 3-6 Réinitialisation d'un cluster de zones

L'exemple suivant présente la procédure d'arrêt et d'initialisation d'un cluster de zones nommé *sparse-sczone*. Vous pouvez également utiliser la commande `clzonecluster reboot`.

```
phys-schost# clzonecluster halt sparse-sczone
Waiting for zone halt commands to complete on all the nodes of the zone cluster "sparse-
sczone"...
Sep  5 19:17:46 schost-4 cl_runtime: NOTICE: Membership : Node 4 of cluster 'sparse-sczone'
died.
Sep  5 19:17:46 schost-4 cl_runtime: NOTICE: Membership : Node 2 of cluster 'sparse-sczone'
died.
Sep  5 19:17:46 schost-4 cl_runtime: NOTICE: Membership : Node 1 of cluster 'sparse-sczone'
died.
```

```

Sep  5 19:17:46 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster 'sparse-szone'
died.
phys-schost#
phys-schost# clzonecluster boot sparse-szone
Waiting for zone boot commands to complete on all the nodes of the zone cluster "sparse-
szone"...
phys-schost# Sep  5 19:18:23 schost-4 cl_runtime: NOTICE: Membership : Node 1 of cluster
'sparse-szone' joined.
Sep  5 19:18:23 schost-4 cl_runtime: NOTICE: Membership : Node 2 of cluster 'sparse-szone'
joined.
Sep  5 19:18:23 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster 'sparse-szone'
joined.
Sep  5 19:18:23 schost-4 cl_runtime: NOTICE: Membership : Node 4 of cluster 'sparse-szone'
joined.

phys-schost#
phys-schost# clzonecluster status

=== Zone Clusters ===

--- Zone Cluster Status ---

Name Node Name Zone HostName  Status  Zone Status
---- -
sparse-szone schost-1 szone-1 Online  Running
 schost-2 szone-2 Online  Running
 schost-3 szone-3 Online  Running
 schost-4 szone-4 Online  Running
phys-schost#

```

Exemple 3-7 SPARC: Réinitialisation d'un cluster global

L'exemple suivant montre la sortie de console lorsque le fonctionnement normal du cluster global est interrompu, que tous les noeuds sont arrêtés et affichent l'invite ok et que le cluster global est redémarré. L'option `-g0` définit la période de grâce sur zéro et l'option `-y` fournit une réponse oui automatique à la question de confirmation. Les messages d'arrêt apparaissent également sur les consoles des autres noeuds du cluster global.

```

phys-schost# cluster shutdown -g0 -y
Wed Mar 10 13:47:32 phys-schost-1 cl_runtime:
WARNING: CMM monitoring disabled.
phys-schost-1#
INIT: New run level: 0
The system is coming down. Please wait.
...
The system is down.
syncing file systems... done
Program terminated
ok boot
Rebooting with command: boot
...
Hostname: phys-schost-1
Booting as part of a cluster

```

```

...
NOTICE: Node phys-schost-1: attempting to join cluster
...
NOTICE: Node phys-schost-2 (incarnation # 937690106) has become reachable.
NOTICE: Node phys-schost-3 (incarnation # 937690290) has become reachable.
NOTICE: cluster has reached quorum.
...
NOTICE: Cluster members: phys-schost-1 phys-schost-2 phys-schost-3.
...
NOTICE: Node phys-schost-1: joined cluster
...
The system is coming up. Please wait.
checking ufs filesystems
...
reservation program successfully exiting
Print services started.
volume management starting.
The system is ready.
phys-schost-1 console login:
NOTICE: Node phys-schost-1: joined cluster
...
The system is coming up. Please wait.
checking ufs filesystems
...
reservation program successfully exiting
Print services started.
volume management starting.
The system is ready.
phys-schost-1 console login:

```

Exemple 3-8 x86: Réinitialisation d'un cluster

L'exemple suivant présente la sortie de console lorsque le fonctionnement normal du cluster est interrompu, que tous les noeuds sont arrêtés et que le cluster est redémarré. L'option `-g0` définit la période de grâce sur zéro et l'option `-y` fournit une réponse `yes` automatique à la question de confirmation. Les messages d'arrêt apparaissent également sur les consoles des autres noeuds du cluster global.

```

# cluster shutdown -g0 -y
May 2 10:32:57 phys-schost-1 cl_runtime:
WARNING: CMM: Monitoring disabled.
root@phys-schost-1#
INIT: New run level: 0
The system is coming down. Please wait.
System services are now being stopped.
/etc/rc0.d/K05initrgm: Calling clnode evacuate
failfasts already disabled on node 1
Print services already stopped.
May 2 10:33:13 phys-schost-1 syslogd: going down on signal 15
The system is down.
syncing file systems... done
Type any key to continue

```

```

ATI RAGE SDRAM BIOS P/N GR-xlint.007-4.330
* BIOS Lan-Console 2.0
Copyright (C) 1999-2001 Intel Corporation
MAC ADDR: 00 02 47 31 38 3C
AMIBIOS (C)1985-2002 American Megatrends Inc.,
Copyright 1996-2002 Intel Corporation
SCB20.86B.1064.P18.0208191106
SCB2 Production BIOS Version 2.08
BIOS Build 1064
2 X Intel(R) Pentium(R) III CPU family 1400MHz
Testing system memory, memory size=2048MB
2048MB Extended Memory Passed
512K L2 Cache SRAM Passed
ATAPI CD-ROM SAMSUNG CD-ROM SN-124

Press <F2> to enter SETUP, <F12> Network

Adaptec AIC-7899 SCSI BIOS v2.5754
(c) 2000 Adaptec, Inc. All Rights Reserved.
Press <Ctrl><A> for SCSISelect(TM) Utility!

Ch B, SCSI ID: 0 SEAGATE ST336605LC 160
SCSI ID: 1 SEAGATE ST336605LC 160
SCSI ID: 6 ESG-SHV SCA HSBP M18 ASYN
Ch A, SCSI ID: 2 SUN StorEdge 3310 160
SCSI ID: 3 SUN StorEdge 3310 160

AMIBIOS (C)1985-2002 American Megatrends Inc.,
Copyright 1996-2002 Intel Corporation
SCB20.86B.1064.P18.0208191106
SCB2 Production BIOS Version 2.08
BIOS Build 1064

2 X Intel(R) Pentium(R) III CPU family 1400MHz
Testing system memory, memory size=2048MB
2048MB Extended Memory Passed
512K L2 Cache SRAM Passed
ATAPI CD-ROM SAMSUNG CD-ROM SN-124

SunOS - Intel Platform Edition Primary Boot Subsystem, vsn 2.0

Current Disk Partition Information

Part#  Status  Type Start Length
=====
1 Active  X86 BOOT  2428 21852
2 SOLARIS  24280 71662420
3 <unused>
4 <unused>
Please select the partition you wish to boot: * *

Solaris DCB

loading /solaris/boot.bin

```


SunOS Secondary Boot version 3.00

Solaris Intel Platform Edition Booting System

Autobooting from bootpath: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/
pci8086,341a@7,1/sd@0,0:a

If the system hardware has changed, or to boot from a different
device, interrupt the autoboot process by pressing ESC.

Press ESCape to interrupt autoboot in 2 seconds.

Initializing system

Please wait...

Warning: Resource Conflict - both devices are added

NON-ACPI device: ISY0050

Port: 3F0-3F5, 3F7; IRQ: 6; DMA: 2

ACPI device: ISY0050

Port: 3F2-3F3, 3F4-3F5, 3F7; IRQ: 6; DMA: 2

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/pci8086,341a@7,1/
sd@0,0:a

Boot args:

Type	b [file-name] [boot-flags] <ENTER>	to boot with options
or	i <ENTER>	to enter boot interpreter
or	<ENTER>	to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: **b**

Size: 275683 + 22092 + 150244 Bytes

/platform/i86pc/kernel/unix loaded - 0xac000 bytes used

SunOS Release 5.9 Version Generic_112234-07 32-bit

Copyright 1983-2003 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

configuring IPv4 interfaces: e1000g2.

Hostname: phys-schost-1

Booting as part of a cluster

NOTICE: CMM: Node phys-schost-1 (nodeid = 1) with votecount = 1 added.

NOTICE: CMM: Node phys-schost-2 (nodeid = 2) with votecount = 1 added.

NOTICE: CMM: Quorum device 1 (/dev/did/rdisk/dls2) added; votecount = 1, bitmask
of nodes with configured paths = 0x3.

NOTICE: clcomm: Adapter e1000g3 constructed

NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being constructed

NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being initiated

NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 online

NOTICE: clcomm: Adapter e1000g0 constructed

NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being constructed

NOTICE: CMM: Node phys-schost-1: attempting to join cluster.

NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being initiated

NOTICE: CMM: Quorum device /dev/did/rdisk/dls2: owner set to node 1.

NOTICE: CMM: Cluster has reached quorum.

```
NOTICE: CMM: Node phys-schost-1 (nodeid = 1) is up; new incarnation number = 1068496374.
NOTICE: CMM: Node phys-schost-2 (nodeid = 2) is up; new incarnation number = 1068496374.
NOTICE: CMM: Cluster members: phys-schost-1 phys-schost-2.
NOTICE: CMM: node reconfiguration #1 completed.
NOTICE: CMM: Node phys-schost-1: joined cluster.
WARNING: mod_installdrv: no major number for rsmrdt
ip: joining multicasts failed (18) on clprivnet0 - will use link layer
broadcasts for multicast
The system is coming up. Please wait.
checking ufs filesystems
/dev/rdisk/clt0d0s5: is clean.
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 online
NIS domain name is dev.eng.mycompany.com
starting rpc services: rpcbind keyserver ypbind done.
Setting netmask of e1000g2 to 192.168.255.0
Setting netmask of e1000g3 to 192.168.255.128
Setting netmask of e1000g0 to 192.168.255.128
Setting netmask of clprivnet0 to 192.168.255.0
Setting default IPv4 interface for multicast: add net 224.0/4: gateway phys-schost-1
syslog service starting.
obtaining access to all attached disks

*****
*
* The X-server can not be started on display :0...
*
*****
volume management starting.
Starting Fault Injection Server...
The system is ready.

phys-schost-1 console login:
```

Arrêt et initialisation d'un noeud unique dans un cluster

Fermez un noeud du cluster global ou du cluster de zones. Cette section contient des instructions permettant de procéder à l'arrêt d'un noeud de cluster global et d'un noeud de cluster de zones.

Pour arrêter un noeud du cluster global, utilisez la commande `clnode evacuate` avec la commande Oracle Solaris `shutdown`. Utilisez la commande `cluster shutdown` uniquement en cas d'arrêt d'un cluster global entier.

Sur un noeud du cluster de zones, utilisez la commande `clzonecluster halt` sur un cluster global pour arrêter un noeud unique du cluster de zones ou un cluster de zones entier. Vous pouvez également utiliser les commandes `clnode evacuate` et `shutdown` pour arrêter un noeud du cluster de zones.

Pour plus d'informations, reportez-vous aux pages de manuel [clnode\(1CL\)](#), [shutdown\(1M\)](#) et [clzonecluster\(1CL\)](#).

Dans les procédures de ce chapitre, `phys - schost#` fait référence à une invite du cluster global. `clzc : schost>` représente l'invite de shell interactive de la commande `clzonecluster`.

TABLEAU 3-2 Liste des tâches : arrêt et initialisation d'un noeud

Tâche	Outil	Instructions
Arrêt d'un noeud.	Pour un noeud de cluster global, utilisez les commandes <code>clnode evacuate</code> et <code>shutdown</code> . Pour un noeud de cluster de zones, utilisez le commande <code>clzonecluster halt</code> .	“Arrêt d'un noeud” à la page 83
Démarrage d'un noeud. Le noeud doit disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.	Pour un noeud du cluster global, utilisez la commande <code>boot</code> ou <code>b</code> . Pour un noeud du cluster de zones, utilisez la commande <code>clzonecluster boot</code> .	“Initialisation d'un noeud” à la page 87
Arrêt et redémarrage (réinitialisation) d'un noeud sur un cluster. Le noeud doit disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.	Pour un noeud de cluster global, utilisez les commandes <code>clnode evacuate</code> et <code>shutdown</code> , suivies des commandes <code>boot</code> ou <code>b</code> . Pour un noeud du cluster de zones, utilisez la commande <code>clzonecluster reboot</code> .	“Réinitialisation d'un noeud” à la page 91
Initialisation d'un noeud afin que le noeud ne participe pas à l'appartenance au cluster.	Pour un noeud de cluster global, utilisez les commandes <code>clnode evacuate</code> et <code>shutdown</code> , suivies de la commande <code>boot - x</code> sur l'édition de l'entrée de menu SPARC ou GRUB sur x86. Si le cluster global sous-jacents est initialisé en mode non cluster, le noeud du cluster de zones est automatiquement en mode non cluster.	“Initialisation d'un noeud en mode non cluster” à la page 94

▼ Arrêt d'un noeud

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Attention - N'utilisez pas la commande `send brk` sur la console d'un cluster pour arrêter un noeud d'un cluster global ou d'un cluster de zones. La commande n'est pas prise en charge au sein d'un cluster.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour évacuer un noeud du cluster global et faire basculer tous les groupes de ressources et les groupes de périphériques vers le noeud de prédilection suivant. Vous pouvez également fermer un noeud du cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Si votre cluster exécute Oracle RAC, arrêtez toutes les instances de la base de données sur le cluster que vous arrêtez.**

Reportez-vous à la documentation produit d'Oracle RAC pour les procédures d'arrêt.

2. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin` sur le noeud du cluster à arrêter.**

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

3. **Si vous souhaitez arrêter un membre spécifique du cluster de zones, ignorez les étapes 4 à 6 et exécutez la commande suivante depuis un noeud du cluster global.**

```
phys-schost# clzonecluster halt -n physical-name zoneclustername
```

Lorsque vous spécifiez un noeud particulier du cluster de zones, vous n'arrêtez que ce noeud. Par défaut, la commande `halt` arrête les clusters de zones sur tous les noeuds.

4. **Commutez tous les groupes de ressources, les ressources et les groupes de périphériques depuis le noeud en cours de fermeture vers les autres membres du cluster global.**

Sur le noeud à fermer du cluster global, entrez la commande suivante. La commande `clnode evacuate` permet de basculer tous les groupes de ressources et les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. (Vous pouvez également exécuter la commande `clnode evacuate` au sein d'un noeud du cluster de zones.)

```
phys-schost# clnode evacuate node
```

node Spécifie le noeud dont vous commutez les groupes de ressources et de périphériques.

5. **Arrêtez le noeud.**

Exécutez la commande d'arrêt sur le noeud de cluster global que vous souhaitez arrêter.

```
phys-schost# shutdown -g0 -y -i0
```

Vérifiez que le noeud du cluster global affiche l'invite ok sur un système SPARC ou le message Appuyez sur une touche pour continuer dans le menu GRUB d'un système x86.

6. Si nécessaire, mettez le noeud hors tension.

Exemple 3-9 SPARC: Arrêt d'un noeud de cluster global

L'exemple suivant montre la sortie console lorsque le noeud `phys-schost-1` est arrêté. L'option `-g0` définit la période de grâce sur zéro et l'option `-y` fournit une réponse oui automatique à la question de confirmation. Les messages d'arrêt de ce noeud apparaissent sur les consoles des autres noeuds du cluster global.

```
phys-schost# clnode evacuate phys-schost-1
phys-schost# shutdown -g0 -y -i0
Wed Mar 10 13:47:32 phys-schost-1 cl_runtime:
WARNING: CMM monitoring disabled.
phys-schost-1#
INIT: New run level: 0
The system is coming down. Please wait.
Notice: rgmd is being stopped.
Notice: rpc.pmf is being stopped.
Notice: rpc.fed is being stopped.
umount: /global/.devices/node@1 busy
umount: /global/phys-schost-1 busy
The system is down.
syncing file systems... done
Program terminated
ok
```

Exemple 3-10 x86: Arrêt d'un noeud de cluster global

L'exemple suivant montre la sortie console lorsque le noeud `phys-schost-1` est arrêté. L'option `-g0` définit la période de grâce sur zéro et l'option `-y` fournit une réponse oui automatique à la question de confirmation. Les messages d'arrêt de ce noeud apparaissent sur les consoles des autres noeuds du cluster global.

```
phys-schost# clnode evacuate phys-schost-1
phys-schost# shutdown -g0 -y -i0
Shutdown started. Wed Mar 10 13:47:32 PST 2004

Changing to init state 0 - please wait
Broadcast Message from root (console) on phys-schost-1 Wed Mar 10 13:47:32...
THE SYSTEM phys-schost-1 IS BEING SHUT DOWN NOW ! ! !
Log off now or risk your files being damaged

phys-schost-1#
INIT: New run level: 0
```

```
The system is coming down. Please wait.
System services are now being stopped.
/etc/rc0.d/K05initrgm: Calling clnode evacuate
failfasts disabled on node 1
Print services already stopped.
Mar 10 13:47:44 phys-schost-1 syslogd: going down on signal 15
umount: /global/.devices/node@2 busy
umount: /global/.devices/node@1 busy
The system is down.
syncing file systems... done
WARNING: CMM: Node being shut down.
Type any key to continue
```

Exemple 3-11 Arrêt d'un noeud d'un cluster de zones

L'exemple suivant montre l'utilisation de `clzonecluster halt` pour arrêter un noeud d'un cluster de zones nommé *sparse-sczone*. (Vous pouvez également exécuter les commandes `clnode evacuate` et `shutdown` dans un noeud du cluster de zones.)

```
phys-schost# clzonecluster status

=== Zone Clusters ===

--- Zone Cluster Status ---

Name Node Name Zone HostName  Status  Zone Status
---- -
sparse-sczone  schost-1 sczone-1 Online  Running
 schost-2 sczone-2 Online  Running
 schost-3 sczone-3 Online  Running
 schost-4 sczone-4 Online  Running

phys-schost#
phys-schost# clzonecluster halt -n schost-4 sparse-sczone
Waiting for zone halt commands to complete on all the nodes of the zone cluster "sparse-
sczone"...
Sep  5 19:24:00 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster 'sparse-sczone'
died.
phys-host#
phys-host# clzonecluster status

=== Zone Clusters ===

--- Zone Cluster Status ---

Name Node Name Zone HostName  Status  Zone Status
---- -
sparse-sczone  schost-1 sczone-1 Online  Running
 schost-2 sczone-2 Online  Running
 schost-3 sczone-3 Offline  Installed
 schost-4 sczone-4 Online  Running

phys-schost#
```

Voir aussi Reportez-vous à [“Initialisation d'un noeud” à la page 87](#) pour redémarrer un noeud arrêté du cluster global.

▼ Initialisation d'un noeud

Si vous avez l'intention d'arrêter ou de réinitialiser d'autres noeuds actifs du cluster global ou du cluster de zones, attendez que le jalon multi-utilisateur-serveur soit en ligne pour le noeud que vous souhaitez réinitialiser.

Sinon, le noeud ne sera pas disponible pour prendre la place de services d'autres noeuds du cluster que vous arrêtez ou réinitialisez.

Remarque - Le démarrage d'un noeud peut être affecté par la configuration du quorum. Dans un cluster à deux noeuds, il faut qu'un périphérique de quorum soit configuré afin que le nombre total du quorum soit trois. Vous devez avoir un nombre du quorum pour chaque noeud et un nombre du quorum pour le périphérique de quorum. Dans cette situation, si le premier noeud est arrêté, le second noeud continue d'avoir le quorum et s'exécute en tant que seul membre du cluster. Pour que le premier noeud reviennent dans le cluster en tant que noeud du cluster, le second noeud doit être opérationnel et en cours d'exécution. Le nombre requis de quorum du cluster (deux) doit être présent.

Si vous exécutez Oracle Solaris Cluster dans un domaine invité, la réinitialisation du domaine de contrôle ou d'E/S peut avoir un impact sur le domaine invité en cours d'exécution, y compris sur le domaine en cours d'arrêt. Vous devez rééquilibrer la charge de travail vers d'autres noeuds et arrêtez le domaine invité exécutant Oracle Solaris Cluster avant la réinitialisation du domaine de contrôle ou d'E/S.

Lorsqu'un domaine de contrôle ou d'E/S est redémarré, les signaux d'activité ne sont pas reçus ou envoyés par le domaine invité. Cette situation entraîne un split-brain et une reconfiguration de cluster. Puisque le domaine de contrôle ou d'E/S est en cours de réinitialisation, le domaine invité ne peut accéder à aucun des périphériques partagés. Les autres noeuds du cluster séparent le domaine invité des périphériques partagés. Lorsque le domaine de contrôle ou d'E/S a terminé sa réinitialisation, E/S reprend sur le domaine invité et toute E/S de stockage partagé provoque la panique du domaine invité car ce dernier a été séparé des disques partagés dans le cadre de la reconfiguration du cluster. Vous pouvez atténuer ce problème si un invité utilise deux domaines d'E/S pour la redondance et la réinitialisation des domaines d'E/S, l'un après l'autre.

L'élément `phys -schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Remarque - Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.

Vous pouvez également initialiser un noeud du cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

1. Pour démarrer un noeud du cluster global ou un noeud du cluster de zones qui a été arrêté, initialisez le noeud.

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

- Sur les systèmes SPARC, exécutez la commande suivante :

```
ok boot
```

- Sur les systèmes x86, exécutez les commandes suivantes :

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

Des messages apparaissent sur les consoles des noeuds initialisés en même temps que les composants du cluster sont activés.

- Si vous avez un cluster de zones, vous pouvez indiquer un noeud à initialiser.

```
phys-schost# clzonecluster boot -n node zoneclustername
```

2. Assurez-vous que le noeud a été initialisé sans erreurs et qu'il se trouve en ligne.

- **L'exécution de la commande `cluster status` rapporte le statut d'un noeud du cluster global.**

```
phys-schost# cluster status -t node
```

- **L'exécution de la commande `clzonecluster status` à partir d'un noeud du cluster global rapporte le statut de tous les noeuds du cluster de zones.**

```
phys-schost# clzonecluster status
```

Un noeud du cluster de zones peut uniquement être initialisé en mode cluster lorsque le noeud hébergeant le noeud est initialisé en mode cluster.

Remarque - Si le système de fichiers `/var` se remplit, Oracle Solaris Cluster risque de ne pas pouvoir redémarrer sur ce noeud. Si ce problème survient, reportez-vous à la section "[Réparation d'un système de fichiers /var complet](#)" à la page 97.

Exemple 3-12 SPARC: Initialisation d'un noeud du cluster global

L'exemple suivant présente la sortie de la console lorsque le noeud phys-schost-1 est initialisé dans le cluster global.

```
ok boot
Rebooting with command: boot
...
Hostname: phys-schost-1
Booting as part of a cluster
...
NOTICE: Node phys-schost-1: attempting to join cluster
...
NOTICE: Node phys-schost-1: joined cluster
...
The system is coming up. Please wait.
checking ufs filesystems
...
reservation program successfully exiting
Print services started.
volume management starting.
The system is ready.
phys-schost-1 console login:
```

Exemple 3-13 x86: Initialisation d'un noeud de cluster

L'exemple suivant présente la sortie de la console lorsque le noeud phys-schost-1 est initialisé dans le cluster.

```
<<< Current Boot Parameters >>>
Boot path: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/pci8086,341a@7,1/sd@0,0:a
Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options
or i <ENTER> to enter boot interpreter
or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: Size: 276915 + 22156 + 150372 Bytes
/platform/i86pc/kernel/unix loaded - 0xac000 bytes used
SunOS Release 5.9 Version on81-feature-patch:08/30/2003 32-bit
Copyright 1983-2003 Sun Microsystems, Inc. All rights reserved.
Use is subject to license terms.
configuring IPv4 interfaces: e1000g2.
Hostname: phys-schost-1
Booting as part of a cluster
NOTICE: CMM: Node phys-schost-1 (nodeid = 1) with votecount = 1 added.
NOTICE: CMM: Node phys-schost-2 (nodeid = 2) with votecount = 1 added.
NOTICE: CMM: Quorum device 1 (/dev/did/rdisk/d1s2) added; votecount = 1, bitmask
of nodes with configured paths = 0x3.
WARNING: CMM: Initialization for quorum device /dev/did/rdisk/d1s2 failed with
error EACCES. Will retry later.
```

```
NOTICE: clcomm: Adapter e1000g3 constructed
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being constructed
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 being initiated
NOTICE: clcomm: Path phys-schost-1:e1000g3 - phys-schost-2:e1000g3 online
NOTICE: clcomm: Adapter e1000g0 constructed
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being constructed
NOTICE: CMM: Node phys-schost-1: attempting to join cluster.
WARNING: CMM: Reading reservation keys from quorum device /dev/did/rdisk/dls2
failed with error 2.
NOTICE: CMM: Cluster has reached quorum.
NOTICE: CMM: Node phys-schost-1 (nodeid = 1) is up; new incarnation number =
1068503958.
NOTICE: CMM: Node phys-schost-2 (nodeid = 2) is up; new incarnation number =
1068496374.
NOTICE: CMM: Cluster members: phys-schost-1 phys-schost-2.
NOTICE: CMM: node reconfiguration #3 completed.
NOTICE: CMM: Node phys-schost-1: joined cluster.
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 being initiated
NOTICE: clcomm: Path phys-schost-1:e1000g0 - phys-schost-2:e1000g0 online
NOTICE: CMM: Retry of initialization for quorum device /dev/did/rdisk/dls2 was
successful.
WARNING: mod_installdrv: no major number for rsmrdt
ip: joining multicasts failed (18) on clprivnet0 - will use link layer
broadcasts for multicast
The system is coming up. Please wait.
checking ufs filesystems
/dev/rdisk/clt0d0s5: is clean.
NIS domain name is dev.eng.mycompany.com
starting rpc services: rpcbind keyserv ypbind done.
Setting netmask of e1000g2 to 192.168.255.0
Setting netmask of e1000g3 to 192.168.255.128
Setting netmask of e1000g0 to 192.168.255.128
Setting netmask of clprivnet0 to 192.168.255.0
Setting default IPv4 interface for multicast: add net 224.0/4: gateway phys-schost-1
syslog service starting.
obtaining access to all attached disks

*****
*
* The X-server can not be started on display :0...
*
*****
volume management starting.
Starting Fault Injection Server...
The system is ready.

phys-schost-1 console login:
```

▼ Réinitialisation d'un noeud

Pour arrêter ou réinitialiser d'autres noeuds actifs du cluster global ou du cluster de zones, attendez que le jalon multi-utilisateur-serveur soit en ligne pour le noeud que vous souhaitez réinitialiser.

Sinon, le noeud ne sera pas disponible pour prendre la place de services d'autres noeuds du cluster que vous arrêtez ou réinitialisez.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Attention - Si une méthode pour n'importe quelle ressource n'arrive à expiration et ne peut pas être interrompu, le noeud sera redémarré uniquement si la ressource est `Failover_mode` propriété est définie à disque. Si les `Failover_mode` propriété est définie sur une autre valeur, le noeud ne sera pas redémarré.

Vous pouvez également réinitialiser un noeud du cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

1. **Si le noeud du cluster global ou du cluster de zones exécute Oracle RAC, arrêtez toutes les instances de la base de données sur le noeud que vous arrêtez.**

Reportez-vous à la documentation produit d'Oracle RAC pour les procédures d'arrêt.

2. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin` sur le noeud à arrêter.**

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

3. **Arrêtez le noeud du cluster global à l'aide des commandes `clnode evacuate` et `shutdown`.**

Arrêtez le cluster de zones à l'aide de la commande `clzonecluster halt` exécutée sur un noeud du cluster global. (Les commandes `clnode evacuate` et `shutdown` fonctionnent également dans un cluster de zones.)

Pour un cluster global, entrez les commandes suivantes sur le noeud à arrêter. La commande `clnode evacuate` bascule tous les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. La commande bascule également tous les groupes de ressources des zones globales du noeud spécifié vers la zone globale de prédilection suivante des autres noeuds.

Remarque - Pour arrêter un noeud unique, utilisez la commande `shutdown -g0 -y -i6`. Pour arrêter plusieurs noeuds en même temps, utilisez les commandes `shutdown -g0 -y -i0` pour arrêter les noeuds. Une fois tous les noeuds sont arrêtés, utilisez la commande `boot` sur tous les noeuds pour les réinitialiser au sein du cluster.

- Sur un système SPARC, exécutez les commandes suivantes pour réinitialiser un noeud unique.

```
phys-schost# clnode evacuate node
```

```
phys-schost# shutdown -g0 -y -i6
```

- Sur un système x86, exécutez les commandes suivantes pour réinitialiser un noeud unique.

```
phys-schost# clnode evacuate node
```

```
phys-schost# shutdown -g0 -y -i6
```

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

- Indiquez le noeud du cluster de zones à fermer et à réinitialiser.

```
phys-schost# clzonecluster reboot - node zoneclustername
```

Remarque - Les noeuds doivent disposer d'une connexion qui fonctionne avec l'interconnexion de cluster pour atteindre l'appartenance au cluster.

4. Assurez-vous que le noeud a été initialisé sans erreurs et qu'il se trouve en ligne.

- Assurez-vous que le noeud du cluster global se trouve en ligne.

```
phys-schost# cluster status -t node
```

- Assurez-vous que le noeud du cluster de zones se trouve en ligne.

```
phys-schost# clzonecluster status
```

Exemple 3-14 SPARC: Réinitialisation d'un noeud du cluster global

L'exemple suivant présente la sortie de la console lorsque le noeud `phys-schost-1` est réinitialisé. Les messages pour ce noeud, tels que les notifications d'arrêt ou de démarrage, apparaissent sur les consoles des autres noeuds du cluster global.

```
phys-schost# clnode evacuate phys-schost-1
phys-schost# shutdown -g0 -y -i6
Shutdown started. Wed Mar 10 13:47:32 phys-schost-1 cl_runtime:
```

```

WARNING: CMM monitoring disabled.
phys-schost-1#
INIT: New run level: 6
The system is coming down. Please wait.
System services are now being stopped.
Notice: rgmd is being stopped.
Notice: rpc.pmfd is being stopped.
Notice: rpc.fed is being stopped.
umount: /global/.devices/node@1 busy
umount: /global/phys-schost-1 busy
The system is down.
syncing file systems... done
rebooting...
Resetting ...

'''
Sun Ultra 1 SBus (UltraSPARC 143MHz), No Keyboard
OpenBoot 3.11, 128 MB memory installed, Serial #5932401.
Ethernet address 8:8:20:99:ab:77, Host ID: 8899ab77.
...
Rebooting with command: boot
...
Hostname: phys-schost-1
Booting as part of a cluster
...
NOTICE: Node phys-schost-1: attempting to join cluster
...
NOTICE: Node phys-schost-1: joined cluster
...
The system is coming up. Please wait.
The system is ready.
phys-schost-1 console login:

```

Exemple 3-15 Réinitialisation d'un noeud du cluster de zones

L'exemple suivant montre la procédure de la réinitialisation d'un noeud d'un cluster de zones.

```

phys-schost# clzonecluster reboot -n schost-4 sparse-sczone
Waiting for zone reboot commands to complete on all the nodes of the zone cluster
"sparse-sczone"...
Sep  5 19:40:59 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster
'sparse-sczone' died.
phys-schost# Sep  5 19:41:27 schost-4 cl_runtime: NOTICE: Membership : Node 3 of cluster
'sparse-sczone' joined.

```

```

phys-schost#
phys-schost# clzonecluster status

```

```

=== Zone Clusters ===

```

```

--- Zone Cluster Status ---

```

Name	Node Name	Zone HostName	Status	Zone Status
sparse-sczone	schost-1	sczone-1	Online	Running

schost-2	sczone-2	Online	Running
schost-3	sczone-3	Online	Running
schost-4	sczone-4	Online	Running

phys-schost#

▼ Initialisation d'un noeud en mode non cluster

Vous pouvez initialiser un noeud de cluster global en mode non cluster : le noeud ne fera alors pas partie du cluster. Le mode non cluster est utile lors de l'installation du logiciel du cluster ou de la réalisation de certaines procédures d'administration, telles que la mise à jour d'un noeud. Un noeud du cluster de zones ne peut pas se trouver dans un état d'initialisation différent de l'état du noeud sous-jacent du cluster global. Si le noeud du cluster global est démarré en mode non cluster, le noeud du cluster de zones est automatiquement démarré en mode non cluster.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin` sur le cluster à démarrer en mode non cluster.**

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

2. **Fermez un noeud du cluster de zones ou du cluster global.**

La commande `clnode evacuate` bascule tous les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. La commande bascule également tous les groupes de ressources des zones globales du noeud spécifié vers les zones globales de prédilection suivantes des autres noeuds.

- **Fermez un noeud du cluster global spécifique.**

```
phys-schost# clnode evacuate node
```

```
phys-schost# shutdown -g0 -y
```

- **Arrêtez un noeud de cluster de zones donné à partir d'un noeud de cluster global.**

```
phys-schost# clzonecluster halt -n node zoneclustername
```

Vous pouvez également utiliser les commandes `clnode evacuate` et `shutdown` dans un cluster de zones.

3. **Vérifiez que le noeud de cluster global affiche l'invite ok sur un système Oracle Solaris ou le message Press any key to continue dans le menu GRUB d'un système x86.**
4. **Initialisez le noeud du cluster global en mode non cluster.**
 - Sur les systèmes SPARC, exécutez la commande suivante :


```
ok boot -xs
```
 - Sur les systèmes x86, exécutez les commandes suivantes :
 - a. **Dans le menu GRUB, utilisez les touches fléchées pour sélectionner l'entrée Oracle Solaris appropriée et saisissez e pour modifier les commandes.**
Le menu GRUB s'affiche.
Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section “ [Initialisation d'un système](#) ” du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2* .
 - b. **Dans l'écran des paramètres d'initialisation, utilisez les touches de direction pour sélectionner l'entrée du noyau et saisissez l'option e pour éditer cette dernière.**
L'écran des paramètres d'initialisation GRUB s'affiche.
 - c. **Ajoutez l'option -x à la commande pour spécifier l'initialisation du système en mode non cluster.**

```
[ Minimal BASH-like line editing is supported. For the first word, TAB lists possible command completions. Anywhere else TAB lists the possible completions of a device/filename. ESC at any time exits. ]
```


```
grub edit> kernel$ /platform/i86pc/kernel/$ISADIR/unix -B $ZFS-BOOTFS -x
```
 - d. **Appuyez sur la touche Entrée pour accepter les modifications et revenir à l'écran des paramètres d'initialisation.**
L'écran affiche la commande éditée.
 - e. **Saisissez l'option b pour initialiser le noeud en mode non cluster.**

Remarque - Cette modification de la commande des paramètres d'initialisation du noyau ne sera pas prise en compte, lors de la prochaine initialisation du système. Lors de la prochaine initialisation du noeud, ce dernier sera initialisé en mode cluster. Si vous souhaitez plutôt initialiser le noeud en mode non cluster, effectuez de nouveau ces étapes pour ajouter l'option -x à la commande des paramètres d'initialisation du noyau.

Exemple 3-16 SPARC: Initialisation d'un noeud du cluster global en mode non cluster

L'exemple suivant présente la sortie de console lorsque le noeud `phys-schost-1` est arrêté et redémarré en mode non cluster. L'option `-g0` définit la période de grâce sur zéro, l'option `-y` fournit une réponse `yes` automatique à la question de confirmation et l'option `-i0` invoque le niveau d'exécution 0 (zéro). Les messages d'arrêt de ce noeud apparaissent sur les consoles des autres noeuds du cluster global.

```
phys-schost# clnode evacuate phys-schost-1
phys-schost# cluster shutdown -g0 -y
Shutdown started. Wed Mar 10 13:47:32 phys-schost-1 cl_runtime:

WARNING: CMM monitoring disabled.
phys-schost-1#
...
rg_name = schost-sa-1 ...
offline node = phys-schost-2 ...
num of node = 0 ...
phys-schost-1#
INIT: New run level: 0
The system is coming down.  Please wait.
System services are now being stopped.
Print services stopped.
syslogd: going down on signal 15
...
The system is down.
syncing file systems... done
WARNING: node phys-schost-1 is being shut down.
Program terminated

ok boot -x
...
Not booting as part of cluster
...
The system is ready.
phys-schost-1 console login:
```

Réparation d'un système de fichiers /var complet

Les logiciels Oracle Solaris et Oracle Solaris Cluster enregistrent les messages d'erreur dans le fichier `/var/adm/messages`, lequel peut progressivement remplir le système de fichiers `/var`. Si le système de fichiers `/var` d'un noeud du cluster se remplit, Oracle Solaris Cluster ne pourra peut-être pas redémarrer sur ce noeud à la prochaine initialisation. De plus, vous ne pourrez peut-être pas vous connecter au noeud.

▼ Réparation d'un système de fichiers /var complet

Si un noeud signale un système de fichiers /var plein et continue à exécuter les services Oracle Solaris Cluster, suivez cette procédure pour vider le système de fichiers complet. Reportez-vous à la section “ [Affichage des messages système](#) ” du manuel *Dépannage des problèmes d’administration système dans Oracle Solaris 11.2* pour plus d’informations.

1. **Prenez le rôle root sur le noeud du cluster avec le système de fichiers /var complet.**
2. **Videz le système de fichiers complet.**

Par exemple, supprimez du système de fichiers les fichiers qui ne sont pas essentiels.

Méthodes de réplication de données

Ce chapitre décrit les technologies de réplication de données que vous pouvez utiliser avec le logiciel Oracle Solaris Cluster. La *réplication de données* désigne la copie de données d'un périphérique de stockage principal vers un périphérique de sauvegarde ou secondaire. En cas de défaillance du périphérique principal, vos données sont disponibles sur le périphérique secondaire. La réplication de données assure la haute disponibilité et la tolérance de sinistre de votre cluster.

Le logiciel Oracle Solaris Cluster prend en charge les méthodes de réplication de données suivantes :

- Entre clusters – Utiliser Oracle Solaris Cluster Geographic Edition pour la reprise sur sinistre
- Dans un cluster - Utiliser cette méthode en tant qu'alternative à la mise en miroir basée sur les hôtes dans un cluster de campus.

Pour effectuer la réplication de données, vous devez disposer d'un groupe de périphériques dont le nom est identique à celui de l'objet que vous répliquez. Un périphérique ne peut appartenir qu'à un seul groupe de périphériques à la fois. Ainsi, s'il appartient déjà à un groupe de périphériques Oracle Solaris Cluster, vous devez le supprimer avant de l'ajouter à un nouveau groupe de périphériques. Pour obtenir des instructions sur la création et la gestion de Solaris Volume Manager, ZFS ou de groupes de périphériques de disque brut, reportez-vous à la section [“Administration des groupes de périphériques” à la page 124.](#)

Vous devez d'abord comprendre la réplication de données basée sur le stockage et basée sur les hôtes avant de sélectionner la méthode de réplication la mieux adaptée à votre cluster. Pour plus d'informations sur l'utilisation d'Oracle Solaris Cluster Geographic Edition afin de gérer la réplication de données pour la reprise sur sinistre, reportez-vous au manuel [Oracle Solaris Cluster Geographic Edition Overview](#) .

Ce chapitre contient la section suivante :

- [“Présentation de la réplication de données” à la page 100](#)
- [“Utilisation de la réplication de données basée sur le stockage au sein d'un cluster” à la page 102](#)

Présentation de la réplication de données

Oracle Solaris Cluster 4.2 prend en charge la réplication de données basée sur des hôtes et basée sur le stockage.

- La *réplication de données basée sur les hôtes* utilise le logiciel pour répliquer les volumes de disque en temps réel entre les clusters éloignés géographiquement. La réplication distante permet de répliquer les données à partir du volume principal du cluster principal sur le volume principal du cluster secondaire éloigné géographiquement. Un bitmap miroir distant répertorie les différences entre les volumes principaux du disque principal et du disque secondaire. Fonction Availability Suite d'Oracle Solaris fait partie des logiciels utilisés pour la réplication entre les clusters (et entre un cluster et un hôte ne se trouvant pas dans un cluster).

La réplication de données basée sur des hôtes est une solution de réplication de données moins coûteuse, car elle utilise des ressources d'hôtes et non des baies de stockage spéciales. Les bases de données, les applications ou les systèmes de fichiers qui sont configurés pour permettre à plusieurs hôtes exécutant le SE Oracle Solaris d'écrire des données sur un volume partagé ne sont pas pris en charge (Oracle RAC, par exemple). Pour plus d'informations sur l'utilisation de la réplication de données basée sur les hôtes entre deux clusters, reportez-vous au manuel [Oracle Solaris Cluster Geographic Edition Data Replication Guide for Oracle Solaris Availability Suite](#) . Pour un exemple de réplication basée sur les hôtes n'utilisant pas Oracle Solaris Cluster Geographic Edition, reportez-vous à l'Annexe A, “[Configuration de la réplication de données basée sur les hôtes à l'aide du logiciel Sun StorageTek Availability Suite](#)” à la page 317.

- La *réplication de données basée sur le stockage* utilise un logiciel sur le contrôleur de stockage pour déplacer le travail de réplication hors des noeuds de cluster et vers le périphérique de stockage. Ce logiciel libère une partie de la puissance de traitement des noeuds afin de répondre aux demandes du cluster. EMC SRDF sont des exemples de logiciels basés sur le stockage qui peuvent répliquer des données à l'intérieur d'un cluster ou entre différents clusters. La réplication de données basée sur le stockage peut être particulièrement importante dans les configurations de cluster d'un campus et peut simplifier l'infrastructure requise. Pour plus d'informations sur l'utilisation de la réplication de données basée sur le stockage dans un environnement de cluster de campus, reportez-vous à la section “[Utilisation de la réplication de données basée sur le stockage au sein d'un cluster](#)” à la page 102.

Pour plus d'informations sur l'utilisation de la réplication basée sur le stockage entre au moins deux clusters et le produit Oracle Solaris Cluster Geographic Edition qui automatise le processus, reportez-vous au [Oracle Solaris Cluster Geographic Edition Data Replication Guide for EMC Symmetrix Remote Data Facility](#) . Reportez-vous également à l'Annexe A, “[Configuration de la réplication de données basée sur les hôtes à l'aide du logiciel Sun StorageTek Availability Suite](#)” à la page 317 qui contient un exemple de réplication basée sur le stockage entre clusters.

Méthodes de réplication de données prises en charge

Le logiciel Oracle Solaris Cluster prend en charge les méthodes suivantes de réplication de données entre différents clusters ou au sein d'un même cluster:

1. Réplication entre clusters : dans le cadre de la reprise sur sinistre, vous pouvez utiliser la réplication basée sur les hôtes ou sur le stockage afin de répliquer des données entre clusters. Généralement, vous choisissez l'une ou l'autre plutôt qu'une combinaison des deux. Vous pouvez gérer les deux types de réplication avec le logiciel Oracle Solaris Cluster Geographic Edition.

- Réplication basée sur les hôtes
 - Fonction Availability Suite d'Oracle Solaris.

Si vous souhaitez utiliser la réplication basée sur les hôtes sans le logiciel Oracle Solaris Cluster Geographic Edition, reportez-vous aux instructions de l'[Annexe A, Exemple, "Configuration de la réplication de données basée sur les hôtes à l'aide du logiciel Sun StorageTek Availability Suite"](#) à la page 317.

- Réplication basée sur le stockage
 - EMC Symmetrix Remote Data Facility (SRDF), via Oracle Solaris Cluster Geographic Edition.
 - Oracle ZFS Storage Appliance. Pour plus d'informations, reportez-vous à la section "[Data Replication](#)" du manuel *Oracle Solaris Cluster Geographic Edition Overview*.

Si vous souhaitez utiliser la réplication basée sur le stockage sans le logiciel Oracle Solaris Cluster Geographic Edition, reportez-vous à la documentation du logiciel de réplication.

2. Réplication dans un cluster - Cette méthode constitue une alternative à la mise en miroir basée sur les hôtes.
 - Réplication basée sur le stockage
 - EMC Symmetrix Remote Data Facility (SRDF)
3. Réplication basée sur une application – Oracle Data Guard est un exemple de logiciel de réplication basée sur une application. Ce type de logiciel est utilisé uniquement pour la reprise sur sinistre pour répliquer une instance unique ou une base de données RAC. Pour plus d'informations, reportez-vous au manuel *Oracle Solaris Cluster Geographic Edition Data Replication Guide for Oracle Data Guard*.

Utilisation de la réplication de données basée sur le stockage au sein d'un cluster

La réplication de données basée sur le stockage utilise le logiciel installé sur le périphérique de stockage pour gérer la réplication dans un cluster ou un cluster de campus. Ce logiciel est spécifique au périphérique de stockage et n'est pas utilisé pour la reprise sur sinistre. Reportez-vous à la documentation qui accompagne votre périphérique de stockage lors de la configuration de la réplication de données basée sur le stockage.

Selon le logiciel que vous utilisez, vous pouvez utiliser le basculement automatique ou manuel pour la réplication de données basée sur le stockage. Oracle Solaris Cluster prend en charge les deux types de basculement des copies avec les logiciels EMC SRDF.

Cette section décrit la réplication de données basée sur le stockage telle qu'utilisée dans un cluster de campus. La [Figure 4-1, “Configuration à deux salles avec réplication de données basée sur le stockage”](#) présente un exemple de configuration à deux salles où les données sont répliquées entre deux baies de stockage. Dans cette configuration, la baie de stockage principale se trouve dans la première salle, où elle fournit des données aux noeuds des deux salles. La baie de stockage principale fournit également des données à répliquer à la baie de stockage secondaire.

Remarque - La [Figure 4-1, “Configuration à deux salles avec réplication de données basée sur le stockage”](#) indique que le quorum est sur un volume non répliqué. Vous ne pouvez pas utiliser un volume répliqué en tant que périphérique de quorum.

FIGURE 4-1 Configuration à deux salles avec réplication de données basée sur le stockage

La réplication synchrone basée sur le stockage avec EMC SRDF est prise en charge avec Oracle Solaris Cluster. La réplication asynchrone n'est pas prise en charge dans EMC SRDF.

N'utilisez pas les modes Domino ou Adaptive Copy d'EMC SRDF. Le mode Domino rend les volumes SRDF local et cible indisponibles pour l'hôte lorsque la cible n'est pas disponible. Le mode Adaptive Copy est généralement utilisé pour les migrations de données et les déplacements du centre de données et n'est pas recommandé pour la reprise sur sinistre.

Si le contact avec le périphérique de stockage est perdu, assurez-vous qu'une application qui est en cours d'exécution sur le cluster principal n'est pas bloquée en spécifiant un `fence_level` `never` ou `async`. Si vous indiquez un `Fence_level` de `data` ou `status`, le périphérique de stockage principal refuse les mises à jour si ces dernières ne peuvent pas être copiées dans le périphérique de stockage distant.

Configuration requise et restrictions applicables lors de l'utilisation de la réplication de données basée sur le stockage dans un cluster

Afin de garantir l'intégrité des données, utilisez le multipathing et le package RAID adapté. La liste suivante inclut des considérations relatives à l'implémentation de la configuration d'un cluster qui utilise la réplication de données basée sur le stockage.

- Si vous configurez le cluster en vue d'un basculement automatique, utilisez la réplication synchrone.
Pour obtenir des instructions sur la configuration du cluster en vue du basculement automatique des volumes répliqués, reportez-vous à la section “Administration des périphériques répliqués basés sur le stockage” à la page 109. Pour plus d'informations sur les exigences en matière de conception d'un cluster de campus, reportez-vous à la section “Shared Data Storage” du manuel *Oracle Solaris Cluster 4.2 Hardware Administration Manual*.
- Certaines données spécifiques à une application peuvent ne pas être adaptées à la réplication de données asynchrone. Tirez parti de votre compréhension du comportement de votre application afin de déterminer la meilleure façon de répliquer ce type de données sur les périphériques de stockage.
- La distance noeud à noeud est limitée par Oracle Solaris Cluster Fibre Channel et par l'infrastructure d'interconnexion. Contactez votre fournisseur de services Oracle pour plus d'informations sur les limitations actuelles et les technologies prises en charge.
- Ne configurez pas un volume répliqué en tant que périphérique de quorum. Identifiez tous les périphériques de quorum sur un volume partagé non répliqué ou utilisez le serveur de quorum.
- Assurez-vous que seule la copie principale des données est visible pour les noeuds de cluster. Dans le cas contraire, le gestionnaire de volumes peut essayer d'accéder simultanément aux copies principale et secondaire des données. Reportez-vous à la documentation fournie avec votre baie de stockage pour plus d'informations sur le contrôle de la visibilité de vos copies de données.
- EMC SRDF permettent à l'utilisateur de définir des groupes de périphériques répliqués. Chaque groupe de périphériques de réplication requiert un groupe de périphériques Oracle Solaris Cluster avec le même nom.
- Pour une configuration à trois sites ou à trois centres de données à l'aide d'EMC SRDF avec des périphériques RDF simultanés ou en cascade, vous devez ajouter l'entrée suivante dans le fichier d'options Solutions Enabler SYMCLI sur tous les noeuds de cluster participants :

```
SYMAPI_2SITE_CLUSTER_DG=device-group:rdf-group-number
```

Cette entrée permet au logiciel du cluster d'automatiser le mouvement de l'application entre les deux sites SRDF synchrones. Le numéro *rdf-group-number* de l'entrée représente le groupe RDF qui connecte le système Symmetrix local de l'hôte au système Symmetrix du deuxième site.

Pour plus d'informations sur les configurations à trois centres de données, reportez-vous à la section [“ Three-Data-Center \(3DC\) Topologies ”](#) du manuel *Oracle Solaris Cluster Geographic Edition Overview* .

- Oracle Real Application Clusters (Oracle RAC) n'est pas pris en charge par SRDF lors de la réplication dans un cluster. Les noeuds connectés aux répliques différentes de la réplique principale ne bénéficient pas d'un accès en écriture. Toute application évolutive qui requiert un accès en écriture direct à partir de tous les noeuds du cluster ne peut pas être prise en charge avec les périphériques répliqués.
- Le gestionnaire multipropriétaire Solaris Volume Manager pour le logiciel Oracle Solaris Cluster n'est pas pris en charge.
- N'utilisez pas les modes Domino ou Adaptive Copy dans EMC SRDF. Pour plus d'informations, reportez-vous à la section [“Utilisation de la réplication de données basée sur le stockage au sein d'un cluster”](#) à la page 102.

Problèmes de récupération manuelle lors de l'utilisation de la réplication de données basée sur le stockage dans un cluster

Comme pour tous les clusters de campus, les clusters qui utilisent la réplication de données basée sur le stockage ne requièrent pas d'intervention en cas de panne unique. Toutefois, si vous utilisez le basculement manuel et perdez la salle qui contient votre périphérique de stockage principal (comme illustré dans la [Figure 4-1, “Configuration à deux salles avec réplication de données basée sur le stockage”](#)), des problèmes surviennent dans un cluster à deux noeuds. Le noeud restant ne peut pas réserver le périphérique de quorum ni effectuer une initialisation en tant que membre de cluster. Dans cette situation, votre cluster nécessite l'intervention manuelle suivante :

1. Votre fournisseur de services Oracle doit reconfigurer le noeud restant pour effectuer une initialisation en tant que membre du cluster.
2. Votre fournisseur de services Oracle doit ou vous-même devez configurer un volume non répliqué de votre périphérique de stockage secondaire en tant que périphérique de quorum.
3. Votre fournisseur de services Oracle doit ou vous-même devez configurer le noeud restant pour utiliser le périphérique de stockage secondaire en tant que stockage principal. Cette reconfiguration peut nécessiter la reconstruction des volumes du gestionnaire de volumes, la restauration des données ou la modification des associations d'application avec les volumes de stockage.

Meilleures pratiques pour l'utilisation de la réplication de données basée sur le stockage

Lorsque vous utilisez le logiciel EMC SRDF pour la réplication basée sur le stockage, utilisez des périphériques dynamiques au lieu de périphériques statiques. Les périphériques statiques ont besoin de plusieurs minutes pour modifier le noeud principal de réplication et peuvent affecter la durée de basculement.

Administration des périphériques globaux, du contrôle de chemin de disque et des systèmes de fichiers de cluster

Ce chapitre contient des informations et des procédures concernant l'administration des périphériques globaux, du contrôle de chemin de disque et des systèmes de fichiers de cluster.

- “Présentation de l'administration des périphériques globaux et de l'espace de noms global” à la page 107
- “Administration des périphériques répliqués basés sur le stockage” à la page 109
- “Présentation de l'administration des systèmes de fichiers de cluster” à la page 123
- “Administration des groupes de périphériques” à la page 124
- “Administration des paramètres du protocole SCSI pour les périphériques de stockage” à la page 150
- “Administration des systèmes de fichiers de cluster” à la page 156
- “Administration du contrôle de chemin de disque” à la page 162

Le [Tableau 5-3, “Liste des tâches : administration de groupes de périphériques”](#) détaille les procédures décrites dans le présent chapitre.

Pour obtenir des informations conceptuelles relatives aux périphériques globaux, à l'espace de nom global, aux groupes de périphériques, au contrôle de chemin de disque et au système de fichiers de cluster, reportez-vous au manuel [Oracle Solaris Cluster Concepts Guide](#).

Présentation de l'administration des périphériques globaux et de l'espace de noms global

L'administration des groupes de périphériques Oracle Solaris Cluster dépend du gestionnaire de volumes installé sur le cluster. Solaris Volume Manager est compatible avec les clusters : vous pouvez donc ajouter, enregistrer et supprimer des groupes de périphériques à l'aide de la

commande `metaset` de Solaris Volume Manager. Pour plus d'informations, reportez-vous à la page de manuel [metaset\(1M\)](#).

Le logiciel Oracle Solaris Cluster crée automatiquement un groupe de périphériques de disque brut pour chaque périphérique de disque et périphérique à bande du cluster. Toutefois, les groupes de périphériques du cluster restent en état hors ligne jusqu'à ce que vous y accédez en tant que périphériques globaux. Pour administrer un groupe de périphériques ou un groupe de disques du gestionnaire de volumes, vous devez vous placer sur le noeud de cluster correspondant au noeud principal du groupe.

Généralement, il n'est pas nécessaire d'administrer l'espace de noms du périphérique global. L'espace de noms global est automatiquement configuré lors de l'installation et mis à jour automatiquement lors de la réinitialisation du SE Oracle Solaris. Cependant, si l'espace de noms global doit être mis à jour, vous pouvez exécuter la commande `cldevice populate` à partir d'un noeud quelconque du cluster. Cette commande entraîne la mise à jour de l'espace de noms global sur tous les autres noeuds existants et futurs du cluster.

Permissions du périphérique global pour Solaris Volume Manager

Les modifications apportées aux permissions du périphérique global ne sont pas automatiquement propagées à tous les noeuds du cluster pour les périphériques de disque et Solaris Volume Manager. Pour modifier les autorisations sur les périphériques globaux, vous devez modifier les autorisations sur tous les noeuds du cluster manuellement. Par exemple, si vous souhaitez modifier les permissions sur le périphérique global `/dev/global/dsk/d3s0` sur 644, vous devez exécuter la commande suivante sur tous les noeuds du cluster :

```
# chmod 644 /dev/global/dsk/d3s0
```

Reconfiguration dynamique avec les périphériques globaux

Gardez à l'esprit les problèmes suivants lorsque vous effectuez des opérations de reconfiguration dynamique sur les périphériques de disque et les périphériques à bande du cluster.

- La totalité des conditions requises, des procédures et des restrictions documentées pour la fonction de reconfiguration dynamique d'Oracle Solaris s'applique également à la prise en charge de la reconfiguration dynamique d'Oracle Solaris Cluster. L'opération de quiescence du système d'exploitation reste la seule et unique exception. Par conséquent, consultez la documentation de la fonction de reconfiguration dynamique Oracle Solaris *avant* d'utiliser

la fonction de reconfiguration dynamique avec le logiciel Oracle Solaris Cluster. Vous devez vous concentrer tout particulièrement sur les problèmes affectant les périphériques d'E/S se trouvant en dehors du réseau, lors de la phase de séparation de la reconfiguration dynamique.

- Oracle Solaris Cluster rejette les opérations de suppression de carte de reconfiguration dynamique sur les périphériques actifs résidant sur le noeud principal. Vous pouvez exécuter les opérations de reconfiguration dynamique sur les périphériques inactifs au niveau du noeud principal et sur tous les périphériques au niveau des noeuds secondaires.
- Après l'opération de reconfiguration dynamique, l'accès aux données du cluster se fait comme auparavant.
- Oracle Solaris Cluster rejette les opérations de reconfiguration dynamique ayant une incidence sur la disponibilité des périphériques de quorum. Pour plus d'informations, reportez-vous à la section [“Reconfiguration dynamique avec les périphériques de quorum”](#) à la page 173.

Attention - La défaillance du noeud principal au cours de l'opération de reconfiguration dynamique sur un noeud secondaire influence la disponibilité du cluster. Le noeud principal n'a nulle part où basculer tant que vous ne fournissez pas un nouveau noeud secondaire.

Pour exécuter des opérations de reconfiguration dynamique sur les périphériques globaux, suivez les étapes ci-dessous dans l'ordre indiqué.

TABLEAU 5-1 Liste des tâches : reconfiguration dynamique avec les périphériques de disque et les périphériques à bande

Tâche	Pour obtenir des instructions
1. Si vous devez exécuter une opération de reconfiguration dynamique au niveau du noeud principal, qui aura une incidence sur un groupe de périphériques actifs, changez les noeuds principal et secondaire avant d'exécuter l'opération de suppression de la reconfiguration dynamique sur le périphérique	“Changement du noeud principal d'un groupe de périphériques” à la page 147
2. Exécutez l'opération de suppression de reconfiguration dynamique sur le périphérique en cours de suppression	Reportez-vous à la documentation fournie avec votre système.

Administration des périphériques répliqués basés sur le stockage

Vous pouvez configurer un groupe de périphériques Oracle Solaris Cluster pour qu'il contienne des périphériques répliqués à l'aide de la réplication basée sur le stockage. Oracle Solaris

Cluster prend en charge les logiciels EMC Symmetrix Remote Data Facility pour la répllication basée sur le stockage.

Avant de pouvoir répliquer des données avec les logiciels EMC Symmetrix Remote Data Facility, vous devez vous familiariser avec la documentation sur la répllication basée sur le stockage et installer le produit de répllication basée sur le stockage et les dernières mises à jour sur votre système. Pour plus d'informations sur l'installation du logiciel de répllication basée sur le stockage, reportez-vous à la documentation produit.

Le logiciel de répllication basée sur le stockage configure une paire de périphériques en tant que répliques : l'un en tant que réplique principale, l'autre en tant que réplique secondaire. A tout moment, le périphérique associé à un jeu de noeuds fait office de réplique principale. Tandis que le périphérique associé à l'autre jeu de noeuds fait office de réplique secondaire.

Dans une configuration Oracle Solaris Cluster, la réplique principale est automatiquement déplacée lors du déplacement du groupe de périphériques Oracle Solaris Cluster auquel elle appartient. Par conséquent, la réplique principale ne doit jamais être déplacée directement dans une configuration Oracle Solaris Cluster. Au lieu de cela, vous devez effectuer le basculement en déplaçant le groupe de périphériques Oracle Solaris Cluster associé.

Attention - Le nom du groupe de périphériques Oracle Solaris Cluster que vous créez (Solaris Volume Manager ou disque brut) doit être identique au nom du groupe de périphériques répliqué.

Cette section détaille les procédures suivantes :

- [“Administration des périphériques répliqués EMC Symmetrix Remote Data Facility” à la page 110](#)

Administration des périphériques répliqués EMC Symmetrix Remote Data Facility

Le tableau suivant répertorie les tâches à accomplir pour configurer et gérer un périphérique répliqué basé sur le stockage EMC Symmetrix Remote Data Facility (SRDF).

TABLEAU 5-2 Liste des tâches : administration d'un périphérique répliqué basé sur le stockage EMC SRDF

Tâche	Instructions
Installation du logiciel SRDF sur vos noeuds et périphérique de stockage.	La documentation livrée avec votre périphérique de stockage EMC.
Configuration du groupe de répllication EMC.	“Configuration d'un groupe de répllication EMC SRDF” à la page 111

Tâche	Instructions
Configuration du périphérique DID.	“Configuration de périphériques DID pour la réplication à l'aide d'EMC SRDF” à la page 113
Enregistrement du groupe répliqué.	“Ajout et enregistrement d'un groupe de périphériques (Solaris Volume Manager)” à la page 132
Vérification de la configuration	“Vérification de la configuration d'un groupe de périphériques globaux répliqués EMC SRDF” à la page 115
Récupération manuelle des données après l'échec complet de la salle principale du cluster de campus.	“Récupération des données EMC SRDF après l'échec complet de la salle principale” à la page 121

▼ Configuration d'un groupe de réplication EMC SRDF

Avant de commencer

- EMC Solutions Enabler doit être installé sur tous les noeuds du cluster avant la configuration du groupe de réplication EMC Symmetrix Remote Data Facility (SRDF). Tout d'abord, configurez les groupes de périphériques EMC SRDF sur des disques partagés du cluster. Pour plus d'informations sur la configuration des groupes de périphériques EMC SRDF, reportez-vous à la documentation du produit EMC SRDF.
- Lors de l'utilisation d'EMC SRDF, utilisez des périphériques dynamiques plutôt que statiques. Les périphériques statiques ont besoin de plusieurs minutes pour modifier le noeud principal de réplication et peuvent affecter la durée de basculement.

Attention - Le nom du groupe de périphériques Oracle Solaris Cluster que vous créez (Solaris Volume Manager ou disque brut) doit être identique au nom du groupe de périphériques répliqué.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify` sur tous les noeuds connectés à la baie de stockage.**
2. **Pour une implémentation sur trois sites ou trois centres de données à l'aide de périphériques en cascade ou de périphériques SRDF simultanés, définissez le paramètre `SYMAPI_2SITE_CLUSTER_DG`.**

Ajoutez l'entrée suivante au fichier d'options de Solutions Enabler sur tous les noeuds de cluster participants :

```
SYMAPI_2SITE_CLUSTER_DG=:rdf-group-number
```

device-group Indique le nom du groupe de périphériques.

rdf-group-number Indique le groupe RDF qui connecte le système Symmetrix local de l'hôte au système Symmetrix du second site.

Cette entrée permet au logiciel du cluster d'automatiser le mouvement de l'application entre les deux sites SRDF synchrones.

Pour plus d'informations sur les configurations à trois centres de données, reportez-vous à la section “ [Three-Data-Center \(3DC\) Topologies](#) ” du manuel *Oracle Solaris Cluster Geographic Edition Overview* .

3. Sur chaque noeud configuré avec les données répliquées, détectez la configuration de périphérique symmetrix.

Cette opération peut prendre quelques minutes.

```
# /usr/symcli/bin/symcfg discover
```

4. Si vous n'avez pas encore créé des paires de répliques, créez-les maintenant.

Exécutez la commande `symrdf` pour créer vos paires de répliques. Pour obtenir des instructions sur la création des paires de répliques, reportez-vous à votre documentation SRDF.

Remarque - Si vous utilisez des périphériques RDF simultanés pour une implémentation sur trois sites ou trois centres de données, ajoutez le paramètre suivant à toutes les commandes `symrdf` :

```
-rdfg rdf-group-number
```

La spécification du numéro de groupe RDF à la commande `symrdf` garantit que l'opération `symrdf` est dirigée vers le bon groupe RDF.

5. Sur chaque noeud configuré avec des périphériques répliqués, vérifiez que la réplication de données est correctement configurée.

```
# /usr/symcli/bin/symdg show group-name
```

6. Permutez le groupe de périphériques.

a. Vérifiez que les répliques principale et secondaire sont synchronisées.

```
# /usr/symcli/bin/symrdf -g group-name verify -synchronized
```

b. Déterminez le noeud devant contenir la réplique principale et le noeud devant contenir la réplique secondaire à l'aide de la commande `symdg show`.

```
# /usr/symcli/bin/symdg show group-name
```

Le noeud doté du périphérique RDF1 contient la réplique principale, tandis que le noeud doté de l'état du périphérique RDF2 contient la réplique secondaire.

c. Activez la réplique secondaire.

```
# /usr/symcli/bin/symrdf -g group-name failover
```

d. Permutez les périphériques RDF1 et RDF2.


```
# /usr/symcli/bin/symrdf -g group-name swap -refresh R1
```

e. Activez la paire de répliques.

```
# /usr/symcli/bin/symrdf -g group-name establish
```

f. Vérifiez que le noeud principal et les répliques secondaires sont synchronisés.

```
# /usr/symcli/bin/symrdf -g group-name verify -synchronized
```

7. Renouvelez toutes les opérations de l'étape 5 sur le noeud qui hébergeait à l'origine la réplique principale.

Étapes suivantes Après avoir configuré un groupe de périphériques pour votre périphérique répliqué EMC SRDF, vous devez configurer le pilote de l'identificateur de périphérique (DID) que le périphérique répliqué utilise.

▼ Configuration de périphériques DID pour la réplication à l'aide d'EMC SRDF

Cette procédure permet de configurer le pilote de l'identificateur de périphérique (DID) que le périphérique répliqué utilise. Assurez-vous que les instances de périphériques DID spécifiées sont des répliques l'une de l'autre et qu'elles appartiennent au groupe de réplication indiqué.

Avant de commencer L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
- 2. Déterminez les périphériques DID qui correspondent aux périphériques RDF1 et RDF2 configurés.**

```
# /usr/symcli/bin/symsg show group-name
```

Remarque - Si votre système n'affiche pas l'ensemble du patch de périphérique Oracle Solaris, définissez la variable d'environnement `SYMCLI_FULL_PDEVNAME` sur 1 et saisissez à nouveau la commande `symsg -show`.

3. Déterminez les périphériques DID qui correspondent aux périphériques Oracle Solaris.

```
# cldevice list -v
```

4. Pour chaque paire de périphériques DID qui correspondent, combinez les instances en un périphérique DID répliqué unique. Exécutez la commande suivante à partir du côté RDF2/secondaire.

```
# cldevice combine -t srdf -g replication-device-group \  
-d destination-instance source-instance
```

Remarque - L'option -T n'est pas prise en charge pour les périphériques de réplication de données SRDF.

<i>-t replication-type</i>	Indique le type de réplication. Pour EMC SRDF, saisissez SRDF .
<i>-g replication-device-group</i>	Indique le nom du groupe de périphériques, comme illustré dans la commande <code>symdg show</code> .
<i>-d destination-instance</i>	Indique l'instance DID correspondant au périphérique RDF1.
<i>source-instance</i>	Indique l'instance DID correspondant au périphérique RDF2.

Remarque - Si vous combinez un périphérique DID incorrect, utilisez l'option `-b` de la commande `scdidadm` pour annuler la combinaison des deux périphériques DID.

```
# scdidadm -b device
```

<i>-b device</i>	L'instance DID correspondant à <code>destination_device</code> lorsque les instances ont été combinées.
------------------	---

5. Si le nom d'un groupe de périphériques de réplication est modifié, des étapes supplémentaires sont nécessaires pour SRDF. Après avoir terminé les étapes 1 à 4, passez à l'étape supplémentaire appropriée.

Elément	Description
SRDF	Si le nom du groupe de périphériques de réplication (et le groupe de périphériques globaux correspondant) est modifié, vous devez mettre à jour les informations de périphérique répliqué, tout d'abord à l'aide de la commande <code>scdidadm -b</code> pour supprimer les informations existantes. La dernière étape consiste à utiliser la commande <code>cldevice combine</code> pour créer un nouveau périphérique mis à jour.

6. Vérifiez que les instances DID ont été combinées.

```
# cldevice list -v device
```

7. Vérifiez que la réplication SRDF est définie.

```
# cldevice show device
```

8. Sur tous les noeuds, vérifiez que les périphériques DID pour toutes les instances DID combinées sont accessibles.

```
# cldevice list -v
```

Étapes suivantes Après avoir configuré le pilote de l'identificateur de périphérique (DID) utilisé par le périphérique répliqué, vous devez vérifier la configuration du groupe de périphériques globaux répliqués EMC SRDF.

▼ Vérification de la configuration d'un groupe de périphériques globaux répliqués EMC SRDF

Avant de commencer

Avant de vérifier le groupe de périphériques globaux, vous devez d'abord le créer. Vous pouvez utiliser des groupes de périphériques à partir de Solaris Volume Manager ZFS ou d'un disque brut. Pour plus d'informations, reportez-vous aux sections suivantes :

- [“Ajout et enregistrement d'un groupe de périphériques \(Solaris Volume Manager\)” à la page 132](#)
- [“Ajout et enregistrement d'un groupe de périphériques \(disque brut\)” à la page 134](#)
- [“Ajout et enregistrement d'un groupe de périphériques répliqué \(ZFS\)” à la page 135](#)

Attention - Le nom du groupe de périphériques Oracle Solaris Cluster que vous avez créé (Solaris Volume Manager ou disque brut) doit être le même que le nom du groupe de périphériques répliqué.

L'élément `phys -schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. Assurez-vous que le groupe de périphériques principal correspond au même noeud que le noeud qui contient la réplique principale.

```
# symdg -show group-name
# cldevicegroup status -n nodename group-name
```

2. **Effectuez un essai de commutation afin de garantir que les groupes de périphériques sont configurés correctement et que les répliques peuvent passer d'un noeud à l'autre.**

Si le groupe de périphériques est hors ligne, mettez-le en ligne.

```
# cldevicegroup switch -n nodename group-name
```

-n *nodename* Le noeud vers lequel le groupe de périphériques est commuté. Ce noeud devient le nouveau noeud principal.

3. **Vérifiez que la commutation a réussi en comparant la sortie des commandes suivantes.**

```
# symdg -show group-name
# cldevicegroup status -n nodename group-name
```

Exemple : configuration d'un groupe de réplication SRDF pour Oracle Solaris Cluster

Cet exemple présente les étapes spécifiques d'Oracle Solaris Cluster et nécessaires à la configuration de la réplication SRDF dans votre cluster. Il part du principe que vous avez déjà réalisé les tâches suivantes :

- Appariement terminé de LUNS pour la réplication entre les baies.
- Installation du logiciel SRDF sur votre périphérique de stockage et vos noeuds de cluster.

Cet exemple implique un cluster à quatre noeuds où deux noeuds sont connectés à un Symmetrix et les deux autres sont connectés au deuxième Symmetrix. Le groupe de périphériques SRDF est appelé dg1.

EXEMPLE 5-1 Création de paires de réplique

Exécutez la commande suivante sur tous les noeuds.

```
# symcfg discover
! This operation might take up to a few minutes.
# symdev list pd
```

Symmetrix ID: 000187990182

Device Name	Directors	Device	Attribute	Sts	Cap (MB)
Sym Physical	SA :P DA :IT Config	N/Grp'd	RW		4315

```
0068 c5t600604800001879901* 16D:0 16B:C0 RDF1+Mir N/Grp'd RW 4315
0069 c5t600604800001879901* 16D:0 01A:C0 RDF1+Mir N/Grp'd RW 4315
...
```

Sur tous les noeuds du côté RDF1, saisissez :

```
# symdg -type RDF1 create dg1
# symld -g dg1 add dev 0067
```

Sur tous les noeuds du côté RDF2, saisissez :

```
# symdg -type RDF2 create dg1
# symld -g dg1 add dev 0067
```

EXEMPLE 5-2 Vérification de la configuration de la réplication de données

A partir d'un noeud du cluster, saisissez :

```
# symdg show dg1
```

Group Name: dg1

```
Group Type : RDF1 (RDFA)
Device Group in GNS : No
Valid : Yes
Symmetrix ID : 000187900023
Group Creation Time : Thu Sep 13 13:21:15 2007
Vendor ID : EMC Corp
Application ID : SYMCLI
```

```
Number of STD Devices in Group : 1
Number of Associated GK's : 0
Number of Locally-associated BCV's  : 0
Number of Locally-associated VDEV's : 0
Number of Remotely-associated BCV's (STD RDF): 0
Number of Remotely-associated BCV's (BCV RDF): 0
Number of Remotely-assoc'd RBCV's (RBCV RDF) : 0
```

Standard (STD) Devices (1):

```
{
-----
LdevName PdevName Sym Cap
Dev Att. Sts (MB)
-----
DEV001 /dev/rdisk/c5t6006048000018790002353594D303637d0s2 0067  RW
4315
}
```

Device Group RDF Information

```
...
# symrdf -g dg1 establish
```

```
Execute an RDF 'Incremental Establish' operation for device
group 'dg1' (y/[n]) ? y
```

An RDF 'Incremental Establish' operation execution is in progress for device group 'dgl'. Please wait...

```
Write Disable device(s) on RA at target (R2).....Done.
Suspend RDF link(s).....Done.
Mark target (R2) devices to refresh from source (R1).....Started.
Device: 0067 .....Marked.
Mark target (R2) devices to refresh from source (R1).....Done.
Merge device track tables between source and target.....Started.
Device: 0067 .....Merged.
Merge device track tables between source and target.....Done.
Resume RDF link(s).....Started.
Resume RDF link(s).....Done.
```

The RDF 'Incremental Establish' operation successfully initiated for device group 'dgl'.

```
#
# symrdf -g dgl query
```

```
Device Group (DG) Name : dgl
DG's Type : RDF2
DG's Symmetrix ID : 000187990182
```

Target (R2) View					Source (R1) View				MODES		
Standard	ST			LI	ST						
	A			N	A						
Logical	T	R1 Inv	R2 Inv	K	T	R1 Inv	R2 Inv		RDF Pair		
Device	Dev	E	Tracks	Tracks	S	Dev	E	Tracks	Tracks	MDA	STATE
DEV001	0067	WD	0	0	RW	0067	RW	0	0	S..	Synchronized
Total		-----			-----						
MB(s)		0.0			0.0			0.0 0.0			

Legend for MODES:

```
M(ode of Operation): A = Async, S = Sync, E = Semi-sync, C = Adaptive Copy
D(omino) : X = Enabled, . = Disabled
A(daptive Copy) : D = Disk Mode, W = WP Mode, . = ACp off
```

#

EXEMPLE 5-3 Affichage des DID correspondant aux disques utilisés

La même procédure s'applique aux côtés RDF1 et RDF2.

Vous pouvez examiner le champ Pdevname de la sortie de la commande `dymdg show dg`.

Sur le côté RDF1, saisissez :

```
# symdg show dg1

Group Name: dg1

Group Type : RDF1 (RDFA)
...
Standard (STD) Devices (1):
{
-----
LdevName PdevName Sym Cap
Dev Att. Sts (MB)
-----
DEV001 /dev/rdisk/c5t6006048000018790002353594D303637d0s2 0067  RW
4315
}

Device Group RDF Information
...
```

Pour obtenir le DID correspondant, saisissez :

```
# scdidadm -L | grep c5t6006048000018790002353594D303637d0
217 pmoney1:/dev/rdisk/c5t6006048000018790002353594D303637d0 /dev/did/rdisk/d217
217 pmoney2:/dev/rdisk/c5t6006048000018790002353594D303637d0 /dev/did/rdisk/d217
#
```

Pour répertorier le DID correspondant, saisissez :

```
# cldevice show d217

=== DID Device Instances ===

DID Device Name: /dev/did/rdisk/d217
Full Device Path: pmoney2:/dev/rdisk/
c5t6006048000018790002353594D303637d0
Full Device Path: pmoney1:/dev/rdisk/
c5t6006048000018790002353594D303637d0
Replication: none
default_fencing: global

#
```

Sur le côté RDF2, saisissez :

Vous pouvez examiner le champ Pdevname de la sortie de la commande `dymdg show dg`.

```
# symdg show dg1

Group Name: dg1

Group Type : RDF2 (RDFA)
...
```

```
Standard (STD) Devices (1):
{
-----
LdevName PdevName Sym Cap
Dev  Att.  Sts (MB)
-----
DEV001 /dev/rdisk/c5t6006048000018799018253594D303637d0s2  0067 WD
4315
}
```

Device Group RDF Information

...

Pour obtenir le DID correspondant, saisissez :

```
# scdidadm -L | grep c5t6006048000018799018253594D303637d0
108 pmoney4:/dev/rdsk/c5t6006048000018799018253594D303637d0 /dev/did/rdsk/d108
108 pmoney3:/dev/rdsk/c5t6006048000018799018253594D303637d0 /dev/did/rdsk/d108
#
```

Pour répertorier le DID correspondant, saisissez :

```
# cldevice show d108

=== DID Device Instances ===

DID Device Name: /dev/did/rdsk/d108
Full Device Path: pmoney3:/dev/rdsk/c5t6006048000018799018253594D303637d0
Full Device Path: pmoney4:/dev/rdsk/c5t6006048000018799018253594D303637d0
Replication: none
default_fencing: global

#
```

EXEMPLE 5-4 Combinaison d'instances DID

Du côté RDF2, saisissez :

```
# cldevice combine -t srdf -g dg1 -d d217 d108
#
```

EXEMPLE 5-5 Affichage des DID combinés

A partir de n'importe quel noeud du cluster, saisissez :

```
# cldevice show d217 d108
cldevice: (C727402) Could not locate instance "108".

=== DID Device Instances ===

DID Device Name: /dev/did/rdsk/d217
Full Device Path: pmoney1:/dev/rdsk/
c5t6006048000018790002353594D303637d0
```


```

Full Device Path: pmoney2:/dev/rdisk/
c5t6006048000018790002353594D303637d0
Full Device Path: pmoney4:/dev/rdisk/
c5t6006048000018799018253594D303637d0
Full Device Path: pmoney3:/dev/rdisk/
c5t6006048000018799018253594D303637d0
Replication: srdf
default_fencing: global

#

```

▼ Récupération des données EMC SRDF après l'échec complet de la salle principale

Cette procédure permet la récupération des données en cas d'échec complet de la salle principale du cluster d'un campus, la salle principale bascule sur la salle secondaire, puis la salle principale revient en ligne. La salle principale du cluster de campus est le noeud principal et le site de stockage. L'échec complet d'une salle entraîne celui de son hôte et de son stockage. En cas d'échec de la salle principale, Oracle Solaris Cluster bascule automatiquement sur la salle secondaire, rend le périphérique de stockage de la salle secondaire accessible en lecture et en écriture et permet le basculement des groupes de périphériques et de ressources correspondants.

Lors du retour en ligne de la salle principale, il est possible de récupérer manuellement les données du groupe de périphériques SRDF enregistrées dans la salle secondaire et de les resynchroniser. Cette procédure permet de récupérer le groupe de périphériques SRDF en synchronisant les données de la salle secondaire d'origine (cette procédure utilise *phys-campus-2* pour la salle secondaire) vers la salle principale d'origine (*phys-campus-1*). La procédure définit également le type de groupe de périphériques SRDF sur RDF1 sur *phys-campus-2* et sur RDF2 sur *phys-campus-1*.

Avant de commencer

Vous devez configurer le groupe de réplifications EMC et les périphériques DID ainsi qu'enregistrer ce groupe avant d'effectuer un basculement manuel. Pour plus d'informations sur la création d'un groupe de périphériques Solaris Volume Manager, reportez-vous à la section [“Ajout et enregistrement d'un groupe de périphériques \(Solaris Volume Manager\)”](#) à la page 132.

Remarque - Ces instructions illustrent une méthode que vous pouvez utiliser pour récupérer manuellement des données SRDF après le basculement total de la salle principale et son retour en ligne. Consultez la documentation EMC pour obtenir d'autres méthodes.

Connectez-vous à la salle principale du cluster de campus pour effectuer ces étapes. Dans la procédure ci-dessous, *dg1* est le nom du groupe de périphériques SRDF. Lors de l'incident, la salle principale dans cette procédure est *phys-campus-1* et la salle secondaire est *phys-campus-2*.

1. **Connectez-vous à la salle principale du cluster de campus et prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**

2. **Dans la salle principale, utilisez la commande `symrdf` pour interroger l'état de réplication des périphériques RDF et afficher les informations les concernant.**

```
phys-campus-1# symrdf -g dg1 query
```

Astuce - Un groupe de périphériques dans l'état `split` n'est pas synchronisé.

3. **Si l'état de la paire RDF est séparé et si le type du groupe de périphériques est `RDF1`, forcez un basculement du groupe de périphériques SRDF.**

```
phys-campus-1# symrdf -g dg1 -force failover
```

4. **Affichez le statut des périphériques RDF.**

```
phys-campus-1# symrdf -g dg1 query
```

5. **Après le basculement, vous pouvez échanger les données des périphériques RDF qui ont basculé.**

```
phys-campus-1# symrdf -g dg1 swap
```

6. **Vérifiez le statut et les autres informations concernant les périphériques RDF.**

```
phys-campus-1# symrdf -g dg1 query
```

7. **Etablissez le groupe de périphériques SRDF dans la salle principale.**

```
phys-campus-1# symrdf -g dg1 establish
```

8. **Confirmez que l'état du groupe de périphériques est synchronisé et que son type est `RDF2`.**

```
phys-campus-1# symrdf -g dg1 query
```

Exemple 5-6 Récupération manuelle des données EMC SRDF après le basculement d'un site principal

Cet exemple fournit les étapes spécifiques à Oracle Solaris Cluster et nécessaires pour récupérer manuellement les données EMC SRDF après le basculement de la salle principale d'un cluster de campus, la reprise de la salle secondaire et sa consignation de données, puis le retour en ligne de la salle principale. Dans cet exemple, le groupe de périphériques SRDF est nommé *dg1* et le périphérique logique standard est nommé *DEV001*. La salle principale est *phys-campus-1* au moment de l'échec et la salle secondaire est *phys-campus-2*. Effectuez la procédure à partir de la salle principale du cluster du campus, *phys-campus-1*.

```
phys-campus-1# symrdf -g dg1 query | grep DEV
DEV001 0012RW 0 0NR 0012RW 2031 0 S.. Split
```

```
phys-campus-1# symdg list | grep RDF
dg1 RDF1 Yes 00187990182 1 0 0 0 0
```

```
phys-campus-1# symrdf -g dg1 -force failover
...

phys-campus-1# symrdf -g dg1 query | grep DEV
DEV001 0012 WD 0 0 NR 0012 RW 2031 0 S.. Failed Over

phys-campus-1# symdg list | grep RDF
dg1 RDF1 Yes 00187990182 1 0 0 0 0

phys-campus-1# symrdf -g dg1 swap
...

phys-campus-1# symrdf -g dg1 query | grep DEV
DEV001 0012 WD 0 0 NR 0012 RW 0 2031 S.. Suspended

phys-campus-1# symdg list | grep RDF
dg1 RDF2 Yes 000187990182 1 0 0 0 0

phys-campus-1# symrdf -g dg1 establish
...

phys-campus-1# symrdf -g dg1 query | grep DEV
DEV001 0012 WD 0 0 RW 0012 RW 0 0 S.. Synchronized

phys-campus-1# symdg list | grep RDF
dg1 RDF2 Yes 000187990182 1 0 0 0 0
```

Présentation de l'administration des systèmes de fichiers de cluster

Aucune commande spéciale Oracle Solaris Cluster n'est nécessaire pour l'administration du système de fichiers de cluster. L'administration d'un système de fichiers de cluster n'étant rien de différent de celle d'un système de fichiers Oracle Solaris, utilisez les commandes de système de fichiers Oracle Solaris classiques, telles que `mount` et `newfs`. Montez les systèmes de fichiers de cluster en spécifiant l'option `-g` à la commande `mount`. Les systèmes de fichiers de cluster utilisent UFS et peuvent également être montés automatiquement à l'initialisation. Les systèmes de fichiers de cluster ne sont visibles qu'à partir d'un nœud dans le cluster global.

Remarque - Lors de la lecture des fichiers, le système de fichiers ne met pas à jour le temps d'accès sur ces fichiers.

Restrictions du système de fichiers de cluster

Les restrictions suivantes s'appliquent à l'administration des systèmes de fichiers de cluster :

- La commande `unlink` n'est pas prise en charge dans les répertoires qui ne sont pas vides. Pour plus d'informations, reportez-vous à la page de manuel [unlink\(1M\)](#).
- La commande `lockfs -d` n'est pas prise en charge. Utilisez à la place la commande `lockfs -n`.
- Vous ne pouvez pas remonter un système de fichiers de cluster en ajoutant l'option de montage `directio` au remontage.

Administration des groupes de périphériques

Au fur et à mesure des modifications de vos besoins en cluster, vous devrez peut-être ajouter, supprimer ou modifier les groupes de périphériques sur votre cluster. Oracle Solaris Cluster offre une interface interactive nommée `clsetup`, que vous pouvez utiliser pour effectuer ces modifications. `clsetup` génère des commandes `cluster`. Les commandes générées sont illustrées dans les exemples que vous trouverez à la fin de certaines procédures. Le tableau ci-dessous énumère les tâches d'administration des groupes de périphériques et inclut des liens vers les procédures correspondantes dans la présente section.

Attention - N'exécutez pas la commande `metaset -s setname -f -t` sur un noeud initialisé en dehors du cluster si d'autres noeuds du cluster sont actifs et que l'un d'eux au moins possède l'ensemble de disques.

Remarque - Le logiciel Oracle Solaris Cluster crée automatiquement un groupe de périphériques de disque brut pour chaque périphérique de disque et périphérique à bande du cluster. Toutefois, les groupes de périphériques du cluster restent en état hors ligne jusqu'à ce que vous y accédez en tant que périphériques globaux.

Vous pouvez également mettre en ligne ou hors ligne un groupe de périphériques à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

TABLEAU 5-3 Liste des tâches : administration de groupes de périphériques

Tâche	Instructions
Mise à jour de l'espace de noms des périphériques globaux sans reconfiguration à la réinitialisation à l'aide de la commande <code>populate</code> .	“Mise à jour de l'espace de noms des périphériques globaux” à la page 126
Modification de la taille d'un périphérique <code>lofi</code> utilisé pour l'espace de noms de périphériques globaux.	“Modification de la taille d'un périphérique <code>lofi</code> utilisé pour l'espace de noms de périphériques globaux” à la page 127
Déplacement de l'espace de noms des périphériques globaux.	“Migration de l'espace de noms des périphériques globaux d'une partition dédiée vers un périphérique <code>lofi</code>” à la page 129

Tâche	Instructions
	“Migration de l'espace de noms des périphériques globaux d'un périphérique <code>lofi</code> vers une partition dédiée” à la page 130
Ajout des ensembles de disques Solaris Volume Manager et enregistrement en tant que groupes de périphériques à l'aide de la commande <code>metaset</code> .	“Ajout et enregistrement d'un groupe de périphériques (Solaris Volume Manager)” à la page 132
Ajout et enregistrement d'un groupe de périphériques de disque brut à l'aide de la commande <code>cldevicegroup</code> .	“Ajout et enregistrement d'un groupe de périphériques (disque brut)” à la page 134
Ajout d'un groupe de périphériques nommé à un système ZFS à l'aide de la commande <code>cldevicegroup</code> .	“Ajout et enregistrement d'un groupe de périphériques répliqué (ZFS)” à la page 135
Suppression des groupes de périphériques Solaris Volume Manager de la configuration à l'aide des commandes <code>metaset</code> et <code>metaclear</code> .	“Suppression et annulation de l'enregistrement d'un groupe de périphériques (Solaris Volume Manager)” à la page 136
Suppression d'un noeud de tous les groupes de périphériques à l'aide des commandes <code>cldevicegroup</code> , <code>metaset</code> et <code>clsetup</code> .	“Suppression d'un noeud de tous les groupes de périphériques” à la page 137
Suppression d'un noeud du groupe de périphériques Solaris Volume Manager à l'aide de la commande <code>metaset</code> .	“Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)” à la page 138
Suppression d'un noeud d'un groupe de périphériques de disque brut à l'aide de la commande <code>cldevicegroup</code> .	“Suppression d'un noeud d'un groupe de périphériques de disque brut” à la page 140
Modification des propriétés des groupes de périphériques à l'aide de la commande <code>clsetup</code> pour générer la commande <code>cldevicegroup</code> .	“Modification des propriétés des groupes de périphériques” à la page 142
Affichage des propriétés et des groupes de périphériques à l'aide de la commande <code>cldevicegroup show</code> .	“Affichage sous forme de liste de la configuration d'un groupe de périphériques” à la page 146
Modification du nombre souhaité de noeuds secondaires pour un groupe de périphériques à l'aide de la commande <code>clsetup</code> pour générer la commande <code>cldevicegroup</code> .	“Définition du nombre souhaité de noeuds secondaires pour un groupe de périphériques” à la page 143
Changement du noeud principal d'un groupe de périphériques à l'aide de la commande <code>cldevicegroup switch</code> .	“Changement du noeud principal d'un groupe de périphériques” à la page 147
Activation du mode de maintenance pour un groupe de périphériques à l'aide de la commande <code>metaset</code> .	“Mise en état de maintenance du groupe de périphériques” à la page 149

▼ Mise à jour de l'espace de noms des périphériques globaux

Lors de l'ajout d'un nouveau périphérique global, mettez à jour manuellement l'espace de noms des périphériques globaux en exécutant la commande `cldevice populate`.

Remarque - La commande `cldevice populate` n'a aucun effet si le noeud qui l'exécute n'appartient pas au cluster. La commande n'a également aucun effet si le système de fichiers `/global/.devices/node@nodeID` n'est pas monté.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Exécutez la commande `devfsadm` sur chaque noeud du cluster.**

Vous pouvez exécuter cette commande sur tous les noeuds du cluster à la fois. Pour plus d'informations, reportez-vous à la page de manuel [devfsadm\(1M\)](#).

3. **Reconfigurez l'espace de noms.**

```
# cldevice populate
```

4. **Vérifiez que la commande `cldevice populate` est terminée sur chaque noeud avant d'essayer de créer un ensemble de disques.**

La commande `cldevice` s'auto-appelle à distance sur tous les noeuds, y compris lorsqu'elle est exécutée à partir d'un seul noeud. Pour savoir si la commande `cldevice populate` a terminé le traitement, exécutez la commande suivante sur chaque noeud du cluster.

```
# ps -ef | grep cldevice populate
```

Exemple 5-7 Mise à jour de l'espace de noms des périphériques globaux

L'exemple suivant illustre la sortie générée lorsque la commande `cldevice populate` s'exécute correctement.

```
# devfsadm
cldevice populate
Configuring the /dev/global directory (global devices)...
obtaining access to all attached disks
reservation program successfully exiting
# ps -ef | grep cldevice populate
```

▼ Modification de la taille d'un périphérique `lofi` utilisé pour l'espace de noms de périphériques globaux

Si vous utilisez un périphérique `lofi` pour l'espace de noms de périphériques globaux sur un ou plusieurs noeuds du cluster global, suivez cette procédure pour modifier la taille du périphérique.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur un noeud associé au périphérique `lofi` pour l'espace de noms des périphériques globaux à redimensionner.**
2. **Evacuez les services du noeud et réinitialisez celui-ci en mode non cluster.**
Cela vous garantit que les périphériques globaux ne seront pas servis à partir de ce noeud pendant que vous effectuerez cette procédure. Pour des instructions, reportez-vous à la section [“Initialisation d'un noeud en mode non cluster”](#) à la page 94.
3. **Démontez le système de fichiers de périphériques globaux et détachez son périphérique `lofi`.**

Le système de fichiers de périphériques globaux se monte localement.

```
phys-schost# umount /global/.devices/node@\`clinfo -n` > /dev/null 2>&1
```

Vérifiez que le périphérique `lofi` est détaché

```
phys-schost# lofiadm -d /.globaldevices
```

La commande ne renvoie rien si le périphérique est détaché

Remarque - Si le système de fichiers est monté à l'aide de l'option `-m`, aucune entrée n'est ajoutée au fichier `mnttab`. La commande `umount` peut signaler un avertissement similaire à ce qui suit :

```
umount: warning: /global/.devices/node@2 not in mnttab  =====>>>
not mounted
```

Cet avertissement peut être ignoré.

4. **Supprimez et recréez le fichier `/.globaldevices` avec la taille requise.**
L'exemple suivant présente la création d'un fichier `/.globaldevices` dont la taille atteint 200 Mo.

```
phys-schost# rm /.globaldevices
phys-schost# mkfile 200M /.globaldevices
```
5. **Créez un système de fichiers pour l'espace de noms de périphériques globaux.**

```
phys-schost# lofiadm -a /globaldevices  
phys-schost# newfs `lofiadm /globaldevices` < /dev/null
```

6. Initialisez le noeud en mode cluster.

Les périphériques globaux s'affichent désormais sur le nouveau système de fichiers.

```
phys-schost# reboot
```

7. Migrez les services à exécuter sur le noeud vers ce noeud.

Migration de l'espace de noms des périphériques globaux

Vous pouvez créer un espace de noms sur un périphérique `lofi` (loopback file interface, interface de fichier loopback) plutôt que de créer un espace de noms de périphériques globaux sur une partition dédiée.

Remarque - Le système ZFS pour les systèmes de fichiers root est pris en charge, à une exception significative près. Si vous utilisez une partition dédiée du disque d'initialisation d'un système de fichiers de périphériques globaux, son système de fichiers ne peut être qu'un système UFS. L'espace de noms des périphériques globaux requiert l'exécution du système de fichiers proxy (PxFS) sur le système de fichiers UFS. Toutefois, un système de fichiers UFS pour l'espace de noms des périphériques globaux peut coexister avec un système de fichiers ZFS pour le système de fichiers root (`/`) et d'autres systèmes de fichiers root, tels que `/var` ou `/home`. Sinon, si vous utilisez plutôt un périphérique `lofi` pour héberger l'espace de noms des périphériques globaux, vous pouvez utiliser le système ZFS pour les systèmes de fichiers root, sans aucune restriction.

Les procédures suivantes expliquent comment déplacer un espace de noms des périphériques globaux, d'une partition dédiée vers un périphérique `lofi` ou inversement :

- [“Migration de l'espace de noms des périphériques globaux d'une partition dédiée vers un périphérique `lofi`” à la page 129](#)
- [“Migration de l'espace de noms des périphériques globaux d'un périphérique `lofi` vers une partition dédiée” à la page 130](#)

▼ Migration de l'espace de noms des périphériques globaux d'une partition dédiée vers un périphérique `lofi`

1. **Prenez le rôle `root` sur le noeud de cluster global dont vous souhaitez modifier l'emplacement de l'espace de noms.**
2. **Evacuez les services du noeud et réinitialisez celui-ci en mode non cluster.**
Cela vous garantit que les périphériques globaux ne seront pas servis à partir de ce noeud pendant que vous effectuerez cette procédure. Pour des instructions, reportez-vous à la section [“Initialisation d'un noeud en mode non cluster”](#) à la page 94.

3. **Vérifiez qu'aucun fichier nommé `/.globaldevices` n'existe sur le noeud.**
Si c'est le cas, supprimez-le.

4. **Créez le périphérique `lofi`.**

```
# mkfile 100m /.globaldevices# lofiadm -a /.globaldevices
# LOFI_DEV=`lofiadm /.globaldevices`
# newfs `echo ${LOFI_DEV} | sed -e 's/lofi/rlofi/g` < /dev/null# lofiadm -d /.
globaldevices
```

5. **Dans le fichier `/etc/vfstab`, commentez l'entrée de l'espace de noms des périphériques globaux.**

Cette entrée possède un chemin de montage qui commence par `/global/.devices/node@nodeID`.

6. **Démontez la partition de périphériques globaux `/global/.devices/node@nodeID`.**

7. **Désactivez et réactivez les services SMF `globaldevices` et `scmountdev`.**

```
# svcadm disable globaldevices
# svcadm disable scmountdev
# svcadm enable scmountdev
# svcadm enable globaldevices
```

Un périphérique `lofi` est maintenant créé sur `/.globaldevices` et monté en tant que système de fichiers de périphériques globaux.

8. **Procédez de la même manière sur les autres noeuds dont vous souhaitez migrer l'espace de noms des périphériques globaux d'une partition vers un périphérique `lofi`.**

9. **A partir d'un noeud, remplissez les espaces de noms des périphériques globaux.**

```
# /usr/cluster/bin/cldevice populate
```

Sur chaque noeud, vérifiez que la commande a terminé le traitement avant d'exécuter d'autres actions sur le cluster.

```
# ps -ef | grep cldevice populate
```

L'espace de noms des périphériques globaux réside désormais sur le périphérique `lofi`.

10. **Migrez les services à exécuter sur le noeud vers ce noeud.**

▼ Migration de l'espace de noms des périphériques globaux d'un périphérique `lofi` vers une partition dédiée

1. **Prenez le rôle `root` sur le noeud de cluster global dont vous souhaitez modifier l'emplacement de l'espace de noms.**

2. **Evacuez les services du noeud et réinitialisez celui-ci en mode non cluster.**

Cela vous garantit que les périphériques globaux ne seront pas servis à partir de ce noeud pendant que vous effectuerez cette procédure. Pour des instructions, reportez-vous à la section [“Initialisation d'un noeud en mode non cluster”](#) à la page 94.

3. **Sur un disque local du noeud, créez une partition répondant à la configuration requise suivante :**

- Taille minimale de 512 Mo
- Utilisation du système de fichiers UFS

4. **Ajoutez une entrée au fichier `/etc/vfstab` pour monter la nouvelle partition en tant que système de fichiers des périphériques globaux.**

- **Déterminez l'ID du noeud actuel.**

```
# /usr/sbin/clinfo -n node-ID
```

- **Créez l'entrée dans le fichier `/etc/vfstab` au format suivant :**

```
blockdevice rawdevice /global/.devices/node@nodeID ufs 2 no global
```

Par exemple, si la partition que vous décidez d'utiliser est `/dev/did/rdisk/d5s3`, la nouvelle entrée à ajouter au fichier `/etc/vfstab` sera la suivante : `/dev/did/dsk/d5s3 /dev/did/rdisk/d5s3 /global/.devices/node@3 ufs 2 no global`

5. **Démontez la partition de périphériques globaux `/global/.devices/node@nodeID`.**

6. Supprimez le périphérique `lofi` associé au fichier `/.globaldevices`.

```
# lofiadm -d /.globaldevices
```

7. Supprimez le fichier `/.globaldevices`.

```
# rm /.globaldevices
```

8. Désactivez et réactivez les services SMF `globaldevices` et `scmountdev`.

```
# svcadm disable globaldevices# svcadm disable scmountdev
# svcadm enable scmountdev
# svcadm enable globaldevices
```

La partition est à présent montée en tant que système de fichiers d'espace de noms des périphériques globaux.

9. Procédez de la même manière sur les autres noeuds dont vous souhaitez migrer l'espace de noms des périphériques globaux d'un périphérique `lofi` vers une partition.

10. Initialisez en mode cluster et remplissez l'espace de noms des périphériques globaux.

a. A partir d'un noeud du cluster, remplissez l'espace de noms des périphériques globaux.

```
# /usr/cluster/bin/cldevice populate
```

b. Veillez à ce que ce processus soit terminé sur l'ensemble des noeuds du cluster avant d'exécuter une nouvelle action sur l'un d'eux.

```
# ps -ef | grep cldevice populate
```

L'espace de noms des périphériques globaux réside désormais sur la partition dédiée.

11. Migrez les services à exécuter sur le noeud vers ce noeud.

Ajout et enregistrement de groupes de périphériques

Vous pouvez ajouter et enregistrer des groupes de périphériques pour Solaris Volume Manager, ZFS, ou un disque brut.

▼ Ajout et enregistrement d'un groupe de périphériques (Solaris Volume Manager)

Utilisez la commande `metaset` pour créer un ensemble de disques Solaris Volume Manager et enregistrer l'ensemble de disques en tant que groupe de périphériques Oracle Solaris Cluster. Lorsque vous enregistrez l'ensemble de disques, le nom que vous lui attribuez est automatiquement assigné au groupe de périphériques.

L'élément `phys - s chost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Attention - Le nom du groupe de périphériques Oracle Solaris Cluster que vous souhaitez créer (Solaris Volume Manager ou disque brut) doit être identique au nom du groupe de périphériques répliqués.

1. **Prenez un rôle octroyant l'autorisation RBAC `solaris.cluster.modify` sur l'un des noeuds connectés aux disques sur lesquels vous créez l'ensemble de disques.**
2. **Ajoutez l'ensemble de disques Solaris Volume Manager et enregistrez-le en tant que groupe de périphériques auprès d'Oracle Solaris Cluster.**

Pour créer un groupe de périphériques multipropriétaire, utilisez l'option `-M`.

```
# metaset -s diskset -a -M -h nodelist
```

`-s diskset` Spécifie l'ensemble de disques à créer.

`-a -h nodelist` Ajoute la liste des noeuds qui peuvent administrer l'ensemble de disques.

`-M` Désigne le groupe de disques comme multipropriétaire.

Remarque - L'exécution de la commande `metaset` pour configurer un groupe de périphériques /Solaris Volume Manager sur un cluster crée un seul noeud secondaire par défaut, indépendamment du nombre de noeuds que comporte le groupe de périphériques. Vous pouvez modifier le nombre souhaité de noeuds secondaires à l'aide de l'utilitaire `clsetup` après la création du groupe de périphériques. Pour plus d'informations sur le basculement de disque, reportez-vous à la section [“Définition du nombre souhaité de noeuds secondaires pour un groupe de périphériques”](#) à la page 143.

3. **Si vous configurez un groupe de périphériques répliqué, définissez la propriété de réplication pour le groupe en question.**

```
# cldevicegroup sync devicegroup
```

4. Vérifiez que le groupe de périphériques a été ajouté.

Le nom du groupe de périphériques correspond à celui de l'ensemble de disques spécifié à l'aide de la commande `metaset`.

```
# cldevicegroup list
```

5. Répertoriez les mappages DID.

```
# cldevice show | grep Device
```

- Choisissez des unités partagées par les noeuds du cluster qui administreront ou seront susceptibles d'administrer l'ensemble de disques.
- Lors de l'ajout d'un lecteur à l'ensemble de disques, utilisez le nom de périphérique DID complet, qui prend la forme `/dev/did/rdisk/dN`.

Dans l'exemple suivant, les entrées du périphérique DID `/dev/did/rdisk/d3` indiquent que le lecteur est partagé par `phys-schost-1` et `phys-schost-2`.

```
=== DID Device Instances ===
DID Device Name: /dev/did/rdisk/d1
  Full Device Path: phys-schost-1:/dev/rdisk/c0t0d0
DID Device Name: /dev/did/rdisk/d2
  Full Device Path: phys-schost-1:/dev/rdisk/c0t6d0
DID Device Name: /dev/did/rdisk/d3
  Full Device Path: phys-schost-1:/dev/rdisk/c1t1d0
  Full Device Path: phys-schost-2:/dev/rdisk/c1t1d0
...
```

6. Ajoutez les unités à l'ensemble de disques.

Utilisez le nom de chemin DID complet.

```
# metaset -s setname -a /dev/did/rdisk/dN
```

`-s setname` Spécifie le nom de l'ensemble de disques, qui correspond à celui du groupe de périphériques.

`-a` Ajoute l'unité à l'ensemble de disques.

Remarque - N'utilisez *pas* le nom de périphérique de niveau inférieur (`cNtXdY`) lorsque vous ajoutez un lecteur à un ensemble de disques. Etant local et non unique à l'échelle du cluster, le nom de périphérique de niveau inférieur risque d'empêcher la commutation de `metaset`.

7. Vérifiez l'état de l'ensemble de disques et des unités.

```
# metaset -s setname
```

Exemple 5-8 Ajout d'un groupe de périphériques Solaris Volume Manager

L'exemple suivant présente la création de l'ensemble de disques et du groupe de périphériques avec les lecteurs de disque /dev/did/rdisk/d1 et /dev/did/rdisk/d2 et vérifie que le groupe de périphériques a été créé.

```
# metaset -s dg-schost-1 -a -h phys-schost-1

# cldevicegroup list
dg-schost-1

# metaset -s dg-schost-1 -a /dev/did/rdisk/d1 /dev/did/rdisk/d2
```

▼ Ajout et enregistrement d'un groupe de périphériques (disque brut)

Oracle Solaris Cluster prend en charge l'utilisation des groupes de périphériques de disque brut en plus d'autres gestionnaires de volumes. Lors de la première configuration d'Oracle Solaris Cluster, les groupes de périphériques sont automatiquement configurés pour chaque périphérique de disque brut dans le cluster. Utilisez cette procédure pour reconfigurer ces groupes de périphériques créés automatiquement afin de les utiliser avec Oracle Solaris Cluster.

Créez un groupe de périphériques du type disque brut pour les raisons suivantes :

- Vous souhaitez ajouter plusieurs DID au groupe de périphériques.
- Vous devez modifier le nom du groupe de périphériques.
- Vous souhaitez créer une liste de groupes de périphériques sans utiliser l'option -v de la commande cldevicegroup.

Attention - Si vous créez un groupe de périphériques sur des périphériques répliqués, le nom du groupe de périphériques que vous avez créé (Solaris Volume Manager ou disque brut) doit être identique au nom du groupe de périphériques répliqués.

1. Identifiez les périphériques à utiliser et annulez la configuration des groupes de périphériques prédéfinis.

Les commandes suivantes suppriment les groupes de périphériques prédéfinis pour d7 et d8.

```
paris-1# cldevicegroup disable dsk/d7 dsk/d8
paris-1# cldevicegroup offline dsk/d7 dsk/d8
paris-1# cldevicegroup delete dsk/d7 dsk/d8
```

2. Créez le nouveau groupe de périphériques de disque brut, comportant les périphériques de votre choix.

La commande suivante crée le groupe de périphériques global `rawdg` qui contient `d7` et `d8`.

```
paris-1# cldevicegroup create -n phys-paris-1,phys-paris-2 -t rawdisk
 -d d7,d8 rawdg
paris-1# /usr/cluster/lib/dcs/cldg show rawdg -d d7 rawdg
paris-1# /usr/cluster/lib/dcs/cldg show rawdg -d d8 rawdg
```

▼ Ajout et enregistrement d'un groupe de périphériques répliqué (ZFS)

Pour répliquer ZFS, vous devez créer un groupe de périphériques nommé et répertorier les disques qui appartiennent au `zpool`. Un périphérique ne peut appartenir qu'à un seul groupe de périphériques à la fois. Ainsi, s'il appartient déjà à un groupe de périphériques Oracle Solaris Cluster, vous devez supprimer ce groupe avant d'ajouter le périphérique à un nouveau groupe de périphériques ZFS.

Le nom du groupe de périphériques Oracle Solaris Cluster que vous créez (Solaris Volume Manager ou disque brut) doit être identique au nom du groupe de périphériques répliqués.

1. Supprimez les groupes de périphériques par défaut qui correspondent aux périphériques dans le `zpool`.

Par exemple, si vous disposez d'un `zpool` nommé `mypool` et contenant deux périphériques `/dev/did/dsk/d2` et `/dev/did/dsk/d13`, vous devez supprimer les deux groupes de périphériques par défaut, nommés `d2` et `d13`.

```
# cldevicegroup offline dsk/d2 dsk/d13
# cldevicegroup delete dsk/d2 dsk/d13
```

2. Créez un groupe de périphériques nommé avec des DID correspondant à ceux du groupe de périphériques supprimé à l'[Étape 1](#).

```
# cldevicegroup create -n pnode1,pnode2 -d d2,d13 -t rawdisk mypool
```

Un groupe de périphériques appelé `mypool` (nom du `zpool`) est alors créé pour administrer les périphériques bruts `/dev/did/dsk/d2` et `/dev/did/dsk/d13`.

3. Créez un `zpool` contenant ces périphériques.

```
# zpool create mypool mirror /dev/did/dsk/d2 /dev/did/dsk/d13
```

4. Créez un groupe de ressources pour gérer la migration des périphériques répliqués (dans le groupe de périphériques) avec uniquement des zones globales dans sa liste de noeuds.

```
# clrg create -n pnode1,pnode2 migrate_srdfdg-rg
```

5. **Créez une ressource hasp-rs dans le groupe de ressources que vous avez créé à l'Étape 4 et définissez la propriété `globaldevicepaths` pour un groupe de périphériques de type disque brut.**

Vous avez créé ce groupe de périphériques à l'Étape 2.

```
# clrs create -t HASStoragePlus -x globaldevicepaths=mypool -g \  
migrate_srdfdg-rg hasp2migrate_mypool
```

6. **Au lieu de ce groupe de ressources, définissez la valeur `+++` dans la propriété `rg_affinities` sur le groupe de ressources créé à l'Étape 4.**

```
# clrg create -n pnode1,pnode2 -p \  
RG_affinities=+++migrate_srdfdg-rg oracle-rg
```

7. **Créez une ressource `HASStoragePlus` (`hasp-rs`) pour le `zpool` que vous avez créé à l'Étape 3 dans le groupe de ressources que vous avez créé à l'Étape 4 ou à l'Étape 6.**

Définissez la propriété `resource_dependencies` sur la ressource `hasp-rs` créée à l'Étape 5.

```
# clrs create -g oracle-rg -t HASStoragePlus -p zpools=mypool \  
-p resource_dependencies=hasp2migrate_mypool \  
-p ZpoolsSearchDir=/dev/did/dsk hasp2import_mypool
```

8. **Utilisez le nouveau nom de groupe de périphériques lorsqu'un nom de groupe de périphériques est nécessaire.**

Maintenance des groupes de périphériques

Vous pouvez réaliser diverses tâches d'administration de vos groupes de périphériques. Certaines tâches peuvent également être exécutées dans la GUI d'Oracle Solaris Cluster. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

Suppression et annulation de l'enregistrement d'un groupe de périphériques (Solaris Volume Manager)

Les groupes de périphériques sont des ensembles de disques Solaris Volume Manager qui ont été enregistrés avec Oracle Solaris Cluster. Pour supprimer un groupe de périphériques Solaris Volume Manager, utilisez les commandes `metaclear` et `metaset`. Ces commandes suppriment le groupe de périphériques ayant le même nom et annulent l'enregistrement du groupe de disques en tant que groupe de périphériques Oracle Solaris Cluster.

Reportez-vous à la documentation Solaris Volume Manager pour connaître les étapes de la suppression d'un ensemble de disques.

▼ Suppression d'un noeud de tous les groupes de périphériques

Procédez comme suit pour supprimer un noeud du cluster de tous les groupes de périphériques répertoriant ce noeud dans leur liste des noeuds principaux potentiels.

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant l'autorisation RBAC `solaris.cluster.modify` sur le noeud que vous supprimez en tant que noeud principal potentiel de tous les groupes de périphériques.**

2. **Déterminez le ou les groupes auxquels appartient le noeud à supprimer.**

Recherchez le nom du noeud dans la `Device group node list` (liste de noeuds du groupe de périphériques) pour chaque groupe de périphériques.

```
# cldevicegroup list -v
```

3. **Si des groupes de périphériques identifiés à l'Étape 2 sont du type `SVM`, suivez la procédure décrite à la section [“Suppression d'un noeud d'un groupe de périphériques \(Solaris Volume Manager\)”](#) à la page 138 pour chacun d'eux.**
4. **Déterminez les groupes de disques de périphérique brut auxquels appartient le noeud à supprimer.**

```
# cldevicegroup list -v
```

5. **Si des groupes de périphériques répertoriés à l'Étape 4 sont de type `Disk` ou `Local_Disk`, suivez la procédure décrite à la section [“Suppression d'un noeud d'un groupe de périphériques de disque brut”](#) à la page 140 pour chacun d'eux.**
6. **Vérifiez que le noeud a été supprimé de la liste des noeuds principaux potentiels de tous les groupes de périphériques.**

La commande ne renvoie aucun élément si le noeud n'est plus répertorié en tant que noeud principal potentiel d'un groupe de périphériques.

```
# cldevicegroup list -v nodename
```

▼ Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)

Utilisez la procédure suivante pour supprimer un noeud de cluster de la liste des noeuds principaux potentiels d'un groupe de périphériques Solaris Volume Manager. Réexécutez la commande `metaset` pour chaque groupe de périphériques duquel vous souhaitez supprimer le noeud.

Attention - N'exécutez pas la commande `metaset -s setname -f -t` sur un noeud initialisé en dehors du cluster si d'autres noeuds du cluster sont actifs et que l'un d'eux au moins possède l'ensemble de disques.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Vérifiez que le noeud est toujours membre du groupe de périphériques et que le groupe de périphériques appartient à Solaris Volume Manager.**
Le type de groupe de périphériques SDS/SVM indique un groupe de périphériques Solaris Volume Manager.

```
phys-schost-1% cldevicegroup show devicegroup
```

2. **Identifiez le noeud principal actuel du groupe de périphériques.**

```
# cldevicegroup status devicegroup
```

3. **Prenez le rôle root sur le noeud qui possède actuellement le groupe de périphériques à modifier.**

4. **Supprimez le nom d'hôte du noeud dans le groupe de périphériques.**

```
# metaset -s setname -d -h nodelist
```

`-s setname` Spécifie le nom du groupe de périphérique.

`-d` Supprime du groupe de périphériques les noeuds identifiés par `-h`.

`-h nodelist` Spécifie le nom du ou des noeuds qui seront supprimés.

Remarque - La mise à jour peut prendre plusieurs minutes.

En cas d'échec de la commande, ajoutez-lui l'option `-f` (force).

```
# metaset -s setname -d -f -h nodelist
```

5. Répétez l'**Étape 4** pour chaque groupe de périphériques depuis lequel le noeud est supprimé en tant que noeud principal potentiel.

6. Vérifiez que le noeud a été supprimé du groupe de périphériques.

Le nom du groupe de périphériques correspond à celui de l'ensemble de disques spécifié à l'aide de la commande `metaset`.

```
phys-schost-1% cldevicegroup list -v devicegroup
```

Exemple 5-9 Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)

L'exemple suivant présente la suppression du nom d'hôte `phys-schost-2` d'une configuration de groupe de périphériques. Cet exemple élimine `phys-schost-2` comme noeud principal potentiel pour le groupe de périphériques indiqué. Vérifiez que le noeud a été supprimé à l'aide de la commande `cldevicegroup show`. Vérifiez que le noeud supprimé ne s'affiche plus à l'écran.

```
[Determine the Solaris Volume Manager
 device group for the node:]
# cldevicegroup show dg-schost-1
=== Device Groups ===

Device Group Name: dg-schost-1
Type: SVM
failback: no
Node List: phys-schost-1, phys-schost-2
preferenced: yes
numsecondaries: 1
diskset name: dg-schost-1
[Determine which node is the current primary for the device group:]
# cldevicegroup status dg-schost-1
=== Cluster Device Groups ===

--- Device Group Status ---

Device Group Name Primary Secondary Status
-----
dg-schost-1 phys-schost-1 phys-schost-2 Online
[Assume the root role on the node that currently owns the device group.]
[Remove the host name from the device group:]
# metaset -s dg-schost-1 -d -h phys-schost-2
[Verify removal of the node:]
phys-schost-1% cldevicegroup list -v dg-schost-1
=== Cluster Device Groups ===
```

```

--- Device Group Status ---

Device Group Name Primary Secondary Status
-----
dg-schost-1 phys-schost-1 - Online

```

▼ Suppression d'un noeud d'un groupe de périphériques de disque brut

Procédez comme suit pour supprimer un noeud du cluster dans la liste des noeuds principaux potentiels d'un groupe de périphériques de disque brut.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant les autorisations RBAC `solaris.cluster.read` et `solaris.cluster.modify` sur un noeud du cluster différent du noeud à supprimer.**

2. **Identifiez les groupes de périphériques connectés au noeud en cours de suppression et déterminez les groupes de périphériques de disque brut.**

```
# cldevicegroup show -n nodename -t rawdisk +
```

3. **Désactivez la propriété `localonly` sur chaque groupe de périphériques de disque brut `Local_Disk`.**

```
# cldevicegroup set -p localonly=false devicegroup
```

Reportez-vous à la page de manuel [cldevicegroup\(1CL\)](#) pour plus d'informations sur la propriété `localonly`.

4. **Vérifiez que vous avez désactivé la propriété `localonly` de tous les groupes de périphériques de disque brut connectés au noeud en cours de suppression.**

Le type de groupe de périphériques `Disk` indique que la propriété `localonly` est désactivée pour ce groupe de périphériques de disque brut.

```
# cldevicegroup show -n nodename -t rawdisk -v +
```

5. **Supprimez le noeud de tous les groupes de périphériques de disque brut identifiés à l'Étape 2.**

Vous devez effectuer cette étape pour chaque groupe de périphériques de disque brut connecté au noeud en cours de suppression.

```
# cldevicegroup remove-node -n nodename devicegroup
```

Exemple 5-10 Suppression d'un noeud d'un groupe de périphériques de disque brut

Cet exemple illustre la suppression d'un noeud (`phys-schost-2`) d'un groupe de périphériques de disque brut. Toutes les commandes sont exécutées à partir d'un autre noeud du cluster (`phys-schost-1`).

[Identify the device groups connected to the node being removed, and determine which are raw-disk

device groups:]

```
phys-schost-1# cldevicegroup show -n phys-schost-2 -t rawdisk -v +
```

```
Device Group Name: dsk/d4
Type: Disk
failback: false
Node List: phys-schost-2
preferenced: false
localonly: false
autogen true
numsecondaries: 1
device names: phys-schost-2
```

```
Device Group Name: dsk/d1
Type: SVM
failback: false
Node List: pbrave1, pbrave2
preferenced: true
localonly: false
autogen true
numsecondaries: 1
diskset name: ms1
```

```
(dsk/d4) Device group node list: phys-schost-2
```

```
(dsk/d2) Device group node list: phys-schost-1, phys-schost-2
```

```
(dsk/d1) Device group node list: phys-schost-1, phys-schost-2
```

[Disable the localonly flag for each local disk on the node:]

```
phys-schost-1# cldevicegroup set -p localonly=false dsk/d4
```

[Verify that the localonly flag is disabled:]

```
phys-schost-1# cldevicegroup show -n phys-schost-2 -t rawdisk +
```

```
(dsk/d4) Device group type: Disk
```

```
(dsk/d8) Device group type: Local_Disk
```

[Remove the node from all raw-disk device groups:]

```
phys-schost-1# cldevicegroup remove-node -n phys-schost-2 dsk/d4
```

```
phys-schost-1# cldevicegroup remove-node -n phys-schost-2 dsk/d2
```

```
phys-schost-1# cldevicegroup remove-node -n phys-schost-2 dsk/d1
```

▼ Modification des propriétés des groupes de périphériques

La méthode d'établissement de la propriété principale d'un groupe de périphériques se base sur le paramétrage d'un attribut de préférence de propriété appelé `preferenced`. Si l'attribut n'est pas défini, le propriétaire principal d'un groupe de périphériques qui n'appartiendrait autrement à aucun noeud est le premier noeud qui essaie d'accéder à un disque du groupe. Toutefois, si l'attribut est défini, vous devez spécifier l'ordre de préférence dans lequel les noeuds essaient d'établir la propriété.

Si vous désactivez l'attribut `preferenced`, l'attribut `failback` est désactivé automatiquement. Cependant, si vous essayez d'activer ou de réactiver l'attribut `preferenced`, vous pouvez choisir d'activer ou de désactiver l'attribut `failback`.

Si l'attribut `preferenced` est activé ou réactivé, vous devez rétablir l'ordre des noeuds dans la liste de préférence de propriété principale.

Cette procédure utilise 5 pour définir ou annuler la définition de l'attribut `preferenced` et de l'attribut `failback` pour les groupes de périphériques Solaris Volume Manager.

Avant de commencer

Pour effectuer cette procédure, vous avez besoin du nom du groupe de périphériques dont vous modifiez les valeurs d'attribut.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant les autorisations RBAC `solaris.cluster.read` et `solaris.cluster.modify` sur un noeud du cluster.**
- 2. Démarrez l'utilitaire `clsetup`.**

```
# clsetup
```

Le menu principal s'affiche.
- 3. Pour utiliser des groupes de périphériques, saisissez le numéro correspondant à l'option des volumes et groupes de périphériques.**
Le menu Device Groups s'affiche.
- 4. Pour modifier les propriétés principales d'un groupe de périphériques, sélectionnez l'option de modification des propriétés principales d'un groupe de périphériques Solaris Volume Manager.**

Le menu Change Key Properties s'affiche.

5. **Pour modifier la propriété d'un groupe de périphériques, tapez le numéro correspondant à l'option de modification des propriétés de préférences ou de rétablissement.**

Suivez les instructions pour définir les options `preferenced` et `failback` d'un groupe de périphériques.

6. **Vérifiez que les attributs du groupe de périphériques ont été modifiés.**

Examinez les informations sur le groupe de périphériques qui s'affichent suite à l'exécution de la commande ci-dessous.

```
# cldevicegroup show -v devicegroup
```

Exemple 5-11 Modification des propriétés de groupe de périphériques

L'exemple suivant illustre la commande `cldevicegroup` générée par `clsetup` lors de la définition des valeurs d'attribut d'un groupe de périphériques (`dg-schost-1`).

```
# cldevicegroup set -p preferenced=true -p failback=true -p numsecondaries=1 \
-p nodelist=phys-schost-1,phys-schost-2 dg-schost-1
# cldevicegroup show dg-schost-1
```

```
=== Device Groups ===
```

```
Device Group Name: dg-schost-1
Type: SVM
failback: yes
Node List: phys-schost-1, phys-schost-2
preferenced: yes
numsecondaries: 1
diskset names: dg-schost-1
```

▼ Définition du nombre souhaité de noeuds secondaires pour un groupe de périphériques

La propriété `numsecondaries` spécifie le nombre de noeuds au sein d'un groupe de périphériques qui peuvent administrer ce groupe en cas de panne du noeud principal. Par défaut, les services de périphériques comptent un seul noeud secondaire. Vous pouvez définir la valeur sur un nombre entier compris entre 1 et le nombre de fournisseurs non principaux opérationnels présents dans le groupe de périphériques.

Ce paramètre permet de concilier l'équilibre entre la disponibilité et les performances du cluster. Par exemple, si vous augmentez le nombre souhaité de noeuds secondaires, le groupe de périphériques a davantage de chances de surmonter plusieurs pannes se produisant

simultanément au sein du cluster. En revanche, un nombre de noeuds secondaires élevé réduit les performances dans les conditions normales de fonctionnement. Un nombre réduit de noeuds secondaires produit de meilleures performances, mais limite la disponibilité. Toutefois, un nombre plus élevé de noeuds secondaires n'a pas toujours pour résultat une plus grande disponibilité du système de fichiers ou du groupe de périphériques en question. Pour plus d'informations, reportez-vous au [Chapitre 3, “ Key Concepts for System Administrators and Application Developers ”](#) du manuel *Oracle Solaris Cluster Concepts Guide*.

Si vous modifiez la propriété `numsecondaries`, les noeuds secondaires sont ajoutés ou supprimés du groupe de périphériques en cas de discordance entre le nombre actuel de noeuds secondaires et le nombre souhaité.

Cette procédure utilise l'utilitaire `clsetup` pour définir la propriété `numsecondaries` pour tous les types de groupes de périphériques. Pour plus d'informations sur les options de configuration de tous les types de groupes de périphériques, reportez-vous à la page de manuel [cldevicegroup\(1CL\)](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant les autorisations RBAC `solaris.cluster.read` et `solaris.cluster.modify` sur un noeud du cluster.**
- 2. Démarrez l'utilitaire `clsetup`.**

```
# clsetup
```

Le menu principal s'affiche.
- 3. Pour travailler avec des groupes de périphériques, choisissez l'option de menu **Device Groups and Volumes**.**
Le menu Device Groups s'affiche.
- 4. Pour modifier des propriétés principales d'un groupe de périphériques, sélectionnez l'option **Change Key Properties of a Device Group**.**
Le menu Change Key Properties s'affiche.
- 5. Pour modifier le nombre souhaité de noeuds secondaires, saisissez le numéro de l'option permettant de modifier la propriété `numsecondaries`.**
Suivez les instructions et tapez le nombre souhaité de noeuds secondaires à configurer pour le groupe de périphériques. La commande `cldevicegroup` correspondante est exécutée, un journal est imprimé et le menu précédent de l'utilitaire s'affiche à nouveau.

6. Validez la configuration du groupe de périphériques.

```
# cldevicegroup show dg-schost-1
=== Device Groups ===

Device Group Name: dg-schost-1
Type: Local_Disk

failback: yes
Node List: phys-schost-1, phys-schost-2 phys-schost-3
preferenced: yes
numsecondaries: 1
diskgroup names: dg-schost-1
```

Remarque - Les modifications de la configuration du groupe de périphériques comprennent l'ajout ou la suppression de volumes, ainsi que la modification du groupe, du propriétaire ou des permissions des volumes existants. Pour garantir que l'état de l'espace de noms global est correct, réenregistrez la configuration après toute modification. Reportez-vous à la section [“Mise à jour de l'espace de noms des périphériques globaux”](#) à la page 126.

7. Vérifiez que l'attribut du groupe de périphériques a été modifié.

Examinez les informations sur le groupe de périphériques qui s'affichent suite à l'exécution de la commande ci-dessous.

```
# cldevicegroup show -v devicegroup
```

Exemple 5-12 Modification du nombre de noeuds secondaires souhaité (Solaris Volume Manager)

L'exemple suivant illustre la commande `cldevicegroup` générée par `clsetup` lors de la configuration du nombre souhaité de noeuds secondaires pour un groupe de périphériques donné (`dg-schost-1`). Il part du principe que le volume et le groupe de disques sont déjà créés.

```
# cldevicegroup set -p numsecondaries=1 dg-schost-1
# cldevicegroup show -v dg-schost-1

=== Device Groups ===

Device Group Name: dg-schost-1
Type: SVM
failback: yes
Node List: phys-schost-1, phys-schost-2
preferenced: yes
numsecondaries: 1
diskset names: dg-schost-1
```

Exemple 5-13 Définition du nombre souhaité de noeuds secondaires sur la valeur par défaut

L'exemple suivant illustre l'utilisation d'une valeur de chaîne nulle pour configurer le nombre de noeuds secondaires par défaut. De par sa configuration, le groupe de périphériques utilisera la valeur par défaut, même si elle change.

```
# cldevicegroup set -p numsecondaries= dg-schost-1
# cldevicegroup show -v dg-schost-1

=== Device Groups ===

Device Group Name: dg-schost-1
Type: SVM
failback: yes
Node List: phys-schost-1, phys-schost-2 phys-schost-3
preferenced: yes
numsecondaries: 1
diskset names: dg-schost-1
```

▼ Affichage sous forme de liste de la configuration d'un groupe de périphériques

Vous n'avez pas besoin de disposer du rôle `root` pour dresser la liste de la configuration. Vous avez néanmoins besoin de l'autorisation `solaris.cluster.read`.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- **Utilisez l'une des méthodes répertoriées.**

GUI d'Oracle Solaris Cluster Manager	Reportez-vous au Chapitre 13, Utilisation de l'interface graphique d'Oracle Solaris Cluster pour plus d'informations.
<code>cldevicegroup show</code>	Utilisez la commande <code>cldevicegroup show</code> pour dresser la liste de la configuration de tous les groupes de périphériques du cluster.
<code>cldevicegroup show <i>devicegroup</i></code>	Utilisez la commande <code>cldevicegroup show <i>devicegroup</i></code> pour dresser la liste de la configuration d'un seul groupe de périphériques.
<code>cldevicegroup status <i>devicegroup</i></code>	Utilisez la commande <code>cldevicegroup show <i>devicegroup</i></code> pour déterminer l'état d'un seul groupe de périphériques.

`cldevicegroup status +` Utilisez la commande `cldevicegroup status +` pour déterminer l'état de tous les groupes de périphériques du cluster.

Utilisez l'option `-v` avec n'importe laquelle de ces commandes pour obtenir des informations plus détaillées.

Exemple 5-14 Affichage sous forme de liste de l'état de tous les groupes de périphériques

```
# cldevicegroup status +

=== Cluster Device Groups ===

--- Device Group Status ---

Device Group Name Primary Secondary Status
-----
dg-schost-1 phys-schost-2 phys-schost-1 Online
dg-schost-2 phys-schost-1 -- Offline
dg-schost-3 phys-schost-3 phy-shost-2 Online
```

Exemple 5-15 Affichage sous forme de liste de la configuration d'un groupe de périphériques spécifique

```
# cldevicegroup show dg-schost-1

=== Device Groups ===

Device Group Name: dg-schost-1
Type: SVM
failback: yes
Node List: phys-schost-2, phys-schost-3
preferenced: yes
numsecondaries: 1
diskset names: dg-schost-1
```

▼ Changement du noeud principal d'un groupe de périphériques

Cette procédure permet également de démarrer (mettre en ligne) un groupe de périphériques inactif.

Vous pouvez également mettre en ligne un groupe de périphériques inactifs à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour plus d'informations, reportez-vous à l'aide en ligne d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Changez le noeud principal du groupe de périphériques à l'aide de la commande `cldevicegroup switch`.**

```
# cldevicegroup switch -n nodename devicegroup
```

`-n nodename` Spécifie le nom du noeud de remplacement. Ce noeud devient le noeud principal.

`devicegroup` Spécifie le groupe des périphériques à commuter.

3. **Vérifiez que le groupe de périphériques a commuté sur le nouveau noeud principal.**

Si le groupe de périphériques est enregistré correctement, des informations le concernant s'affichent lorsque vous utilisez la commande suivante.

```
# cldevice status devicegroup
```

Exemple 5-16 Changement du noeud principal d'un groupe de périphériques

L'exemple suivant illustre le changement du noeud principal d'un groupe de périphériques et la vérification du changement.

```
# cldevicegroup switch -n phys-schost-1 dg-schost-1
```

```
# cldevicegroup status dg-schost-1
```

```
=== Cluster Device Groups ===
```

```
--- Device Group Status ---
```

Device Group Name	Primary	Secondary	Status
dg-schost-1	phys-schost-1	phys-schost-2	Online

▼ Mise en état de maintenance du groupe de périphériques

La mise en état de maintenance d'un groupe de périphériques empêche qu'il soit automatiquement mis en ligne lors de l'accès à l'un de ses périphériques. Vous devez mettre un groupe de périphériques en état de maintenance au cours des procédures de réparation pendant toute la durée durant laquelle les activités d'E/S doivent impérativement être suspendues. Mettre un groupe de périphériques en état de maintenance permet d'empêcher la perte de données. En effet, le groupe de périphériques n'est pas mis en ligne sur un noeud pendant que l'ensemble de disques ou le groupe de disques est réparé sur un autre noeud.

Pour des instructions sur la manière de restaurer un ensemble de disques endommagé, reportez-vous à la section [“Restauration d'un ensemble de disques altéré”](#) à la page 286.

Remarque - Avant de placer un groupe de périphériques en état de maintenance, vous devez arrêter tout accès à ses périphériques et démonter tous les systèmes de fichiers dépendants.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également placer un groupe de périphériques actifs hors ligne à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour plus d'informations, reportez-vous à l'aide en ligne d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. Placez le groupe de périphériques en état de maintenance.

a. Si le groupe de périphériques est activé, désactivez-le.

```
# cldevicegroup disable devicegroup
```

b. Mettez le groupe de périphériques hors ligne.

```
# cldevicegroup offline devicegroup
```

2. Si la réparation effectuée requiert la propriété d'un ensemble de disques ou d'un groupe de disques, importez manuellement cet ensemble ou ce groupe de disques.

Pour Solaris Volume Manager :

```
# metaset -C take -f -s diskset
```


Attention - Si vous devenez propriétaire d'un ensemble de disques Solaris Volume Manager, vous devez utiliser la commande `metaset -C take` lorsque le groupe de périphériques est en état de maintenance. L'utilisation de la commande `metaset -t` met le groupe de périphériques en ligne lorsque vous devenez propriétaire.

3. Terminez la procédure de réparation que vous devez effectuer.
4. Cédez la propriété de l'ensemble de disques ou du groupe de disques.

Attention - Avant de retirer le groupe de périphériques de l'état de maintenance, vous devez céder la propriété de l'ensemble de disques ou du groupe de disques. Si vous n'y parvenez pas, vous risquez de perdre certaines données.

```
# metaset -C release -s diskset
```

5. Mettez le groupe de périphériques en ligne.

```
# cldevicegroup online devicegroup
# cldevicegroup enable devicegroup
```

Exemple 5-17 Mise en état de maintenance du groupe de périphériques

Cet exemple illustre la mise en état de maintenance et la suppression de l'état de maintenance du groupe de périphériques `dg-schost-1`.

```
[Placez le groupe de périphériques en mode de maintenance.]
# cldevicegroup disable dg-schost-1
# cldevicegroup offline dg-schost-1
[Si nécessaire, importez manuellement l'ensemble ou le groupe de disques.]
# metaset -C take -f -s dg-schost-1
[Effectuez toutes les procédures de réparation nécessaires.]
[Cédez la propriété.]
# metaset -C release -s dg-schost-1
[Mettez le groupe de périphériques en ligne.]
# cldevicegroup online dg-schost-1
# cldevicegroup enable dg-schost-1
```

Administration des paramètres du protocole SCSI pour les périphériques de stockage

L'installation d'Oracle Solaris Cluster attribue automatiquement des réservations SCSI à tous les périphériques de stockage. Procédez comme suit pour vérifier les paramètres des périphériques et, si nécessaire, ignorer le paramètre d'un périphérique :

- “Affichage du paramétrage global par défaut du protocole SCSI pour tous les périphériques de stockage” à la page 151
- “Affichage du protocole SCSI d'un seul périphérique de stockage” à la page 152
- “Modification du paramétrage global par défaut du protocole de séparation pour tous les périphériques de stockage” à la page 153
- “Modification du protocole de séparation d'un seul périphérique de stockage” à la page 154

▼ Affichage du paramétrage global par défaut du protocole SCSI pour tous les périphériques de stockage

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.read`.**
2. **A partir d'un noeud, affichez le paramétrage global par défaut actuel du protocole SCSI.**

```
# cluster show -t global
```

Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#).

Exemple 5-18 Affichage du paramétrage global par défaut du protocole SCSI pour tous les périphériques de stockage

L'exemple suivant présente le paramétrage du protocole SCSI pour tous les périphériques de stockage résidant sur le cluster.

```
# cluster show -t global
```

```
=== Cluster ===
```

```
Cluster Name: racerxx
clusterid: 0x4FES2C888
installmode: disabled
heartbeat_timeout: 10000
heartbeat_quantum: 1000
private_netaddr: 172.16.0.0
```

```
private_netmask: 255.255.111.0
max_nodes: 64
max_privatenets: 10
udp_session_timeout: 480
concentrate_load: False
global_fencing: prefer3
Node List: phys-racerxx-1, phys-racerxx-2
```

▼ Affichage du protocole SCSI d'un seul périphérique de stockage

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. À l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.read`.**
2. **A partir d'un noeud, affichez le paramétrage du protocole SCSI du périphérique de stockage.**

```
# cldevice show device
```

device Nom du chemin d'accès au périphérique ou nom du périphérique.

Pour plus d'informations, reportez-vous à la page de manuel [cldevice\(1CL\)](#).

Exemple 5-19 Affichage du protocole SCSI d'un seul périphérique

L'exemple suivant présente le protocole SCSI pour le périphérique `/dev/rdisk/c4t8d0`.

```
# cldevice show /dev/rdisk/c4t8d0
```

```
=== DID Device Instances ===
```

```
DID Device Name: /dev/did/rdsk/d3
Full Device Path: phappy1:/dev/rdsk/c4t8d0
Full Device Path: phappy2:/dev/rdsk/c4t8d0
Replication: none
default_fencing: global
```


▼ Modification du paramétrage global par défaut du protocole de séparation pour tous les périphériques de stockage

Vous pouvez activer ou désactiver la séparation pour l'ensemble des périphériques de stockage connectés au cluster. Le paramètre de séparation par défaut d'un périphérique de stockage remplace le paramètre global lorsque la valeur de séparation par défaut du périphérique est définie sur `pathcount`, `prefer3` ou `nofencing`. Si le paramètre de séparation par défaut d'un périphérique de stockage est défini sur `global`, ce dernier utilise le paramètre global. Par exemple, le paramètre par défaut `pathcount` d'un périphérique de stockage ne change pas si vous utilisez cette procédure pour remplacer les paramètres de protocole SCSI globaux par `prefer3`. Pour modifier le paramètre par défaut d'un seul périphérique, vous devez utiliser la procédure [“Modification du protocole de séparation d'un seul périphérique de stockage”](#) à la page 154.

Attention - Si vous activez la séparation dans des circonstances inadéquates, vos données risquent d'être endommagées au cours du basculement de l'application. Prenez sérieusement en compte cette éventualité lorsque vous envisagez de désactiver la séparation. Vous pouvez désactiver la séparation si le périphérique de stockage partagé ne prend pas en charge le protocole SCSI ou si vous souhaitez autoriser l'accès au stockage du cluster à partir d'hôtes extérieurs à celui-ci.

Pour modifier le paramètre de séparation par défaut pour un périphérique de quorum, vous devez annuler la configuration du périphérique, modifier le paramètre de séparation et reconfigurer le périphérique de quorum. Si vous avez dans l'idée de désactiver la séparation puis de la réactiver régulièrement pour des périphériques comprenant des périphériques de quorum, envisagez de faire appel à un service de serveur de quorum pour configurer le quorum. Vous éliminerez ainsi les interruptions de service du quorum.

L'élément `phys - schost#` fait référence à l'`invite` du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Définissez le protocole de séparation pour tous les périphériques de stockage qui ne sont pas des périphériques de quorum.**

```
cluster set -p global_fencing={pathcount | prefer3 | nofencing | nofencing-noscrub}
```

<code>-p global_fencing</code>	Définit l'algorithme de séparation par défaut global pour tous les périphériques partagés.
<code>prefer3</code>	Utilise le protocole SCSI-3 pour les périphériques dotés de plus de deux chemins.
<code>pathcount</code>	Détermine le protocole de séparation d'après le nombre de chemins DID connectés au périphérique partagé. Le paramètre <code>pathcount</code> est utilisé pour les périphériques de quorum.
<code>nofencing</code>	Désactive la séparation en configurant l'état de séparation pour tous les périphériques de stockage.
<code>nofencing-noscrub</code>	Le nettoyage du périphérique garantit que toutes les informations de réservation SCSI permanentes sont effacées et que l'accès au stockage est autorisé aux systèmes résidant en dehors du cluster. Servez-vous de l'option <code>nofencing-noscrub</code> uniquement pour les périphériques de stockage rencontrant de graves problèmes de réservations SCSI.

Exemple 5-20 Définition des paramètres du protocole de séparation globaux par défaut pour tous les périphériques de stockage

Dans l'exemple suivant, le protocole de séparation pour tous les périphériques de stockage résidant sur le cluster est défini sur SCSI-3.

```
# cluster set -p global_fencing=prefer3
```

▼ Modification du protocole de séparation d'un seul périphérique de stockage

Vous pouvez également définir le protocole de séparation pour un seul périphérique de stockage.

Remarque - Pour modifier le paramètre de séparation par défaut pour un périphérique de quorum, vous devez annuler la configuration du périphérique, modifier le paramètre de séparation et reconfigurer le périphérique de quorum. Si vous avez dans l'idée de désactiver la séparation puis de la réactiver régulièrement pour des périphériques comprenant des périphériques de quorum, envisagez de faire appel à un service de serveur de quorum pour configurer le quorum. Vous éliminerez ainsi les interruptions de service du quorum.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Attention - Si vous activez la séparation dans des circonstances inadéquates, vos données risquent d'être endommagées au cours du basculement de l'application. Prenez sérieusement en compte cette éventualité lorsque vous envisagez de désactiver la séparation. Vous pouvez désactiver la séparation si le périphérique de stockage partagé ne prend pas en charge le protocole SCSI ou si vous souhaitez autoriser l'accès au stockage du cluster à partir d'hôtes extérieurs à celui-ci.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Définissez le protocole de séparation du périphérique de stockage.**

```
cldevice set -p default_fencing ={pathcount | \
scsi3 | global | nofencing | nofencing-noscrub} device
```

-p default_fencing	Modifie la propriété <code>default_fencing</code> du périphérique.
pathcount	Détermine le protocole de séparation d'après le nombre de chemins DID connectés au périphérique partagé.
scsi3	Utilise le protocole SCSI-3.
global	Utilise le paramètre de séparation global par défaut. Le paramètre global est utilisé pour les périphériques qui ne sont pas de quorum.
nofencing- noscrub	Désactive la séparation en configurant l'état de séparation pour l'instance DID spécifiée. Le nettoyage du périphérique garantit que toutes les informations de réservation SCSI permanentes sont effacées et que l'accès au périphérique de stockage est autorisé aux systèmes résidant en dehors du cluster. Servez-vous de l'option <code>nofencing-noscrub</code> uniquement pour les périphériques de stockage rencontrant de graves problèmes de réservations SCSI.
device	Spécifie le nom du chemin d'accès au périphérique ou le nom du périphérique.

Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#).

Exemple 5-21 Configuration du protocole de séparation pour un seul périphérique

Dans l'exemple suivant, le périphérique d5 (spécifié par le numéro de périphérique) est défini sur le protocole SCSI-3.

```
# cldevice set -p default_fencing=prefer3 d5
```

Dans l'exemple suivant, la séparation par défaut est désactivée pour le périphérique d11.

```
#cldevice set -p default_fencing=nofencing d11
```

Administration des systèmes de fichiers de cluster

Le système de fichiers de cluster est un système de fichiers disponible globalement, accessible et lu de n'importe quel noeud du cluster.

TABLEAU 5-4 Liste des tâches : administration de systèmes de fichiers de cluster

Tâche	Instructions
Ajout de systèmes de fichiers de cluster après la première installation d'Oracle Solaris Cluster	“Ajout d'un système de fichiers de cluster” à la page 156
Suppression d'un système de fichiers de cluster.	“Suppression d'un système de fichiers de cluster” à la page 159
Vérification des points de montage globaux dans un cluster dans un souci de cohérence au niveau de l'ensemble des noeuds.	“Vérification des montages globaux dans un cluster” à la page 161

▼ Ajout d'un système de fichiers de cluster

Effectuez cette tâche pour chaque système de fichiers de cluster que vous créez après la première installation d'Oracle Solaris Cluster.

Attention - Assurez-vous que le nom de périphérique de disque que vous spécifiez est correct. Lorsque vous créez un système de fichiers de cluster, toutes les données sur le disque sont perdues. Si vous spécifiez un nom de périphérique incorrect, vous supprimez des données que vous souhaitez peut-être conserver.

Avant d'ajouter un système de fichiers de cluster supplémentaire, assurez-vous que les prérequis suivants ont été satisfaits :

- Le privilège du rôle root est établi sur un noeud du cluster.
- Le gestionnaire de volumes est installé et configuré sur le cluster.
- Il existe un groupe de périphériques (tel que le groupe de périphériques Solaris Volume Manager) ou une tranche de disque en mode bloc sur lequel ou laquelle créer le système de fichiers de cluster.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour ajouter un système de fichiers du cluster à un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

Si vous avez utilisé Oracle Solaris Cluster Manager pour installer des services de données, au moins un système de fichiers de cluster existe déjà si des disques partagés sur lesquels créer les systèmes de fichiers de cluster étaient suffisants.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. Prenez le rôle root sur n'importe quel noeud du cluster.

Astuce - Pour accélérer la création d'un système de fichiers, connectez-vous en tant que rôle root au noeud principal actuel du périphérique global pour lequel vous créez un système de fichiers.

2. Créez un système de fichiers UFS à l'aide de la commande `newfs`.

Attention - Lors de la création d'un système de fichiers, toutes les données présentes sur les disques sont détruites. Assurez-vous que le nom de périphérique de disque que vous spécifiez est correct. S'il ne l'est pas, vous pourriez supprimer des données que vous souhaitiez conserver.

`phys-schost# newfs raw-disk-device`

Le tableau suivant contient des exemples de noms pour l'argument `raw-disk-device`. Notez que la convention de nommage diffère pour chaque gestionnaire de volumes.

Gestionnaire de volumes	Exemple de nom de périphérique de disque	Description
Solaris Volume Manager	<code>/dev/md/nfs/rdisk/d1</code>	Périphérique de disque brut d1 de l'ensemble de disques nfs
Aucun	<code>/dev/global/rdisk/d1s3</code>	Périphérique de disque brut d1s3

3. Sur chaque noeud du cluster, créez un répertoire de point de montage pour le système de fichiers du cluster.

Un point de montage est requis *pour chaque noeud*, même si vous n'accédez pas au système de fichiers de cluster à partir de ce noeud.

Astuce - Pour faciliter l'administration, créez le point de montage dans le répertoire `/global/device-group/`. Cet emplacement vous permet de facilement distinguer les systèmes de fichiers de cluster, qui sont disponibles de façon globale, des systèmes de fichiers locaux.

```
phys-schost# mkdir -p /global/device-group/mount-point/
```

device-group

Nom du répertoire correspondant au nom du groupe de périphériques qui contient le périphérique.

mount-point

Nom du répertoire sur lequel monter le système de fichiers de cluster.

4. Pour chaque noeud du cluster, ajoutez une entrée au fichier `/etc/vfstab` pour le point de montage.

Reportez-vous à la page de manuel `vfstab(4)` pour plus de détails.

- a. **Pour chaque entrée, spécifiez les options de montage pour le type de système de fichiers que vous utilisez.**
- b. **Pour monter automatiquement le système de fichiers de cluster, définissez le champ `mount at boot` sur `yes`.**
- c. **Pour chaque système de fichiers de cluster, assurez-vous que les informations contenues dans l'entrée `/etc/vfstab` sont identiques dans chaque noeud.**
- d. **Assurez-vous que chaque fichier de noeud `/etc/vfstab` dresse la liste des périphériques dans le même ordre.**
- e. **Vérifiez les dépendances de l'ordre d'initialisation des systèmes de fichiers.**

Par exemple, admettons que `phys-schost-1` monte le périphérique de disque `d0` sur `/global/oracle/` et que `phys-schost-2` monte le périphérique de disque `d1` sur `/global/oracle/logs/`. Avec cette configuration, `phys-schost-2` peut initialiser et monter `/global/oracle/logs/` uniquement après que `phys-schost-1` a initialisé et monté `/global/oracle/`.

5. Sur les noeuds du cluster, exécutez l'utilitaire de vérification de la configuration.

```
phys-schost# cluster check -k vfstab
```

L'utilitaire de vérification de la configuration vérifie que le point de montage existe. L'utilitaire vérifie également que les entrées du fichier `/etc/vfstab` sont correctes sur tous les noeuds du cluster. Si aucune erreur ne se produit, aucune sortie n'est renvoyée.

Pour plus d'informations, reportez-vous à la page de manuel [cluster\(1CL\)](#).

6. Montez le système de fichiers de cluster à partir de l'un des noeuds du cluster.

```
phys-schost# mount /global/device-group/mountpoint/
```

7. Sur chaque noeud du cluster, vérifiez que le système de fichiers de cluster est monté.

Vous pouvez utiliser soit la commande `df`, soit la commande `mount` pour répertorier les systèmes de fichiers montés. Pour plus d'informations, reportez-vous aux pages de manuel [df\(1M\)](#) ou [mount\(1M\)](#).

▼ Suppression d'un système de fichiers de cluster

Pour *supprimer* un système de fichiers de cluster, il suffit de le démonter. Pour supprimer également les données, supprimez le périphérique de disque (ou métapériphérique ou volume) sous-jacent du système.

Remarque - Les systèmes de fichiers de cluster sont automatiquement démontés dans le cadre de l'arrêt du système qui intervient lorsque vous exécutez la commande `cluster shutdown` pour arrêter le cluster dans son intégralité. Un système de fichiers de cluster n'est pas démonté lorsque vous exécutez la commande `shutdown` pour arrêter un noeud. Toutefois, si le noeud en cours d'arrêt n'est pas le seul à être connecté au disque, toute tentative d'accès au système de fichiers de cluster sur ce disque génère une erreur.

Avant de démonter des systèmes de fichiers de cluster, assurez-vous que les prérequis suivants ont été satisfaits :

- Le privilège du rôle `root` est établi sur un noeud du cluster.
- Le système de fichiers est disponible. Un système de fichiers est indisponible si un utilisateur utilise un répertoire du système de fichiers ou qu'un fichier de programme est ouvert dans le système de fichiers. L'utilisateur ou le programme pourrait être en cours d'exécution sur un noeud du cluster.

Vous pouvez également supprimer un système de fichiers du cluster de zones à l'aide de l'interface graphique d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Prenez le rôle root sur n'importe quel noeud du cluster.**

2. **Déterminez quels systèmes de fichiers de cluster sont montés.**

```
# mount -v
```

3. **Sur chaque noeud, répertoriez tous les processus qui exploitent le système de fichiers afin d'identifier ceux que vous allez arrêter.**

```
# fuser -c [ -u ] mountpoint
```

-c Signale les fichiers qui constituent des points de montage pour les systèmes de fichiers ainsi que tous les fichiers figurant dans ces systèmes de fichiers montés.

-u (Facultatif) Affiche le nom de connexion de l'utilisateur pour chaque identificateur de processus.

mountpoint Spécifie le nom du système de fichiers de cluster pour lequel vous souhaitez arrêter les processus.

4. **Sur chaque noeud, arrêtez tous les processus pour le système de fichiers de cluster.**

Arrêtez les processus selon votre méthode préférée. Si nécessaire, faites appel à la commande suivante pour mener à leur terme les processus associés au système de fichiers de cluster.

```
# fuser -c -k mountpoint
```

Une commande SIGKILL est envoyée à chaque processus utilisant le système de fichiers de cluster.

5. **Sur chaque noeud, vérifiez qu'aucun processus n'utilise le système de fichiers.**

```
# fuser -c mountpoint
```

6. **A partir d'un seul noeud, démontez le système de fichiers.**

```
# umount mountpoint
```

mountpoint Spécifie le nom du système de fichiers de cluster à démonter. Il peut s'agir du nom du répertoire sur lequel le système de fichiers de cluster est monté ou le chemin de nom de périphérique du système de fichiers.

7. **(Facultatif) Modifiez le fichier /etc/vfstab pour supprimer l'entrée du système de fichiers de cluster en cours de suppression.**

Effectuez cette étape sur chaque noeud du cluster dont le fichier /etc/vfstab contient une entrée pour ce système de fichiers de cluster.

8. (Facultatif) Supprimez le périphérique de disque `group/metadevice/volume/plex`.

Pour plus d'informations, reportez-vous à la documentation du gestionnaire de volumes.

Exemple 5-22 Suppression d'un système de fichiers de cluster

L'exemple suivant supprime un système de fichiers UFS monté sur le métapériphérique Solaris Volume Manager ou le volume `/dev/md/oracle/rdisk/d1`.

```
# mount -v
...
/global/oracle/d1 on /dev/md/oracle/dsk/d1 read/write/setuid/global/logging/largefiles
# fuser -c /global/oracle/d1
/global/oracle/d1: 4006c
# fuser -c -k /global/oracle/d1
/global/oracle/d1: 4006c
# fuser -c /global/oracle/d1
/global/oracle/d1:
# umount /global/oracle/d1

(On each node, remove the highlighted entry:)
```

#	device	device	mount	FS	fsck	mount	mount
#to	mount	to fsck	point	type	pass	at boot	options

```
#
/dev/md/oracle/dsk/d1 /dev/md/oracle/rdisk/d1 /global/oracle/d1 ufs 2 yes global,logging
```

[Save and exit.]

Pour supprimer les données présentes sur le système de fichiers de cluster, supprimez le périphérique sous-jacent. Pour plus d'informations, reportez-vous à la documentation du gestionnaire de volumes.

▼ Vérification des montages globaux dans un cluster

L'utilitaire `cluster(1CL)` vérifie la syntaxe des entrées pour les systèmes des fichiers de cluster dans le fichier `/etc/vfstab`. S'il n'y a pas d'erreur, aucun élément n'est renvoyé.

Remarque - Exécutez la commande `cluster check` après toute modification de la configuration du cluster (suppression d'un système de fichiers de cluster par exemple) ayant des répercussions sur des périphériques ou des composants de gestion de volume.

1. **Prenez le rôle `root` sur n'importe quel noeud du cluster.**
2. **Vérifiez les montages globaux du cluster.**

```
# cluster check -k vfstab
```

Administration du contrôle de chemin de disque

L'administration DPM (Disk Path Monitoring, contrôle du chemin de disque) permet de recevoir des notifications de panne de chemin de disque secondaire. Suivez les procédures décrites dans cette section pour réaliser les tâches d'administration associées au contrôle de chemin de disque. Pour obtenir des informations conceptuelles sur le démon de contrôle de chemin de disque, reportez-vous au [Chapitre 3, “ Key Concepts for System Administrators and Application Developers ”](#) du manuel *Oracle Solaris Cluster Concepts Guide* . Reportez-vous à la page de manuel [cldevice\(1CL\)](#) pour obtenir une description des options de commandes et des commandes associées. Pour plus d'informations sur le réglage du démon `scdpmd`, reportez-vous à la page de manuel [scdpmd.conf\(4\)](#). Reportez-vous également à la page de manuel [syslogd\(1M\)](#) pour obtenir les erreurs consignées par le démon.

Remarque - Lorsque vous ajoutez des périphériques d'E/S à un noeud à l'aide de la commande `cddevice`, des chemins de disques sont automatiquement ajoutés à la liste de contrôle. Le contrôle des chemins de fichiers est automatiquement désactivé lorsque des périphériques sont supprimés d'un noeud à l'aide des commandes d'Oracle Solaris Cluster.

TABLEAU 5-5 Liste des tâches : administration du contrôle de chemin de disque

Tâche	Instructions
Contrôle d'un chemin de disque.	“ Contrôle d'un chemin de disque ” à la page 163
Désactivation du contrôle d'un chemin de disque.	“ Désactivation du contrôle d'un chemin de disque ” à la page 164
Impression de l'état de chemins de disques défectueux pour un noeud.	“ Impression des chemins de disques défectueux ” à la page 165
Contrôle des chemins de disques à partir d'un fichier.	“ Contrôle des chemins de disques à partir d'un fichier ” à la page 166
Activation ou désactivation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins de disques contrôlés.	“ Activation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés ” à la page 168 “ Désactivation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés ” à la page 169
Correction de l'état d'un chemin de disque incorrect. L'état d'un chemin de disque incorrect peut être signalé lorsque le périphérique DID contrôlé est indisponible pendant l'initialisation et l'instance DID n'est pas téléchargée dans le pilote DID.	“ Correction d'une erreur d'état du chemin de disque ” à la page 166

Les procédures, décrites dans la section suivante, qui exécutent la commande `cldevice` incluent l'argument de chemin de disque. L'argument de chemin de disque se compose d'un nom de noeud et d'un nom de disque. Le nom de noeud n'est pas nécessaire et sa valeur est définie par défaut sur `all` sans spécification de votre part.

▼ Contrôle d'un chemin de disque

Procédez comme suit pour contrôler des chemins de disques dans votre cluster.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également activer la surveillance d'un chemin de disque à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur n'importe quel noeud du cluster.**

2. **Contrôle d'un chemin de disque.**

```
# cldevice monitor -n node disk
```

3. **Vérifiez que le chemin de disque est contrôlé.**

```
# cldevice status device
```

Exemple 5-23 Contrôle d'un chemin de disque sur un seul noeud

Dans l'exemple suivant, le chemin de disque `schost-1:/dev/did/rdisk/d1` est contrôlé à partir d'un seul noeud. Seul le démon DPM situé sur le noeud `schost-1` contrôle le chemin d'accès au disque `/dev/did/dsk/d1`.

```
# cldevice monitor -n schost-1 /dev/did/dsk/d1
# cldevice status d1
```

```
Device Instance Node Status
-----
/dev/did/rdisk/d1 phys-schost-1 Ok
```

Exemple 5-24 Contrôle d'un chemin de disque sur tous les noeuds

Dans l'exemple suivant, le chemin de disque `schost-1:/dev/did/dsk/d1` est contrôlé à partir de tous les noeuds. Le contrôle DPM démarre sur tous les noeuds pour lesquels `/dev/did/dsk/d1` est un chemin valide.

```
# cldevice monitor /dev/did/dsk/d1
# cldevice status /dev/did/dsk/d1

Device Instance  Node Status
-----
/dev/did/rdisk/d1  phys-schost-1  Ok
```

Exemple 5-25 Relecture de la configuration de disque à partir du CCR

Dans l'exemple suivant, le démon est contraint à relire la configuration de disque à partir du CCR et les chemins de disques contrôlés sont imprimés avec leur état.

```
# cldevice monitor +
# cldevice status

Device Instance Node Status
-----
/dev/did/rdisk/d1 schost-1 Ok
/dev/did/rdisk/d2 schost-1 Ok
/dev/did/rdisk/d3 schost-1 Ok
 schost-2 Ok
/dev/did/rdisk/d4 schost-1 Ok
 schost-2 Ok
/dev/did/rdisk/d5 schost-1 Ok
 schost-2 Ok
/dev/did/rdisk/d6 schost-1 Ok
 schost-2 Ok
/dev/did/rdisk/d7 schost-2 Ok
/dev/did/rdisk/d8 schost-2 Ok
```

▼ Désactivation du contrôle d'un chemin de disque

Procédez comme suit pour désactiver le contrôle d'un chemin de disque.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également désactiver la surveillance d'un chemin de disque à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.

1. **Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Déterminez l'état du chemin de disque dont vous souhaitez désactiver le contrôle.**

```
# cldevice status device
```

3. **Sur chaque noeud, désactivez le contrôle des chemins de disques appropriés.**

```
# cldevice unmonitor -n node disk
```

Exemple 5-26 Désactivation du contrôle d'un chemin de disque

Dans l'exemple suivant, le contrôle du chemin de disque `schost-2:/dev/did/rdisk/d1` est désactivé et les chemins de disques sont imprimés avec leur état pour l'ensemble du cluster.

```
# cldevice unmonitor -n schost2 /dev/did/rdisk/d1
# cldevice status -n schost2 /dev/did/rdisk/d1
```

Device Instance	Node	Status
-----	----	-----
/dev/did/rdisk/d1	schost-2	Unmonitored

▼ Impression des chemins de disques défectueux

Procédez comme suit pour imprimer les chemins de disques défectueux d'un cluster.

1. **Prenez le rôle `root` sur n'importe quel noeud du cluster.**
2. **Imprimez les chemins de disques défectueux à l'échelle du cluster.**

```
# cldevice status -s fail
```

Exemple 5-27 Impression des chemins de disques défectueux

Dans l'exemple suivant, les chemins de disques défectueux sont imprimés pour l'ensemble du cluster.

```
# cldevice status -s fail
```

Device Instance	Node	Status
-----------------	------	--------

```

-----
dev/did/dsk/d4 ---- -----
 phys-schost-1 fail

```

▼ Correction d'une erreur d'état du chemin de disque

Si les événements suivants se produisent, le contrôle DPM risque de ne pas mettre à jour l'état d'un chemin défectueux lors de son retour en ligne :

- L'échec d'un chemin contrôlé provoque la réinitialisation du noeud.
- La reconnexion du périphérique sous le chemin DID contrôlé est tributaire de celle du noeud réinitialisé.

L'état d'un chemin de disque incorrect est signalé parce que le périphérique DID contrôlé est indisponible pendant l'initialisation et, par conséquent, l'instance DID n'est pas téléchargée dans le pilote DID. Dans ce cas, mettez manuellement à jour les informations DID.

1. **A partir d'un noeud, mettez à jour l'espace de noms des périphériques globaux.**

```
# cldevice populate
```

2. **Sur chaque noeud, vérifiez que le traitement de la commande est arrivé à terme avant de passer à l'étape suivante.**

La commande s'applique à distance sur tous les noeuds, même si elle est exécutée à partir d'un seul noeud. Pour savoir si la commande a terminé le traitement, exécutez la commande suivante sur chaque noeud du cluster.

```
# ps -ef | grep cldevice populate
```

3. **Dans le délai d'interrogation DPM, vérifiez que l'état du chemin de disque défectueux est à présent OK.**

```
# cldevice status disk-device
```

```

Device Instance Node Status
-----
dev/did/dsk/dN phys-schost-1 Ok

```

▼ Contrôle des chemins de disques à partir d'un fichier

Procédez comme suit pour activer ou désactiver le contrôle des chemins de disques à partir d'un fichier.

Pour modifier la configuration du cluster à l'aide d'un fichier, vous devez d'abord l'exporter. L'exportation génère un fichier XML que vous pouvez alors modifier afin de définir les composants de la configuration que vous changez. L'intégralité de ce processus est décrite dans la procédure suivante.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. À l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur n'importe quel noeud du cluster.**

2. **Exportez la configuration de périphérique dans un fichier XML.**

```
# cldevice export -o configurationfile
```

`-o configurationfile` Précisez le nom de votre fichier XML.

3. **Modifiez le fichier de configuration en vue de contrôler les chemins de périphériques.**

Recherchez les chemins de périphériques que vous souhaitez contrôler et définissez l'attribut `monitored` sur `true`.

4. **Contrôlez les chemins de périphériques.**

```
# cldevice monitor -i configurationfile
```

`-i configurationfile` Précisez le nom du fichier XML modifié.

5. **Vérifiez que le chemin de périphérique est à présent contrôlé.**

```
# cldevice status
```

Exemple 5-28 Contrôle des chemins de disques à partir d'un fichier

Dans l'exemple suivant, le chemin de périphérique entre le noeud `phys-schost-2` et le périphérique `d3` est contrôlé à l'aide d'un fichier XML.

La première étape consiste à exporter la configuration de cluster actuelle.

```
# cldevice export -o deviceconfig
```

Le fichier XML `deviceconfig` indique que le chemin entre `phys-schost-2` et `d3` n'est pas contrôlé.

```
<?xml version="1.0"?>
<!DOCTYPE cluster SYSTEM "/usr/cluster/lib/xml/cluster.dtd">
<cluster name="brave_clus">
.
.
.
  <deviceList readonly="true">
 <device name="d3" ctd="c1t8d0">
 <devicePath nodeRef="phys-schost-1" monitored="true"/>
 <devicePath nodeRef="phys-schost-2" monitored="false"/>
 </device>
  </deviceList>
</cluster>
```

Pour le contrôler, définissez l'attribut contrôlé sur `true`, comme suit.

```
<?xml version="1.0"?>
<!DOCTYPE cluster SYSTEM "/usr/cluster/lib/xml/cluster.dtd">
<cluster name="brave_clus">
.
.
.
  <deviceList readonly="true">
 <device name="d3" ctd="c1t8d0">
 <devicePath nodeRef="phys-schost-1" monitored="true"/>
 <devicePath nodeRef="phys-schost-2" monitored="true"/>
 </device>
  </deviceList>
</cluster>
```

Utilisez la commande `cldevice` pour lire le fichier et activer le contrôle.

```
# cldevice monitor -i deviceconfig
```

Utilisez la commande `cldevice` pour vérifier que le périphérique est maintenant contrôlé.

```
# cldevice status
```

Voir aussi Pour plus de détails sur l'exportation de la configuration de cluster et l'utilisation du fichier XML obtenu pour définir la configuration de cluster, reportez-vous aux pages de manuel [cluster\(1CL\)](#) et [clconfiguration\(5CL\)](#).

▼ Activation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés

L'activation de cette fonctionnalité entraîne la réinitialisation automatique d'un noeud lorsque les conditions suivantes sont vérifiées :

- Tous les chemins contrôlés de disques partagés sur le noeud échouent.
- Au moins l'un des disques est accessible depuis un autre noeud du cluster.

La réinitialisation du noeud entraîne le redémarrage de tous les groupes de ressources et groupes de périphériques de ce noeud sur un autre noeud.

Si tous les chemins contrôlés des disques partagés sur le noeud restent inaccessibles après la réinitialisation automatique du noeud, le noeud n'est pas à nouveau automatiquement réinitialisé. Toutefois, si un chemin de disque devient disponible après la réinitialisation du noeud, puis échoue à nouveau, le noeud est automatiquement réinitialisé.

Lorsque vous activez la propriété `reboot_on_path_failure`, l'état des chemins de disques locaux n'est pas pris en compte pour déterminer si un noeud doit être réinitialisé. Seuls les disques partagés contrôlés sont concernés.

Vous pouvez également modifier la propriété du noeud `reboot_on_path_failure` à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Sur un noeud du cluster, prenez le rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Pour *tous* les noeuds du cluster, activez la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés qui permettent d'y accéder.**

```
# clnode set -p reboot_on_path_failure=enabled +
```

▼ Désactivation de la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés

Si vous désactivez cette fonctionnalité et que tous les chemins contrôlés de disques partagés sur un noeud échouent, le noeud n'est *pas* réinitialisé automatiquement.

1. **Sur un noeud du cluster, prenez le rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Pour *tous* les noeuds du cluster, désactivez la réinitialisation automatique d'un noeud en cas d'échec de tous les chemins contrôlés de disques partagés qui permettent d'y accéder.**

```
# clnode set -p reboot_on_path_failure=disabled +
```


Gestion du quorum

Ce chapitre présente les procédures de gestion des périphériques de quorum dans Oracle Solaris Cluster et les serveurs de quorum d'Oracle Solaris Cluster. Pour plus d'informations sur les concepts relatifs au quorum, reportez-vous à la section “[Quorum and Quorum Devices](#)” du manuel *Oracle Solaris Cluster Concepts Guide*.

- “[Gestion des périphériques de quorum](#)” à la page 171
- “[Gestion des serveurs de quorum d'Oracle Solaris Cluster](#)” à la page 195

Gestion des périphériques de quorum

Un périphérique de quorum correspond à un périphérique de stockage partagé ou un serveur de quorum partagé par deux noeuds ou plus et qui contribue aux votes servant à établir un quorum. Cette section fournit les procédures de gestion des périphériques de quorum.

Vous pouvez utiliser la commande `clquorum` pour effectuer toutes les procédures administratives relatives aux périphériques de quorum. De plus, vous pouvez effectuer certaines procédures à l'aide de l'utilitaire interactif `clsetup` ou de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [Accès à Oracle Solaris Cluster Manager](#). Lorsque cela est possible, les procédures de quorum sont décrites dans cette section à l'aide de l'utilitaire `clsetup`. L'aide en ligne d'Oracle Solaris Cluster Manager décrit la réalisation des procédures de quorum à l'aide de la GUI. Pour plus d'informations, reportez-vous aux pages de manuel `clquorum(1CL)` et `clsetup(1CL)`.

Lorsque vous travaillez avec des périphériques de quorum, gardez les instructions suivantes à l'esprit :

- Toutes les commandes de quorum doivent être exécutées à partir d'un noeud de cluster global.
- Si la commande `clquorum` est interrompue ou échoue, les informations de configuration de quorum peuvent devenir incohérentes dans la base de données de configuration du cluster. Si cette incohérence se produit, exécutez à nouveau la commande ou exécutez la commande `clquorum reset` pour réinitialiser la configuration de quorum.
- Afin d'obtenir la plus grande disponibilité du cluster, assurez-vous que le nombre total de votes auxquels ont participé les périphériques de quorum est inférieur au nombre total

de votes auxquels ont participé les noeuds. Sinon, les noeuds ne peuvent pas former un cluster si tous les périphériques de quorum sont indisponibles, même si tous les noeuds fonctionnent.

- N'ajoutez pas de disque actuellement configuré en tant que périphérique de quorum à un pool de stockage Oracle Solaris ZFS. Si un périphérique de quorum configuré est ajouté à un pool de stockage ZFS, le disque est réétiqueté comme disque EFI, les informations de configuration de quorum sont perdues et le disque ne fournit plus de vote de quorum au cluster. Une fois qu'un disque se trouve dans un pool de stockage, ce disque peut être configuré en tant que périphérique de quorum. Vous pouvez également annuler la configuration du disque, l'ajouter au pool de stockage, puis le reconfigurer en tant que périphérique de quorum.

Remarque - La commande `clsetup` est une interface interactive vers les autres commandes Oracle Solaris Cluster. Lorsque `clsetup` s'exécute, la commande génère les commandes spécifiques appropriées, dans ce cas les commandes `clquorum`. Ces commandes générées sont illustrées dans les exemples que vous trouverez à la fin des procédures.

Pour afficher la configuration de quorum, utilisez `clquorum show`. La commande `clquorum list` affiche les noms des périphériques de quorum dans le cluster. La commande `clquorum status` fournit les informations du statut et du nombre de votes.

La plupart des exemples fournis dans cette section proviennent d'un cluster à trois noeuds.

TABLEAU 6-1 Liste des tâches : gestion de Quorum

Tâche	Pour obtenir des instructions
Ajout d'un périphérique de quorum à un cluster à l'aide de l'utilitaire <code>clsetup</code>	"Ajout d'un périphérique de quorum" à la page 174
Suppression d'un périphérique de quorum d'un cluster à l'aide de l'utilitaire <code>clsetup</code> (pour générer <code>clquorum</code>)	"Suppression d'un périphérique de quorum" à la page 182
Suppression du dernier périphérique de quorum d'un cluster à l'aide de l'utilitaire <code>clsetup</code> (pour générer <code>clquorum</code>)	"Suppression du dernier périphérique de quorum d'un cluster" à la page 184
Remplacement d'un périphérique de quorum dans un cluster à l'aide des procédures d'ajout et de suppression	"Remplacement d'un périphérique de quorum" à la page 186
Modification d'une liste de périphériques de quorum à l'aide des procédures d'ajout et de suppression	"Modification d'une liste de noeuds de périphérique de quorum" à la page 187
Placement d'un périphérique de quorum en état de maintenance à l'aide de l'utilitaire <code>clsetup</code> (pour générer <code>clquorum</code>)	"Mise en mode de maintenance d'un périphérique de quorum" à la page 189
(En mode de maintenance, le périphérique de quorum ne participe pas au vote pour l'établissement du quorum.)	

Tâche	Pour obtenir des instructions
Réinitialisation d'une configuration de quorum sur sont état par défaut à l'aide de l'utilitaire <code>c1setup</code> (afin de générer la commande <code>c1quorum</code>)	“Sortie du mode de maintenance d'un périphérique de quorum” à la page 191
Etablissement de la liste des périphériques de quorum et du nombre de votes à l'aide de la commande <code>c1quorum</code>	“Listage de la configuration de quorum” à la page 192

Reconfiguration dynamique avec les périphériques de quorum

Vous devez prendre quelques points en considération lors de la réalisation des opérations de reconfiguration dynamique sur les périphériques de quorum dans un cluster.

- La totalité des conditions requises, des procédures et des restrictions documentées pour la fonction de reconfiguration dynamique d'Oracle Solaris s'applique également à la prise en charge de la reconfiguration dynamique d'Oracle Solaris Cluster, sauf pour l'opération de quiescence du système d'exploitation. Par conséquent, consultez la documentation de la fonction de reconfiguration dynamique Oracle Solaris *avant* d'utiliser la fonction de reconfiguration dynamique avec le logiciel Oracle Solaris Cluster. Vous devez vous concentrer tout particulièrement sur les problèmes affectant les périphériques d'E/S se trouvant en dehors du réseau, lors de la phase de séparation de la reconfiguration dynamique.
- Oracle Solaris Cluster rejette les opérations de suppression de carte de reconfiguration dynamique effectuées lorsqu'une interface configurée pour un périphérique de quorum est présente.
- Si l'opération de reconfiguration dynamique appartient à un périphérique actif, Oracle Solaris Cluster rejette et identifie les périphériques affectés par l'opération.

Pour supprimer un périphérique de quorum, vous devez exécuter les étapes suivantes dans l'ordre indiqué.

TABLEAU 6-2 Liste des tâches : reconfiguration dynamique avec les périphériques de quorum

Tâche	Pour obtenir des instructions
1. Activation d'un nouveau périphérique de quorum pour remplacer celui à supprimer.	“Ajout d'un périphérique de quorum” à la page 174
2. Désactivation du périphérique de quorum à supprimer.	“Suppression d'un périphérique de quorum” à la page 182
3. Exécutez l'opération de suppression de reconfiguration dynamique sur le périphérique en cours de suppression.	

Ajout d'un périphérique de quorum

Cette section présente des procédures d'ajout d'un périphérique de quorum. Assurez-vous que tous les noeuds dans le cluster sont en ligne avant l'ajout d'un nouveau périphérique de quorum. Pour plus d'informations sur la détermination du nombre de votes de quorum nécessaires pour votre cluster, les configurations de quorum recommandées et la séparation en cas d'échec, reportez-vous à la section “ [Quorum and Quorum Devices](#) ” du manuel *Oracle Solaris Cluster Concepts Guide* .

Attention - N'ajoutez pas de disque actuellement configuré en tant que périphérique de quorum à un pool de stockage Solaris ZFS. Si un périphérique de quorum configuré est ajouté à un pool de stockage Solaris ZFS, le disque est réétiqueté comme disque EFI, les informations de configuration de quorum sont perdues et le disque ne fournit plus de vote de quorum au cluster. Une fois qu'un disque se trouve dans un pool de stockage, ce disque peut être configuré en tant que périphérique de quorum. Vous pouvez également annuler la configuration du disque, l'ajouter au pool de stockage, puis le reconfigurer en tant que périphérique de quorum.

Le logiciel Oracle Solaris Cluster prend en charge les types de périphériques de quorum suivants :

- LUN partagé à partir des éléments suivants :
 - Disque SCSI partagé
 - Serial Attached Technology Attachment (SATA) de stockage
 - Oracle ZFS Storage Appliance
- Serveur de quorum d'Oracle Solaris Cluster

Les procédures d'ajout de ces périphériques sont fournies dans les sections suivantes :

- “[Ajout d'un périphérique de quorum de disque partagé](#)” à la page 175
- “[Ajout d'un périphérique de quorum de serveur de quorum](#)” à la page 178

Remarque - Vous ne pouvez pas configurer de disques répliqués comme périphériques de quorum. Si vous ajoutez un disque répliqué en tant que périphérique de quorum, vous recevrez le message d'erreur suivant et la commande quitte avec un code d'erreur.

```
Disk-name is a replicated device. Replicated devices cannot be configured as quorum devices.
```

Un périphérique de quorum de disques partagés correspond à tout périphérique de stockage pris en charge par le logiciel Oracle Solaris Cluster. Le disque partagé est connecté à deux noeuds ou plus de votre cluster. Si vous activez la séparation, un disque à double accès peut être configuré comme périphérique de quorum utilisant SCSI-2 ou SCSI-3 (SCSI-2 par défaut). Si la séparation est activée et que votre périphérique partagé est connecté à plus de deux

noeuds, vous pouvez configurer votre disque partagé comme un périphérique de quorum utilisant le protocole SCSI-3 (le protocole par défaut pour plus de deux noeuds). Vous pouvez utiliser l'indicateur de remplacement SCSI pour que le logiciel Oracle Solaris Cluster utilise le protocole SCSI-3 pour les disques partagés à double accès.

Si vous désactivez la séparation pour un disque partagé, vous pouvez configurer le disque comme un périphérique de quorum utilisant le protocole de quorum de logiciel. Cela s'avère vrai que le disque prenne en charge le protocole SCSI-2 ou le protocole SCSI-3. Le quorum du logiciel est un protocole d'Oracle qui émule une forme de réservations de groupe persistant (PGR) SCSI.

Attention - Si vous utilisez des disques qui ne prennent pas en charge SCSI (comme les disques SATA), désactivez la séparation SCSI.

Pour les périphériques de quorum, vous pouvez utiliser un disque contenant des données utilisateur ou qui est membre d'un groupe de périphériques. Affichez le protocole utilisé par le sous-système de quorum avec un disque partagé en regardant la valeur `mode d'accès` pour le disque partagé dans la sortie de la commande `cluster show`.

Vous pouvez également créer un périphérique de serveur de quorum ou un périphérique de quorum de disque à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

Pour plus d'informations sur les commandes utilisées dans les procédures suivantes, reportez-vous aux pages de manuel `clsetup(1CL)` and `clquorum(1CL)`.

▼ Ajout d'un périphérique de quorum de disque partagé

Le logiciel Oracle Solaris Cluster prend en charge les périphériques de disque partagé (SCSI et SATA) en tant que périphériques de quorum. Un périphérique SATA ne prend pas en charge la réservation SCSI. Vous devez désactiver l'indicateur de séparation de la réservation SCSI et utiliser le protocole de quorum de logiciel pour configurer ces disques en tant que périphériques de quorum.

Pour réaliser cette procédure, identifiez un lecteur de disque par son ID de périphérique (DID), qui est partagé par les noeuds. Utilisez la commande `cldevice show` pour voir la liste des noms d'ID de périphérique. Pour plus d'informations, reportez-vous à la page de manuel `cldevice(1CL)`. Assurez-vous que tous les noeuds dans le cluster sont en ligne avant l'ajout d'un nouveau périphérique de quorum.

Utilisez cette procédure pour configurer des périphériques SCSI ou SATA.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**

2. **Démarrez l'utilitaire `clsetup`.**

```
# clsetup
```

Le menu principal de `clsetup` s'affiche.

3. **Saisissez le numéro correspondant à l'option pour Quorum.**

Le menu Quorum s'affiche.

4. **Saisissez le numéro correspondant à l'option pour l'ajout d'un périphérique de quorum, puis saisissez `yes` lorsque l'utilitaire `clsetup` vous demande de confirmer le périphérique de quorum que vous ajoutez.**

L'utilitaire `clsetup` vous demande le type de périphérique de quorum que vous souhaitez ajouter.

5. **Saisissez le numéro correspondant à l'option pour un périphérique de quorum de disque partagé.**

L'utilitaire `clsetup` vous demande le périphérique global que vous souhaitez utiliser.

6. **Saisissez le périphérique global que vous utilisez.**

L'utilitaire `clsetup` vous demande de confirmer l'ajout du nouveau périphérique de quorum au périphérique global que vous avez spécifié.

7. **Saisissez `yes` pour poursuivre l'ajout du nouveau périphérique de quorum.**

Si le nouveau périphérique de quorum est ajouté avec succès, l'utilitaire `clsetup` affiche un message à cet effet.

8. **Vérifiez que le périphérique de quorum a été ajouté.**

```
# clquorum list -v
```

Exemple 6-1 Ajout d'un périphérique de quorum de disque partagé

L'exemple suivant montre la commande `clquorum` générée par `clsetup` lorsqu'il ajoute un périphérique de quorum de disque partagé et une étape de vérification.

```
Assume the root role that provides solaris.cluster.modify RBAC authorization on any cluster node.
```


```
[Start the clsetup utility:]
# clsetup
[Select Quorum>Add a quorum device]
[Answer the questions when prompted.]
[You will need the following information.]
[Information: Example:]
[Directly attached shared disk shared_disk]
[Global device d20]

[Verify that the clquorum command was completed successfully:]
clquorum add d20

 Command completed successfully.
[Quit the clsetup Quorum Menu and Main Menu.]
[Verify that the quorum device is added:]
# clquorum list -v

Quorum Type
-----
d20 shared_disk
scphyshost-1 node
scphyshost-2 node
```

▼ Ajout d'un périphérique de quorum Oracle ZFS Storage Appliance NAS

Vérifiez que tous les noeuds du cluster sont en ligne avant d'ajouter un nouveau périphérique de quorum.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour ajouter un périphérique Oracle ZFS Storage Appliance NAS. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Consultez la documentation de l'installation fournie avec Oracle ZFS Storage Appliance ou l'aide en ligne de l'appareil pour obtenir des instructions sur la configuration d'un périphérique iSCSI.**
2. **Sur chaque noeud du cluster, détectez le LUN iSCSI et définissez la liste d'accès iSCSI pour la configuration statique.**

```
# iscsiadm modify discovery -s enable
```

```
# iscsiadm list discovery
Discovery:
Static: enabled
Send Targets: disabled
iSNS: disabled

# iscsiadm add static-config iqn.LUNName,IPAddress_of_NASDevice
# devfsadm -i iscsi
# cldevice refresh
```

3. A partir d'un noeud du cluster, configurez les ID de périphérique pour le LUN iSCSI.

```
# /usr/cluster/bin/cldevice populate
```

4. Identifiez le périphérique DID représentant le LUN du périphérique NAS qui vient d'être configuré dans le cluster avec l'iSCSI.

Utilisez la commande `cldevice show` pour voir la liste des noms d'ID de périphérique. Reportez-vous à la page de manuel [cldevice\(1CL\)](#) pour obtenir des informations supplémentaires.

5. Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.

6. Utilisez la commande `clquorum` pour ajouter le périphérique NAS en tant que périphérique de quorum à l'aide du périphérique DID identifié à l'Étape 4.

```
# clquorum add d20
```

Le cluster possède des règles par défaut pour choisir entre les protocoles de quorum `scsi-2`, `scsi-3` ou `logiciel`. Pour plus d'informations, reportez-vous à la page de manuel [clquorum\(1CL\)](#).

▼ Ajout d'un périphérique de quorum de serveur de quorum

Avant de commencer

Avant de pouvoir ajouter un serveur Oracle Solaris Cluster Quorum Server en tant que périphérique de quorum, le logiciel Oracle Solaris Cluster Quorum Server doit avoir été installé sur la machine hôte et le serveur de quorum doit être en cours d'exécution. Pour plus d'informations sur l'installation du serveur de quorum, reportez-vous à la section “ [Installation et configuration du logiciel Oracle Solaris Cluster Quorum Server](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également créer un périphérique de serveur de quorum à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312.](#)

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Vérifiez que tous les noeuds Oracle Solaris Cluster sont en ligne et qu'ils peuvent communiquer avec le serveur de quorum d'Oracle Solaris Cluster.**
 - a. **Assurez-vous que les commutateurs réseau directement connectés aux noeuds du cluster remplissent un des critères suivants :**

- Le commutateur prend en charge le protocole RSTP (Rapid Spanning Tree Protocol).
- Le mode de port rapide est activé sur le commutateur.

Une de ces fonctions est nécessaire pour assurer la communication immédiate entre les noeuds du cluster et le serveur de quorum. Si cette communication est significativement retardée par le commutateur, le cluster interprète cette prévention de communication comme une perte du serveur du périphérique de quorum.

- b. **Si le réseau public utilise un sous-réseau à longueur variable, également appelé CIDR (Classless Inter-Domain Routing), modifiez les fichiers suivants sur chaque noeud.**

Si vous utilisez des sous-réseaux avec classes, comme défini dans RFC 791, vous n'avez pas besoin d'effectuer ces étapes.

- i. **Dans le fichier `/etc/inet/netmasks`, ajoutez une entrée pour chaque sous-réseau public utilisé par le cluster.**

Voici un exemple d'entrée contenant une adresse IP et un masque de réseau de réseau public :

```
10.11.30.0 255.255.255.0
```

- ii. **Ajoutez `netmask + broadcast +` à l'entrée du nom d'hôte dans chaque fichier `/etc/hostname.adaptater`.**

```
nodename netmask + broadcast +
```

- c. **Sur chaque noeud du cluster, ajoutez le nom d'hôte du serveur de quorum au fichier `/etc/inet/hosts` ou au fichier `/etc/inet/ipnodes`.**

Ajoutez au fichier un mappage du nom d'hôte vers l'adresse, comme suit.

```
ipaddress qshost1
```

ipaddress L'adresse IP de l'ordinateur où le serveur de quorum est exécuté.

qshost1 Le nom d'hôte de l'ordinateur où le serveur de quorum est exécuté.

d. Si vous utilisez un service de noms, ajoutez le mappage du nom d'hôte vers l'adresse du serveur de quorum à la base de données de service de noms.

3. Démarrez l'utilitaire `clsetup`.

`# clsetup`

Le menu principal de `clsetup` s'affiche.

4. Saisissez le numéro correspondant à l'option pour Quorum.

Le menu Quorum s'affiche.

5. Saisissez le numéro correspondant à l'option d'ajout d'un périphérique de quorum.

Saisissez ensuite **yes** pour confirmer l'ajout d'un périphérique de quorum.

L'utilitaire `clsetup` vous demande le type de périphérique de quorum que vous souhaitez ajouter.

6. Saisissez le numéro correspondant à l'option d'un périphérique de quorum de serveur du quorum puis saisissez **yes pour confirmer l'ajout d'un périphérique de quorum de serveur de quorum.**

L'utilitaire `clsetup` vous demande le nom du nouveau périphérique de quorum.

7. Saisissez le nom du périphérique de quorum que vous ajoutez.

Vous pouvez choisir n'importe quel nom pour le périphérique de quorum. Le nom sert uniquement à traiter les futures commandes d'administration.

L'utilitaire `clsetup` vous demande le nom de l'hôte du serveur de quorum.

8. Saisissez le nom de l'hôte du serveur de quorum.

Ce nom indique l'adresse IP de la machine où le serveur de quorum est exécuté ou le nom d'hôte de la machine sur le réseau.

Selon la configuration IPv4 ou IPv6 de l'hôte, l'adresse IP de la machine doit être indiquée dans le fichier `/etc/hosts`, le fichier `/etc/inet/ipnodes` ou les deux.

Remarque - La machine que vous indiquez doit être accessible par tous les noeuds du cluster et doit exécuter le serveur de quorum.

L'utilitaire `clsetup` vous demande le numéro de port du serveur de quorum.

9. Saisissez le numéro de port utilisé par le serveur de quorum pour communiquer avec les noeuds du cluster.

L'utilitaire `clsetup` vous demande de confirmer l'ajout du nouveau périphérique de quorum.

10. Saisissez `yes` pour poursuivre l'ajout du nouveau périphérique de quorum.

Si le nouveau périphérique de quorum est ajouté avec succès, l'utilitaire `clsetup` affiche un message à cet effet.

11. Vérifiez que le périphérique de quorum a été ajouté.

```
# clquorum list -v
```

Exemple 6-2 Ajout d'un périphérique de quorum sur un serveur de quorum

L'exemple suivant montre la commande `clquorum` générée par `clsetup` lorsqu'il ajoute un périphérique de quorum de serveur de quorum. L'exemple montre également une étape de vérification.

Assume the root role that provides `solaris.cluster.modify` RBAC authorization on any cluster node.

[Start the `clsetup` utility:]

```
# clsetup
```

[Select Quorum > Add a quorum device]

[Answer the questions when prompted.]

[You will need the following information.]

[Information: Example:]

[Quorum Device quorum_server quorum device]

[Name: qd1]

[Host Machine Name: 10.11.124.84]

[Port Number: 9001]

[Verify that the `clquorum` command was completed successfully:]

```
clquorum add -t quorum_server -p qshost=10.11.124.84 -p port=9001 qd1
```

Command completed successfully.

[Quit the `clsetup` Quorum Menu and Main Menu.]

[Verify that the quorum device is added:]

```
# clquorum list -v
```

```
Quorum Type
-----
qd1 quorum_server
scphyshost-1 node
scphyshost-2 node
```

```
# clquorum status
```

```
=== Cluster Quorum ===
```

```
-- Quorum Votes Summary --
```

```
Needed Present Possible
-----
3 5 5

-- Quorum Votes by Node --

Node Name Present Possible Status
-----
phys-schost-1  1 1 Online
phys-schost-2  1 1 Online

-- Quorum Votes by Device --

Device Name Present Possible Status
-----
qd1 1 1 Online
d3s2 1 1 Online
d4s2 1 1 Online
```

Suppression ou remplacement d'un périphérique de quorum

Cette section fournit les procédures suivantes pour la suppression ou le remplacement d'un périphérique de quorum :

- [“Suppression d'un périphérique de quorum” à la page 182](#)
- [“Suppression du dernier périphérique de quorum d'un cluster” à la page 184](#)
- [“Remplacement d'un périphérique de quorum” à la page 186](#)

▼ Suppression d'un périphérique de quorum

Lorsqu'un périphérique de quorum est supprimé, il ne participe plus au vote d'établissement de quorum. Notez qu'au moins un périphérique de quorum doit être configuré pour les clusters comportant deux noeuds. S'il s'agit du dernier périphérique de quorum d'un cluster, `clquorum(1CL)` ne pourra pas supprimer le périphérique de la configuration. Si vous supprimez un noeud, supprimez tous les périphériques de quorum connectés au noeud.

Remarque - Si le périphérique que vous souhaitez supprimer est le dernier périphérique de quorum du cluster, reportez-vous à la procédure [“Suppression du dernier périphérique de quorum d'un cluster” à la page 184](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour supprimer un périphérique de quorum. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.

1. **Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur n'importe quel noeud du cluster.**

2. **Déterminez le périphérique de quorum à supprimer.**

```
# clquorum list -v
```

3. **Exécutez l'utilitaire `clsetup`.**

```
# clsetup
```

Le menu principal s'affiche.

4. **Saisissez le numéro correspondant à l'option pour Quorum.**

5. **Saisissez le numéro correspondant à l'option de suppression d'un périphérique de quorum.**

Répondez aux questions affichées durant le processus de suppression.

6. **Quittez la commande `clsetup`.**

7. **Vérifiez que le périphérique de quorum a été supprimé.**

```
# clquorum list -v
```

Exemple 6-3 Suppression d'un périphérique de quorum

Cet exemple montre la procédure de suppression d'un périphérique de quorum d'un cluster avec deux périphériques de quorum configurés ou plus.

Assume the root role that provides `solaris.cluster.modify` RBAC authorization on any cluster node.

```
[Determine the quorum device to be removed:]
# clquorum list -v
[Start the clsetup utility:]
# clsetup
[Select Quorum>Remove a quorum device]
[Answer the questions when prompted.]
```

```
Quit the clsetup Quorum Menu and Main Menu.]
[Verify that the quorum device is removed:]
# clquorum list -v

Quorum Type
-----
scphyshost-1 node
scphyshost-2 node
scphyshost-3 node
```

**Erreurs
fréquentes**

Si la communication entre le cluster et l'hôte serveur du quorum est interrompue lors de la suppression d'un périphérique de quorum de serveur de quorum, vous devez nettoyer les informations de configuration obsolètes concernant l'hôte serveur du quorum. Pour des instructions relatives au nettoyage, reportez-vous à la section [“Nettoyage des informations obsolètes du cluster du serveur de quorum”](#) à la page 199.

▼ Suppression du dernier périphérique de quorum d'un cluster

Cette procédure supprime le dernier périphérique de quorum d'un cluster à deux noeuds à l'aide de l'option `clquorum force, -F`. En général, vous devez d'abord supprimer le périphérique défectueux et ensuite ajouter le périphérique de quorum de remplacement. S'il ne s'agit pas du dernier périphérique de quorum d'un cluster à deux noeuds, suivez les étapes décrites dans la section [“Suppression d'un périphérique de quorum”](#) à la page 182.

L'ajout d'un périphérique de quorum implique une reconfiguration du noeud qui entre en contact avec le périphérique de quorum défectueux et affole la machine. L'option de forçage vous permet de supprimer le périphérique de quorum défectueux sans provoquer d'erreur grave sur la machine. La commande `clquorum` permet de supprimer le périphérique de la configuration. Pour plus d'informations, reportez-vous à la page de manuel `clquorum(1CL)`. Après avoir supprimé le périphérique de quorum défectueux, vous pouvez ajouter un nouveau périphérique à l'aide de la commande `clquorum add`. Reportez-vous à [“Ajout d'un périphérique de quorum”](#) à la page 174.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
- 2. Supprimez le périphérique de quorum à l'aide de la commande `clquorum`.**

Si le périphérique de quorum échoue, utilisez l'option de forçage `-F` pour supprimer le périphérique en panne.


```
# clquorum remove -F qd1
```

Remarque - Vous pouvez également placer le noeud à supprimer en état de maintenance, puis supprimer le périphérique de quorum à l'aide de la commande `clquorum remove quorum`. Les options du menu d'administration du cluster `clsetup` ne sont pas disponibles lorsque le cluster est en mode d'installation. Pour plus d'informations, reportez-vous à la section [“Mise en mode de maintenance d'un noeud” à la page 254](#) et à la page de manuel `clsetup(1CL)`.

3. Vérifiez que le périphérique de quorum a été supprimé.

```
# clquorum list -v
```

4. Selon les raisons pour lesquelles vous supprimez le dernier périphérique de quorum, passez à l'une des étapes suivantes :

- **Si vous remplacez le périphérique de quorum qui a été supprimé, terminez les sous-étapes suivantes :**

a. Ajoutez le nouveau périphérique de quorum.

Reportez-vous à la section [“Ajout d'un périphérique de quorum” à la page 174](#) pour obtenir des instructions sur l'ajout d'un nouveau périphérique de quorum.

b. Sortez le cluster du mode d'installation.

```
# cluster set -p installmode=disabled
```

- **Si vous réduisez votre cluster à un cluster à noeud unique, sortez le cluster du mode d'installation.**

```
# cluster set -p installmode=disabled
```

Exemple 6-4 Suppression du dernier périphérique de quorum

Cet exemple montre la procédure pour mettre le cluster en mode de maintenance et supprimer le dernier périphérique de quorum restant dans une configuration en cluster.

```
[Assume the root role that provides solaris.cluster.modify RBAC authorization on any cluster node.]
```

```
[Place the cluster in install mode:]
```

```
# cluster set -p installmode=enabled
```

```
[Remove the quorum device:]
```

```
# clquorum remove d3
```

```
[Verify that the quorum device has been removed:]
```

```
# clquorum list -v
```

```
Quorum Type
-----
scphyshost-1  node
```

```
scphyshost-2  node
scphyshost-3  node
```

▼ Remplacement d'un périphérique de quorum

Utilisez cette procédure pour remplacer un périphérique de quorum existant par un autre périphérique de quorum. Vous pouvez remplacer un périphérique de quorum par un type de périphérique similaire, par exemple remplacer un périphérique NAS par un autre périphérique NAS, ou vous pouvez remplacer le périphérique par un périphérique différent, par exemple un périphérique NAS par un disque partagé.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. À l'exception de la forme du nom, ces commandes sont identiques.

1. Configurez un nouveau périphérique de quorum.

Vous devez d'abord ajouter un nouveau périphérique de quorum à la configuration pour prendre la place de l'ancien périphérique. Pour ajouter un nouveau périphérique de quorum à un cluster, reportez-vous à la section [“Ajout d'un périphérique de quorum” à la page 174](#).

2. Supprimez le périphérique que vous remplacez comme un périphérique de quorum.

Pour supprimer l'ancien périphérique de quorum de la configuration, reportez-vous à la section [“Suppression d'un périphérique de quorum” à la page 182](#).

3. Si le périphérique de quorum est un disque défectueux, remplacez le disque.

Reportez-vous aux procédures matérielles dans le manuel du matériel pour la délimitation du disque. Reportez-vous également au [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#).

Maintenance des périphériques de quorum

Cette section fournit les procédures suivantes de maintenance des périphériques de quorum.

- [“Modification d'une liste de noeuds de périphérique de quorum” à la page 187](#)
- [“Mise en mode de maintenance d'un périphérique de quorum” à la page 189](#)
- [“Sortie du mode de maintenance d'un périphérique de quorum” à la page 191](#)
- [“Listage de la configuration de quorum” à la page 192](#)

- “Réparation d'un périphérique de quorum” à la page 194
- “Modification du délai d'attente par défaut du quorum” à la page 194

▼ Modification d'une liste de noeuds de périphérique de quorum

Vous pouvez utiliser l'utilitaire `clsetup` pour ajouter ou supprimer un noeud de la liste de noeuds d'un périphérique de quorum existant. Pour modifier la liste de noeuds d'un périphérique de quorum, vous devez supprimer le périphérique de quorum, modifier les connexions physiques entre les noeuds et le périphérique de quorum supprimé, puis ajouter à nouveau le périphérique de quorum à la configuration en cluster. Lorsqu'un périphérique de quorum est ajouté, la commande `clquorum` configure automatiquement le chemin disque vers noeud pour tous les noeuds attachés au disque. Pour plus d'informations, reportez-vous à la page de manuel [clquorum\(1CL\)](#).

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Déterminez le nom du périphérique de quorum que vous modifiez.**

```
# clquorum list -v
```
3. **Démarrez l'utilitaire `clsetup`.**

```
# clsetup
```

Le menu principal s'affiche.
4. **Saisissez le numéro correspondant à l'option de quorum.**

Le menu Quorum s'affiche.
5. **Saisissez le numéro correspondant à l'option de suppression d'un périphérique de quorum.**

Suivez les instructions. Le nom du disque à supprimer vous sera demandé.
6. **Ajoutez ou supprimez les connexions de noeud sur le périphérique de quorum.**
7. **Saisissez le numéro correspondant à l'option d'ajout d'un périphérique de quorum.**

Suivez les instructions. Le nom du disque à utiliser en tant que périphérique de quorum vous sera demandé.

8. Vérifiez que le périphérique de quorum a été ajouté.

```
# clquorum list -v
```

Exemple 6-5 Modification d'une liste de noeuds de périphérique de quorum

L'exemple suivant montre la procédure d'utilisation de l'utilitaire `clsetup` pour ajouter ou supprimer des noeuds d'une liste de noeuds d'un périphérique de quorum. Dans cet exemple, le nom du périphérique de quorum est `d2` et le résultat final des procédures ajoute un autre noeud à la liste des noeuds du périphérique de quorum.

[Assume the root role that provides `solaris.cluster.modify` RBAC authorization on any node in the cluster.]

[Determine the quorum device name:]

```
# clquorum list -v
Quorum Type
-----
d2 shared_disk
sc-phys-schost-1 node
sc-phys-schost-2 node
sc-phys-schost-3 node
```

[Start the `clsetup` utility:]

```
# clsetup
```

[Type the number that corresponds with the quorum option.]

```
.
```

[Type the number that corresponds with the option to remove a quorum device.]

```
.
```

[Answer the questions when prompted.]

[You will need the following information:]

Information: Example:

Quorum Device Name: `d2`

[Verify that the `clquorum` command completed successfully:]

```
clquorum remove d2
Command completed successfully.
```

[Verify that the quorum device was removed.]

```
# clquorum list -v
Quorum Type
-----
sc-phys-schost-1 node
sc-phys-schost-2 node
sc-phys-schost-3 node
```

[Type the number that corresponds with the Quorum option.]

[Type the number that corresponds with the option to add a quorum device.]

[Answer the questions when prompted.]
[You will need the following information:]

Information	Example:
quorum device name	d2

[Verify that the `clquorum` command was completed successfully:]

```
clquorum add d2
Command completed successfully.
```

Quit the `clsetup` utility.

[Verify that the correct nodes have paths to the quorum device. In this example, note that `phys-schost-3` has been added to the enabled hosts list.]

```
# clquorum show d2 | grep Hosts
=== Quorum Devices ===
```

```
Quorum Device Name: d2
Hosts (enabled): phys-schost-1, phys-schost-2, phys-schost-3
```

[Verify that the modified quorum device is online.]

```
# clquorum status d2
=== Cluster Quorum ===
```

```
--- Quorum Votes by Device ---
Device Name Present Possible Status
-----
d2 1 1 Online
```

▼ Mise en mode de maintenance d'un périphérique de quorum

Utilisez la commande `clquorum` pour placer un périphérique de quorum en état de maintenance. Pour plus d'informations, reportez-vous à la page de manuel [clquorum\(1CL\)](#). Actuellement, l'utilitaire `clsetup` ne possède pas cette fonction.

Mettez un périphérique de quorum en mode de maintenance lorsque vous mettez le périphérique de quorum hors service pour une longue période. De cette manière, le nombre de votes de quorum du périphérique de quorum est défini sur zéro et le périphérique ne participe pas au vote de quorum lorsqu'il est en cours de maintenance. En mode de maintenance, les informations de configuration du périphérique de quorum sont préservées.

Remarque - Tous les clusters à deux noeuds nécessitent au moins un périphérique de quorum configuré. S'il s'agit du dernier périphérique de quorum d'un cluster à deux noeuds, `clquorum` ne pourra pas mettre le périphérique en mode de maintenance.

Pour mettre un noeud du cluster en mode de maintenance, reportez-vous à [“Mise en mode de maintenance d'un noeud” à la page 254](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour désactiver un périphérique de quorum pour le placer en état de maintenance. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#). Si votre cluster est en mode installation, cliquez sur Réinitialiser les périphériques de quorum pour quitter le mode d'installation.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Mettez le périphérique de quorum en mode de maintenance.**

```
# clquorum disable device
```

device Spécifie le nom DID du périphérique de disque à modifier, par exemple, d4.

3. **Vérifiez que le périphérique de quorum est maintenant en mode de maintenance.**

La sortie pour le périphérique que vous avez mis en mode de maintenance doit donner zéro pour les votes du périphérique de quorum.

```
# clquorum status device
```

Exemple 6-6 Mise d'un périphérique de quorum en mode de maintenance

L'exemple suivant montre la procédure de mise en mode de maintenance d'un périphérique de quorum et de vérification des résultats.

```
# clquorum disable d20
```

```
# clquorum status d20
```

```
=== Cluster Quorum ===
```

```
--- Quorum Votes by Device ---
```

Device Name	Present	Possible	Status
-----	-----	-----	-----
d20	1	1	Offline

Voir aussi Pour réactiver le périphérique de quorum, reportez-vous à la section [“Sortie du mode de maintenance d'un périphérique de quorum”](#) à la page 191.

Pour mettre un noeud en mode de maintenance, reportez-vous à la section [“Mise en mode de maintenance d'un noeud”](#) à la page 254.

▼ Sortie du mode de maintenance d'un périphérique de quorum

Exécutez cette procédure à chaque fois qu'un périphérique de quorum est en état de maintenance et que vous souhaitez l'en sortir et réinitialiser le nombre de votes du quorum par défaut.

Attention - Si vous n'indiquez pas l'option `globaldev` ou l'option `node`, les votes de quorum sont réinitialisés pour tout le cluster.

Lorsque vous configurez un périphérique de quorum, Oracle Solaris Cluster lui attribue un nombre de votes égal à $N-1$, où N correspond au nombre de votes connectés au périphérique de quorum. Par exemple, un périphérique de quorum connecté à deux noeuds avec des nombres de votes différents de zéro possède un vote de quorum de un (deux moins un).

- Pour sortir un noeud du cluster et ses périphériques de quorum associés du mode de maintenance, reportez-vous à la section [“Arrêt du mode de maintenance d'un noeud”](#) à la page 256.
- Pour plus d'informations sur le nombre de votes de quorum, reportez-vous à la section [“About Quorum Vote Counts”](#) du manuel *Oracle Solaris Cluster Concepts Guide*.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour activer un périphérique de quorum pour le sortir de l'état de maintenance. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster.**
2. **Réinitialisez le nombre du quorum.**

```
# clquorum enable device
```

device Spécifie le nom DID du périphérique de quorum à réinitialiser, par exemple d4.

3. **Si vous réinitialisez le nombre de quorum parce que le noeud était en mode de maintenance, réinitialisez le noeud.**
4. **Vérifiez le nombre de votes de quorum.**

```
# clquorum show +
```

Exemple 6-7 Réinitialisation du nombre de votes de quorum (périphérique de quorum)

L'exemple suivant réinitialise le nombre de quorum pour un périphérique de quorum et vérifie le résultat.

```
# clquorum enable d20
# clquorum show +

=== Cluster Nodes ===

Node Name: phys-schost-2
Node ID: 1
Quorum Vote Count: 1
Reservation Key: 0x43BAC41300000001

Node Name: phys-schost-3
Node ID: 2
Quorum Vote Count: 1
Reservation Key: 0x43BAC41300000002

=== Quorum Devices ===

Quorum Device Name: d3
Enabled: yes
Votes: 1
Global Name: /dev/did/rdisk/d20s2
Type: shared_disk
Access Mode: scsi3
Hosts (enabled): phys-schost-2, phys-schost-3
```

▼ Listage de la configuration de quorum

Vous n'avez pas besoin d'avoir le rôle root pour dresser la liste de la configuration du quorum. Vous pouvez prendre tout rôle octroyant l'autorisation RBAC `solaris.cluster.read`.

Remarque - Lorsque vous augmentez ou diminuez le nombre de noeuds joints à un périphérique de quorum, le nombre de votes de quorum est automatiquement recalculé. Vous pouvez rétablir le bon vote de quorum si vous supprimez tous les périphériques de quorum et les ajoutez à nouveau à la configuration. Pour un cluster à deux noeuds, ajoutez temporairement un nouveau périphérique de quorum avant la suppression et l'ajout du périphérique de quorum d'origine. Supprimez ensuite le périphérique de quorum temporaire.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour afficher la configuration du quorum. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

- **Utilisez la commande `clquorum` pour lister les informations relatives à la configuration du quorum.**

```
% clquorum show +
```

Exemple 6-8 Listage de la configuration de quorum

```
% clquorum show +
```

```
=== Cluster Nodes ===
```

```
Node Name: phys-schost-2
Node ID: 1
Quorum Vote Count: 1
Reservation Key: 0x43BAC41300000001
```

```
Node Name: phys-schost-3
Node ID: 2
Quorum Vote Count: 1
Reservation Key: 0x43BAC41300000002
```

```
=== Quorum Devices ===
```

```
Quorum Device Name: d3
Enabled: yes
Votes: 1
Global Name: /dev/did/rdisk/d20s2
Type: shared_disk
Access Mode: scsi3
Hosts (enabled): phys-schost-2, phys-schost-3
```

▼ Réparation d'un périphérique de quorum

Utilisez cette procédure pour remplacer un périphérique de quorum défaillant.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. À l'exception de la forme du nom, ces commandes sont identiques.

1. Supprimez le périphérique de disque que vous remplacez comme un périphérique de quorum.

Remarque - Si le périphérique que vous souhaitez supprimer est le dernier périphérique de quorum, vous devez préalablement ajouter un autre disque en tant que nouveau périphérique de quorum. Cette étape garantit un périphérique de quorum valide en cas de panne lors de la procédure de remplacement. Pour ajouter un nouveau périphérique de quorum, reportez-vous à la section [“Ajout d'un périphérique de quorum” à la page 174](#).

Pour supprimer un périphérique de disque comme un périphérique de quorum, reportez-vous à [“Suppression d'un périphérique de quorum” à la page 182](#).

2. Remplacez le périphérique de disque.

Pour remplacer le périphérique de disque, reportez-vous aux procédures relatives à la délimitation du disque dans le guide du matériel. Reportez-vous également au [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#).

3. Ajoutez le disque remplacé comme un nouveau périphérique de quorum.

Pour ajouter un disque comme un nouveau périphérique de quorum, reportez-vous à la section [“Ajout d'un périphérique de quorum” à la page 174](#).

Remarque - Si vous avez ajouté un autre périphérique de quorum à l'[Étape 1](#), vous pouvez maintenant le supprimer en toute sécurité. Pour supprimer le périphérique de quorum, reportez-vous à la section [“Suppression d'un périphérique de quorum” à la page 182](#).

Modification du délai d'attente par défaut du quorum

Un délai d'attente par défaut de 25-secondes est prévu pour la réalisation des opérations de quorum au cours d'une reconfiguration de cluster. Vous pouvez augmenter la valeur du délai

d'attente du quorum en suivant les instructions fournies dans la section “ [Configuration des périphériques de quorum](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* . Plutôt que d'augmenter la valeur du délai d'expiration, vous pouvez également basculer vers un autre périphérique de quorum.

Plus d'informations sur le dépannage est disponible dans “ [Configuration des périphériques de quorum](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

Remarque - Pour Oracle Real Application Clusters (Oracle RAC), ne modifiez pas le délai d'attente du quorum par défaut (défini sur 25 secondes). Dans certains scénarios split-brain, un délai d'attente supérieur pourrait entraîner l'échec du basculement d'Oracle RAC VIP en raison du dépassement du délai d'attente par la ressource VIP. Si le périphérique de quorum utilisé n'est pas conforme au délai d'attente de 25 secondes par défaut, utilisez un autre périphérique de quorum.

Gestion des serveurs de quorum d'Oracle Solaris Cluster

Oracle Solaris Cluster Quorum Server fournit un périphérique de quorum qui n'est pas un périphérique de stockage partagé. Cette section présente la procédure de gestion des serveurs de quorum d'Oracle Solaris Cluster, y compris :

- “[Démarrage et arrêt du logiciel Oracle Solaris Cluster Quorum Server](#)” à la page 195
- “[Démarrage d'un serveur de quorum](#)” à la page 196
- “[Arrêt d'un serveur de quorum](#)” à la page 196
- “[Affichage des informations concernant le serveur de quorum](#)” à la page 197
- “[Nettoyage des informations obsolètes du cluster du serveur de quorum](#)” à la page 199

Pour plus d'informations sur l'installation et la configuration des serveurs de quorum d'Oracle Solaris Cluster, reportez-vous à la section “ [Installation et configuration du logiciel Oracle Solaris Cluster Quorum Server](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

Démarrage et arrêt du logiciel Oracle Solaris Cluster Quorum Server

Ces procédures décrivent le démarrage et l'arrêt du logiciel Oracle Solaris Cluster.

Par défaut, ces procédures démarrent et arrêtent un serveur de quorum unique par défaut, sauf si vous avez personnalisé le contenu du fichier de configuration du serveur de quorum, `/etc/scqsd/scqsd.conf`. Le serveur de quorum par défaut est lié au port 9000 et utilise le répertoire `/var/scqsd` pour les informations du quorum.

Pour plus d'informations sur l'installation du logiciel Quorum Server, reportez-vous à la section “ [Installation et configuration du logiciel Oracle Solaris Cluster Quorum Server](#) ” du manuel [Guide d'installation du logiciel Oracle Solaris Cluster](#) . Pour plus d'informations sur la modification de la valeur du délai d'attente du quorum, reportez-vous à la section “[Modification du délai d'attente par défaut du quorum](#)” à la page 194.

▼ Démarrage d'un serveur de quorum

1. **Prenez le rôle root sur l'hôte sur lequel vous souhaitez démarrer le logiciel Oracle Solaris Cluster.**
2. **Utilisez la commande `clquorumserver start` pour démarrer le logiciel.**

```
# /usr/cluster/bin/clquorumserver start quorumserver
```

quorumserver Permet d'identifier le serveur de quorum. Vous pouvez utiliser le numéro de port sur lequel le serveur de quorum écoute. Si vous fournissez un nom d'instance dans le fichier de configuration, vous pouvez utiliser le nom à la place.

Pour démarrer un serveur de quorum unique, fournissez le nom d'instance ou le numéro de port. Pour démarrer tous les serveurs de quorum, lorsque plusieurs serveurs de quorum sont configurés, utilisez l'opérateur +.

Exemple 6-9 Démarrage de tous les serveurs de quorum configurés.

L'exemple suivant démarre tous les serveurs de quorum configurés.

```
# /usr/cluster/bin/clquorumserver start +
```

Exemple 6-10 Démarrage d'un serveur de quorum spécifique

L'exemple suivant démarre le serveur de quorum qui écoute le numéro de port 2000.

```
# /usr/cluster/bin/clquorumserver start 2000
```

▼ Arrêt d'un serveur de quorum

1. **Prenez le rôle root sur l'hôte sur lequel vous souhaitez démarrer le logiciel Oracle Solaris Cluster.**
2. **Utilisez la commande `clquorumserver stop` pour arrêter le logiciel.**

```
# /usr/cluster/bin/clquorumserver stop [-d] quorumserver
```

-d Contrôle si le serveur de quorum démarre la prochaine fois que vous initialisez la machine. Si vous spécifiez l'option **-d**, le serveur de quorum ne démarrera pas la prochaine fois que la machine s'initialise.

quorumserver Permet d'identifier le serveur de quorum. Vous pouvez utiliser le numéro de port sur lequel le serveur de quorum écoute. Si vous fournissez un nom d'instance dans le fichier de configuration, vous pouvez utiliser ce nom à la place.

Pour arrêter un serveur de quorum unique, fournissez le nom d'instance ou le numéro de port. Pour arrêter tous les serveurs de quorum, lorsque plusieurs serveurs de quorum sont configurés, utilisez l'opérande **+**.

Exemple 6-11 Arrêt de tous les serveurs de quorum configurés.

L'exemple suivant arrête tous les serveurs de quorum configurés.

```
# /usr/cluster/bin/clquorumserver stop +
```

Exemple 6-12 Arrêt d'un serveur de quorum spécifique

L'exemple suivant arrête le serveur de quorum qui écoute le numéro de port 2000.

```
# /usr/cluster/bin/clquorumserver stop 2000
```

Affichage des informations concernant le serveur de quorum

Vous pouvez afficher les informations de configuration concernant le serveur de quorum. Pour chaque cluster ayant configuré le serveur de quorum en tant que périphérique de quorum, cette commande affiche le nom du cluster, l'ID du cluster, la liste des clés de réservation et la liste des clés d'enregistrement correspondants.

▼ Affichage des informations concernant le serveur de quorum

1. **Prenez le rôle `root` sur l'hôte sur lequel vous souhaitez afficher les informations du serveur de quorum.**

Les autres utilisateurs ne disposant pas du rôle `root` doivent posséder une autorisation RBAC (contrôle d'accès basé sur les rôles) de type `solaris.cluster.read`. Pour plus d'informations sur les profils de droits RBAC, reportez-vous à la page de manuel [rbac\(5\)](#).

2. Affichez les informations de configuration du serveur de quorum en utilisant la commande `clquorumserver`.

```
# /usr/cluster/bin/clquorumserver show quorumserver
```

quorumserver Permet d'identifier un ou plusieurs serveurs de quorum. Vous pouvez spécifier le serveur de quorum à l'aide du nom d'instance ou du numéro de port. Pour afficher les informations de configuration pour tous les serveurs de quorum, utilisez l'opérateur `+`.

Exemple 6-13 Affichage de la configuration d'un serveur de quorum

L'exemple suivant affiche les informations de configuration pour le serveur de quorum utilisant le port 9000. La commande affiche les informations pour chaque cluster dont le serveur de quorum est configuré en tant que périphérique de quorum. Ces informations comprennent le nom et l'ID du cluster et les listes des clés de réservation et des clés d'enregistrement sur le périphérique.

Dans l'exemple suivant, les noeuds ayant les ID 1, 2, 3 et 4 du cluster *bastille* ont enregistré leurs clés sur le serveur de quorum. De plus, le noeud 4 possédant la réservation du périphérique de quorum, sa clé est affichée dans la liste de réservation.

```
# /usr/cluster/bin/clquorumserver show 9000

=== Quorum Server on port 9000 ===

--- Cluster bastille (id 0x439A2EFB) Reservation ---

Node ID: 4
Reservation key: 0x439a2efb00000004

--- Cluster bastille (id 0x439A2EFB) Registrations ---

Node ID: 1
Registration key: 0x439a2efb00000001

Node ID: 2
Registration key: 0x439a2efb00000002

Node ID: 3
Registration key: 0x439a2efb00000003

Node ID: 4
Registration key: 0x439a2efb00000004
```

Exemple 6-14 Affichage de la configuration de plusieurs serveurs de quorum

L'exemple suivant affiche les informations de configuration pour trois serveurs de quorum, *qs1*, *qs2* et *qs3*.

```
# /usr/cluster/bin/clquorumserver show qs1 qs2 qs3
```

Exemple 6-15 Affichage de la configuration de tous les serveurs de quorum en cours d'exécution

L'exemple suivant affiche les informations de configuration pour tous les serveurs de quorum en cours d'exécution :

```
# /usr/cluster/bin/clquorumserver show +
```

Nettoyage des informations obsolètes du cluster du serveur de quorum

Pour supprimer un périphérique de quorum de type `quorumserver`, utilisez la commande `clquorum remove` comme décrit dans [“Suppression d'un périphérique de quorum” à la page 182](#). En opération normale, cette commande supprime également les informations du serveur de quorum concernant l'hôte du serveur de quorum. Cependant, si le cluster perd les communications avec l'hôte du serveur de quorum, la suppression du périphérique de quorum ne nettoie pas ces informations.

Les informations du cluster du serveur de quorum ne sont pas valides dans les cas suivants :

- Lorsqu'un cluster est mis hors service sans avoir préalablement supprimé le périphérique de quorum du cluster à l'aide de la commande `clquorum remove`
- Lorsqu'un périphérique de quorum de type `quorum__server` est supprimé d'un cluster alors que l'hôte du serveur de quorum est en panne.

Attention - Si un périphérique de quorum de type `quorumserver` n'est pas encore supprimé du cluster, l'utilisation de cette procédure pour nettoyer un serveur de quorum valide peut compromettre le quorum du cluster.

▼ Nettoyage des informations de configuration du serveur de quorum

Avant de commencer

Supprimez du cluster le périphérique de quorum du serveur de quorum, comme décrit dans [“Suppression d'un périphérique de quorum” à la page 182](#).

Attention - Si le cluster utilise toujours le serveur de quorum, cette procédure compromettra le quorum du cluster.

1. **Prenez le rôle `root` sur l'hôte du serveur de quorum.**
2. **Utilisez la commande `clquorumserver clear` pour nettoyer le fichier de configuration.**

```
# clquorumserver clear -c clustername -I clusterID quorumserver [-y]
```

- c *clustername*** Le nom du cluster qui utilisait le serveur de quorum en tant que périphérique de quorum.
Vous pouvez obtenir le nom du cluster en exécutant la commande `cluster show` sur un noeud du cluster.
- I *clusterID*** L'ID du cluster.
L'ID du cluster correspond à un nombre hexadécimal à 8 chiffres. Vous pouvez obtenir l'ID du cluster en exécutant la commande `cluster show` sur un noeud du cluster.
- quorumserver*** Un identificateur pour un serveur de quorum ou plus.
Le serveur de quorum peut être identifié à l'aide d'un numéro de port ou un nom d'instance. Le numéro de port est utilisé par les noeuds du cluster pour communiquer avec le serveur de quorum. Le nom d'instance est spécifié dans le fichier de configuration du serveur de quorum, `/etc/scqsd/scqsd.conf`.
- y** Forcez la commande `clquorumserver clear` à nettoyer les informations du cluster à partir du fichier de configuration sans demande de confirmation préalable.
Utilisez cette option si vous êtes sûr de vouloir que les informations périmées du cluster soient supprimées du serveur de quorum.

3. (Facultatif) Si aucun autre périphérique de quorum n'est configuré sur cette instance de serveur, arrêtez le serveur de quorum.

Exemple 6-16 Nettoyage des informations dépassées du cluster à partir de la configuration du serveur de quorum

Cet exemple supprime des informations sur le cluster nommé `sc-cluster` du serveur de quorum utilisant le port 9000.

```
# clquorumserver clear -c sc-cluster -I 0x4308D2CF 9000
```

```
The quorum server to be unconfigured must have been removed from the cluster.  
Unconfiguring a valid quorum server could compromise the cluster quorum. Do you  
want to continue? (yes or no) y
```


Administration des interconnexions de cluster et des réseaux publics

Ce chapitre contient les procédures logicielles d'administration des interconnexions et des réseaux publics d'Oracle Solaris Cluster

L'administration des interconnexions de cluster et des réseaux publics comporte à la fois des procédures logicielles et matérielles. En règle générale, vous configurez les interconnexions de cluster et les réseaux publics, comprenant les protocoles Internet (IP) et les groupes de multipathing sur réseau IP (IPMP), lors de la première installation et configuration du cluster. La fonctionnalité de chemins d'accès multiples est automatiquement installée avec le SE Oracle Solaris 11. Vous devez l'activer pour l'utiliser. Si vous devez modifier par la suite une configuration réseau d'interconnexion de cluster, vous pouvez suivre les procédures logicielles contenues dans ce chapitre. Pour plus d'informations sur les groupes de multipathing sur réseau IP (IPMP) d'un cluster, reportez-vous à la section [“Administration du réseau public”](#) à la page 218.

Ce chapitre contient les informations et les procédures des rubriques suivantes :

- [“Administration des interconnexions de cluster”](#) à la page 201
- [“Administration du réseau public”](#) à la page 218

Pour une description générale des procédures associées à ce chapitre, reportez-vous au [Tableau 7-1, “Liste des tâches : administration d'une interconnexion de cluster”](#) et au [Tableau 7-3, “Liste des tâches : administration du réseau public”](#).

Pour obtenir des informations générales et une présentation sur les interconnexions de cluster et les réseaux publics, reportez-vous au manuel [Oracle Solaris Cluster Concepts Guide](#) .

Administration des interconnexions de cluster

Cette section présente les procédures de reconfiguration des interconnexions de cluster, telles qu'un adaptateur de transport intracluster et un câble de transport intracluster. Ces procédures requièrent l'installation du logiciel Oracle Solaris Cluster.

En règle générale, vous pouvez utiliser la commande `clsetup` pour administrer le transport intracluster des interconnexions de cluster. Pour plus d'informations, reportez-vous à la page de manuel [clsetup\(1CL\)](#). Toutes les commandes d'interconnexion de cluster doivent être exécutées à partir d'un noeud de cluster global.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour exécuter certaines de ces tâches. Pour obtenir les instructions de connexion, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

Pour les procédures d'installation logicielle du cluster, reportez-vous au manuel [Guide d'installation du logiciel Oracle Solaris Cluster](#). Pour les procédures de maintenance des composants matériels du cluster, reportez-vous au [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#).

Remarque - Vous pouvez généralement choisir d'utiliser le nom du port par défaut, le cas échéant, pendant les procédures d'interconnexion de cluster. Le nom du port par défaut est égal au numéro d'ID du noeud hébergeant les extrémités de l'adaptateur du câble.

TABLEAU 7-1 Liste des tâches : administration d'une interconnexion de cluster

Tâche	Instructions
Administration du transport du cluster à l'aide de <code>clsetup(1CL)</code>	“Accès aux utilitaires de configuration du cluster” à la page 32
Vérification de l'état de l'interconnexion de cluster à l'aide de la commande <code>clinterconnect status</code> .	“Vérification de l'état de l'interconnexion de cluster” à la page 203
Ajout d'un câble de transport intracluster, d'un adaptateur de transport ou d'un commutateur à l'aide de la commande <code>clsetup</code>	“Ajout de câbles, d'adaptateurs ou de commutateurs de transport intracluster” à la page 205
Suppression d'un câble de transport intracluster, d'un adaptateur de transport ou d'un commutateur à l'aide de la commande <code>clsetup</code>	“Suppression de câbles, adaptateurs ou commutateurs de transport intracluster” à la page 207
Activation d'un câble de transport intracluster à l'aide de la commande <code>clsetup</code>	“Activation d'un câble de transport intracluster” à la page 210
Désactivation d'un câble de transport intracluster à l'aide de la commande <code>clsetup</code>	“Désactivation d'un câble de transport intracluster” à la page 212
Détermination du nombre d'instances d'un adaptateur de transport.	“Détermination du numéro d'instance d'un adaptateur de transport” à la page 213
Modification de l'adresse IP ou de la plage d'adresses d'un cluster existant.	“Modification de l'adresse du réseau privé ou de la plage d'adresses d'un cluster existant” à la page 214

Reconfiguration dynamique avec des interconnexions de cluster

Certains points sont à prendre en considération lorsque vous effectuez des opérations de reconfiguration dynamique (DR) sur les interconnexions de cluster.

- La totalité des conditions requises, des procédures et des restrictions documentées pour la fonction de reconfiguration dynamique d'Oracle Solaris s'applique également à la prise en charge de la reconfiguration dynamique d'Oracle Solaris Cluster, (sauf pour l'opération de quiescence du système d'exploitation). Par conséquent, consultez la documentation de la fonction de reconfiguration dynamique Oracle Solaris *avant* d'utiliser la fonction de reconfiguration dynamique avec le logiciel Oracle Solaris Cluster. Vous devez vous concentrer tout particulièrement sur les problèmes affectant les périphériques d'E/S se trouvant en dehors du réseau, lors de la phase de séparation de la reconfiguration dynamique.
- Oracle Solaris Cluster rejette les opérations de suppression de carte de la reconfiguration dynamique effectuées sur les interfaces d'une interconnexion privée et active.
- Vous devez supprimer l'ensemble d'un adaptateur actif du cluster pour pouvoir effectuer une opération de reconfiguration dynamique ou une opération d'interconnexion active du cluster. Pour ce faire, utilisez le menu `clsetup` ou les commandes appropriées.

Attention - Dans Oracle Solaris Cluster, chaque noeud du cluster doit disposer au moins d'un chemin d'accès fonctionnel pointant vers chacun des noeuds du cluster. Vous ne devez pas désactiver l'interface de l'interconnexion privée prenant en charge le dernier chemin d'accès existant pointant vers chacun des noeuds du cluster.

Terminez les procédures suivantes selon l'ordre indiqué, lorsque vous effectuez des opérations de reconfiguration dynamique sur des interfaces de réseau public.

TABLEAU 7-2 Liste des tâches : reconfiguration dynamique avec des interfaces de réseau public

Tâche	Instructions
1. Désactivation et suppression de l'interface de l'interconnexion active.	“Reconfiguration dynamique avec des interfaces de réseau public” à la page 220
2. Réalisation de l'opération de reconfiguration dynamique sur l'interface de réseau public.	

▼ Vérification de l'état de l'interconnexion de cluster

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Il n'est pas nécessaire de vous connecter en tant que rôle `root` pour suivre cette procédure.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour vérifier le statut de l'interconnexion du cluster. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

1. Vérifiez l'état de l'interconnexion de cluster.

```
% clinterconnect status
```

2. Reportez-vous au tableau ci-dessous pour les messages d'état les plus fréquents.

Message d'état	Description et action possible
Path online	Le chemin d'accès fonctionne correctement. Aucune action n'est nécessaire.
Path waiting	Le chemin d'accès est en cours d'initialisation. Aucune action n'est nécessaire.
Faulted	Le chemin d'accès ne fonctionne pas. Il peut s'agir d'un état temporaire, comme lorsque les chemins d'accès sont en attente et passent ensuite en ligne. Si le message persiste, lorsque vous exécutez à nouveau la commande <code>clinterconnect status</code> , vous devez effectuer une action corrective.

Exemple 7-1 Vérification de l'état de l'interconnexion de cluster

L'exemple suivant met en évidence l'état d'une interconnexion fonctionnelle du cluster.

```
% clinterconnect status
-- Cluster Transport Paths --
 Endpoint Endpoint Status
 ----- -
Transport path: phys-schost-1:net0 phys-schost-2:net0 Path online
Transport path: phys-schost-1:net4 phys-schost-2:net4 Path online
Transport path: phys-schost-1:net0 phys-schost-3:net0 Path online
Transport path: phys-schost-1:net4 phys-schost-3:net4 Path online
Transport path: phys-schost-2:net0 phys-schost-3:net0 Path online
Transport path: phys-schost-2:net4 phys-schost-3:net4 Path online
```

▼ Ajout de câbles, d'adaptateurs ou de commutateurs de transport intracluster

Pour plus d'informations sur la configuration requise pour le transport de cluster privé, reportez-vous à la section “ [Interconnect Requirements and Restrictions](#) ” du manuel *Oracle Solaris Cluster 4.2 Hardware Administration Manual* .

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour ajouter des câbles, des adaptateurs de transport et des adaptateurs privés à votre cluster. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.

1. Assurez-vous que les câbles de transport intracluster physiques sont installés.

Pour connaître la procédure d'installation d'un câble de transport intracluster, reportez-vous au manuel *Oracle Solaris Cluster 4.2 Hardware Administration Manual* .

2. Prenez le rôle `root` sur n'importe quel noeud du cluster.

3. Démarrez l'utilitaire `clsetup`.

```
# clsetup
```

Le menu principal s'affiche.

4. Saisissez le numéro correspondant à l'option d'affichage du menu Cluster Interconnect (Interconnexion de cluster).

5. Saisissez le numéro correspondant à l'option d'ajout d'un câble de transport.

Suivez les instructions et saisissez les informations demandées.

6. Saisissez le numéro qui correspond à l'option d'ajout de l'adaptateur de transport à un noeud.

Suivez les instructions et saisissez les informations demandées.

Si vous envisagez d'utiliser l'un des adaptateurs suivants pour l'interconnexion de cluster, ajoutez l'entrée appropriée au fichier `/etc/system` sur chaque noeud du cluster. Cette entrée prend effet à l'initialisation suivante du système.

Adaptateur	Entrée
nge	set nge:nge_taskq_disable=1
e1000g	set e1000g:e1000g_taskq_disable=1

7. Saisissez le numéro correspondant à l'option d'ajout d'un commutateur de transport.

Suivez les instructions et saisissez les informations demandées.

8. Assurez-vous que le câble, l'adaptateur ou le commutateur de transport intracluster est ajouté.

```
# clinterconnect show node:adapter,adapternode
# clinterconnect show node:adapter
# clinterconnect show node:switch
```

Exemple 7-2 Ajout d'un câble de transport intracluster, d'un adaptateur ou d'un commutateur de transport

L'exemple suivant présente la procédure d'ajout d'un câble de transport, d'un adaptateur de transport ou d'un commutateur de transport à un noeud à l'aide de l'utilitaire `clsetup`. L'exemple contient des paramètres pour le type de transport Interface de fournisseur de liaison de (DLPI).

```
[Ensure that the physical cable is installed.]
[Start the clsetup utility:]
# clsetup
[Select Cluster interconnect]

[Select either Add a transport cable,
Add a transport adapter to a node,
or Add a transport switch.]
[Answer the questions when prompted.]
[You Will Need: ]
[Information: Example:]
node names phys-schost-1
adapter names net5
switch names hub2
transport type dlpi
[Verify that the clinterconnect
command completed successfully:]Command completed successfully.
Quit the clsetup Cluster Interconnect Menu and Main Menu.
[Verify that the cable, adapter, and switch are added:]
# clinterconnect show phys-schost-1:net5,hub2
===Transport Cables===
Transport Cable: phys-schost-1:net5@0,hub2
Endpoint1: phys-schost-2:net4@0
Endpoint2: hub2@2
State: Enabled

# clinterconnect show phys-schost-1:net5
```

```

=== Transport Adepters for net5
Transport Adapter: net5
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property (device_name): net6
Adapter Property (device_instance): 0
Adapter Property (lazy_free): 1
Adapter Property (dlpi_heartbeat_timeout): 10000
Adpater Property (dlpi_heartbeat_quantum): 1000
Adapter Property (nw_bandwidth):  80
Adapter Property (bandwidth): 70
Adapter Property (ip_address): 172.16.0.129
Adapter Property (netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State (0): Enabled

# clinterconnect show phys-schost-1:hub2

=== Transport Switches ===
Transport Switch: hub2
Switch State: Enabled
Switch Type: switch
Switch Port Names: 1 2
Switch Port State(1): Enabled
Switch Port State(2): Enabled

```

Étapes suivantes Pour vérifier l'état de l'interconnexion de votre câble de transport intracluster, reportez-vous à la section [“Vérification de l'état de l'interconnexion de cluster” à la page 203.](#)

▼ Suppression de câbles, adaptateurs ou commutateurs de transport intracluster

Suivez la procédure ci-après pour supprimer des câbles de transport de cluster, des adaptateurs de transport et des commutateurs de transport d'une configuration de noeud. Lorsqu'un câble est déconnecté, les deux extrémités du câble restent configurées. Vous ne pouvez pas supprimer un adaptateur, si ce dernier est encore utilisé en tant qu'extrémité d'un câble de transport.

Attention - Chaque noeud du cluster doit comporter au moins un chemin d'accès de transport fonctionnel pointant vers tous les autres noeuds du cluster. Le cluster ne peut pas contenir deux noeuds isolés l'un de l'autre. Vous devez toujours vérifier l'interconnexion de cluster d'un noeud avant de déconnecter un câble. Vous ne pouvez désactiver la connexion d'un câble que lorsque vous avez vérifié que ce dernier est redondant. En d'autres termes, vous devez vous assurer de l'existence d'une autre connexion. Si vous désactivez le dernier câble fonctionnel d'un noeud, ce dernier ne fait plus partie du cluster.

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour supprimer des câbles, des adaptateurs de transport et des adaptateurs privés de votre cluster. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

1. **Prenez le rôle root sur n'importe quel noeud du cluster.**
2. **Vérifiez l'état du chemin d'accès de transport intercluster restant.**

```
# clinterconnect status
```


Attention - Si vous recevez un message d'erreur tel que "path faulted" lorsque vous tentez de supprimer un noeud se trouvant sur un cluster à deux noeuds, vous devez résoudre ce problème avant de poursuivre cette procédure. Il se peut que le noeud ne soit pas disponible. Si vous supprimez le dernier chemin d'accès fonctionnel, le noeud ne fait plus partie du cluster et cela peut entraîner une reconfiguration de ce dernier.

3. **Démarrez l'utilitaire clsetup.**
- ```
clsetup
```
- Le menu principal s'affiche.
4. **Saisissez le numéro correspondant à l'option d'accès au menu Cluster Interconnect (Interconnexion de cluster).**
  5. **Saisissez le numéro correspondant à l'option de désactivation du câble de transport.**

Suivez les instructions et saisissez les informations demandées. Pour ce faire, vous devez connaître les noms des noeuds, des adaptateurs et des commutateurs en question.

6. **Saisissez le numéro correspondant à l'option de suppression du câble de transport.**

Suivez les instructions et saisissez les informations demandées. Pour ce faire, vous devez connaître les noms des noeuds, des adaptateurs et des commutateurs en question.

---

**Remarque** - Si vous supprimez un câble physique, déconnectez le câble entre le port et le périphérique de destination.

---

7. **Saisissez le numéro correspondant à l'option de suppression de l'adaptateur de transport d'un noeud.**


Suivez les instructions et saisissez les informations demandées. Pour ce faire, vous devez connaître les noms des noeuds, des adaptateurs et des commutateurs en question.

Si vous supprimez un adaptateur physique d'un noeud, reportez-vous au manuel [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#) pour connaître les procédures de maintenance matérielle.

## 8. Saisissez le numéro correspondant à l'option de suppression d'un commutateur de transport.

Suivez les instructions et saisissez les informations demandées. Pour ce faire, vous devez connaître les noms des noeuds, des adaptateurs et des commutateurs en question.

---

**Remarque** - Vous ne pouvez pas supprimer un commutateur, si les ports de ce dernier sont encore utilisés en tant qu'extrémités d'un câble de transport quelconque.

---

## 9. Assurez-vous que le câble, l'adaptateur ou le commutateur a été supprimé.

```
clinterconnect show node:adapter,adapternode
clinterconnect show node:adapter
clinterconnect show node:switch
```

Le câble ou l'adaptateur de transport supprimé du noeud ne doit pas être affiché dans le résultat de cette commande.

### Exemple 7-3 Suppression d'un câble, adaptateur ou commutateur de transport

L'exemple suivant montre comment supprimer un câble, adaptateur ou commutateur de transport à l'aide de la commande `clsetup`.

```
[Assume the root role on any node in the cluster.]
[Start the utility:]
clsetup
[Select Cluster interconnect.]
[Select either Remove a transport cable,
Remove a transport adapter to a node,
or Remove a transport switch.]
[Answer the questions when prompted.]
 You Will Need:
Information Example:
 node names phys-schost-1
 adapter names net0
 switch names hub1
[Verify that the clinterconnect
command was completed successfully:]
Command completed successfully.
[Quit the clsetup utility Cluster Interconnect Menu and Main Menu.]
[Verify that the cable, adapter, or switch is removed:]
clinterconnect show phys-schost-1:net5,hub2@0
===Transport Cables ===
```

```

Transport Cable: phys-schost-1:net5,hub2@0
Endpoint1: phys-schost-1:net5
Endpoint2: hub2@0
State: Enabled

```

```
clinterconnect show phys-schost-1:net5
```

```

=== Transport Adepters for net5
Transport Adapter: net5
Adapter State: Enabled
Adapter Transport Type: dlpi
Adapter Property (device_name): net6
Adapter Property (device_instance): 0
Adapter Property (lazy_free): 1
Adapter Property (dlpi_heartbeat_timeout): 10000
Adapter Property (dlpi_heartbeat_quantum): 1000
Adapter Property (nw_bandwidth): 80
Adapter Property (bandwidth): 70
Adapter Property (ip_address): 172.16.0.129
Adapter Property (netmask): 255.255.255.128
Adapter Port Names: 0
Adapter Port State (0): Enabled

```

```
clinterconnect show hub2
```

```

=== Transport Switches ===
Transport Switch: hub2
State: Enabled
Type: switch
Port Names: 1 2
Port State(1): Enabled
Port State(2): Enabled

```

## ▼ Activation d'un câble de transport intracluster

Cette option est utilisée pour activer un câble de transport de cluster déjà existant.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour activer un câble. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Prenez le rôle root sur n'importe quel noeud du cluster.**
2. **Démarrez l'utilitaire csetup.**

```
clsetup
```

Le menu principal s'affiche.

3. **Saisissez le numéro qui correspond à l'option permettant d'accéder au menu Cluster Interconnect (Interconnexion de cluster) et appuyez sur la touche Entrée.**

4. **Saisissez le numéro qui correspond à l'option d'activation du câble de transport et appuyez sur la touche Entrée.**

Suivez les instructions de l'invite. Vous devez spécifier les noms de l'adaptateur et du noeud de l'une des extrémités du câble que vous tentez d'identifier.

5. **Assurez-vous que le câble est activé.**

```
clinterconnect show node:adapter,adapternode
```

#### Exemple 7-4 Activation d'un câble de transport intracluster

L'exemple suivant présente la procédure d'activation d'un câble de transport intracluster sur l'adaptateur net0, situé sur le noeud phys-schost-2.

[Assume the root role on any node.]

[ Démarrez l'utilitaire clsetup:]

```
clsetup
```

[Select Cluster interconnect>Enable a transport cable.]

[Answer the questions when prompted.]

[You will need the following information.]

*You Will Need:*

*Information:*

*Example:*

| | |
|---------------|---------------|
| node names | phys-schost-2 |
| adapter names | net0 |
| switch names  | hub1 |

[Verify that the scinterconnect

commande exécutée avec succès :]

```
clinterconnect enable phys-schost-2:net0
```

Command completed successfully.

[Quit the clsetup Cluster Interconnect Menu and Main Menu.]

[ Assurez-vous que le câble est activé:]

```
clinterconnect show phys-schost-1:net5,hub2
```

```
Transport cable: phys-schost-2:net0@0 ethernet-1@2 Enabled
```

```
Transport cable: phys-schost-3:net5@1 ethernet-1@3 Enabled
```

```
Transport cable: phys-schost-1:net5@0 ethernet-1@1 Enabled
```

## ▼ Désactivation d'un câble de transport intracluster

Vous pouvez devoir désactiver un câble de transport intracluster pour arrêter temporairement un chemin d'interconnexion de cluster. Cet arrêt temporaire permet de dépanner une interconnexion de cluster ou de remplacer son matériel.

Lorsqu'un câble est déconnecté, les deux extrémités du câble restent configurées. Vous ne pouvez pas supprimer un adaptateur, si ce dernier est encore utilisé en tant qu'extrémité d'un câble de transport.


---

**Attention** - Chaque noeud du cluster doit comporter au moins un chemin d'accès de transport fonctionnel pointant vers tous les autres noeuds du cluster. Le cluster ne peut pas contenir deux noeuds isolés l'un de l'autre. Vous devez toujours vérifier l'interconnexion de cluster d'un noeud avant de déconnecter un câble. Vous ne pouvez désactiver la connexion d'un câble que lorsque vous avez vérifié que ce dernier est redondant. En d'autres termes, vous devez vous assurer de l'existence d'une autre connexion. Si vous désactivez le dernier câble fonctionnel d'un noeud, ce dernier ne fait plus partie du cluster.

---

L'élément `phys - s chost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour désactiver un câble. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

1. **Prenez le rôle root sur n'importe quel noeud du cluster.**
2. **Vérifiez l'état de l'interconnexion de cluster avant de désactiver un câble.**

```
clinterconnect status
```


---

**Attention** - Si vous recevez un message d'erreur tel que "path faulted" lorsque vous tentez de supprimer un noeud se trouvant sur un cluster à deux noeuds, vous devez résoudre ce problème avant de poursuivre cette procédure. Il se peut que le noeud ne soit pas disponible. Si vous supprimez le dernier chemin d'accès fonctionnel, le noeud ne fait plus partie du cluster et cela peut entraîner une reconfiguration de ce dernier.

---

3. **Démarrez l'utilitaire `clsetup`.**

```
clsetup
```

Le menu principal s'affiche.

4. **Saisissez le numéro qui correspond à l'option permettant d'accéder au menu Cluster Interconnect (Interconnexion de cluster) et appuyez sur la touche Entrée.**

5. **Saisissez le numéro qui correspond à l'option de désactivation du câble de transport et appuyez sur la touche Entrée.**

Suivez les instructions et fournissez les informations demandées. Tous les composants se trouvant sur l'interconnexion de ce cluster seront désactivés. Vous devez spécifier les noms de l'adaptateur et du noeud de l'une des extrémités du câble que vous tentez d'identifier.

6. **Assurez-vous que le câble est désactivé.**

```
clinterconnect show node:adapter,adapternode
```

#### Exemple 7-5 Désactivation d'un câble de transport intracluster

L'exemple suivant présente la procédure de désactivation d'un câble de transport intracluster sur l'adaptateur net0, situé sur le noeud phys-schost-2.

```
[Assume the root role on any node.]
[Start the clsetup utility:]
clsetup
[Select Cluster interconnect>Disable a transport cable.]

[Answer the questions when prompted.]
[You will need the following information.]
[You Will Need:]
Information: Example:
node names phys-schost-2
adapter names net0
switch names hub1
[Verify that the clinterconnect
command was completed successfully:]
Command completed successfully.
[Quit the clsetup Cluster Interconnect Menu and Main Menu.]
[Verify that the cable is disabled:]
clinterconnect show -p phys-schost-1:net5,hub2
Transport cable: phys-schost-2:net0@0 ethernet-1@2 Disabled
Transport cable: phys-schost-3:net5@1 ethernet-1@3 Enabled
Transport cable: phys-schost-1:net5@0 ethernet-1@1 Enabled
```

## ▼ Détermination du numéro d'instance d'un adaptateur de transport

Vous devez déterminer le numéro d'instance d'un adaptateur de transport afin de vous assurer que vous ajoutez et supprimez le bon adaptateur de transport via la commande `clsetup`. Le nom de l'adaptateur est constitué d'une combinaison du type et du numéro d'instance de ce dernier.

**1. Recherchez le nom de l'adaptateur à partir de son numéro d'emplacement.**

L'écran suivant est affiché à titre d'exemple et peut ne pas refléter votre configuration matérielle.

```
prtdiag
...
===== IO Cards =====
Bus Max
IO Port Bus Freq Bus Dev,
Type ID Side Slot MHz Freq Func State Name Model

XYZ 8 B 2 33 33 2,0 ok xyz11c8,0-xyz11c8,d665.11c8.0.0
XYZ 8 B 3 33 33 3,0 ok xyz11c8,0-xyz11c8,d665.11c8.0.0
...
```

**2. Recherchez le numéro d'instance de l'adaptateur à partir de son chemin d'accès.**

L'écran suivant est affiché à titre d'exemple et peut ne pas refléter votre configuration matérielle.

```
grep sci /etc/path_to_inst
"/xyz@1f,400/pci11c8,0@2" 0 "ttt"
"/xyz@1f,4000.pci11c8,0@4 "ttt"
```

**3. Recherchez le numéro d'instance de l'adaptateur à partir de son nom et de son numéro d'emplacement.**

L'écran suivant est affiché à titre d'exemple et peut ne pas refléter votre configuration matérielle.

```
prtconf
...
xyz, instance #0
xyz11c8,0, instance #0
xyz11c8,0, instance #1
...
```

▼ **Modification de l'adresse du réseau privé ou de la plage d'adresses d'un cluster existant**

Suivez cette procédure pour modifier une adresse de réseau privé, la plage d'adresses réseau ou les deux. Pour effectuer cette tâche à l'aide de la ligne de commande, reportez-vous à la page de manuel [cluster\(1CL\)](#)

**Avant de commencer**

Assurez-vous que l'accès du shell distant ([rsh\(1M\)](#)) ou du shell sécurisé ([ssh\(1\)](#)) au rôle root est activé pour tous les noeuds de cluster.

**1. Réinitialisez tous les noeuds du cluster en mode non cluster en effectuant les sous-étapes suivantes sur chaque noeud du cluster :**

- a. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin` sur le noeud du cluster à démarrer en mode non cluster.**
- b. **Arrêtez le noeud à l'aide des commandes `clnode evacuate` et `cluster shutdown`.**

La commande `clnode evacuate` bascule tous les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. La commande bascule également tous les groupes de ressources du noeud spécifié vers le noeud de prédilection suivant.

```
clnode evacuate node
cluster shutdown -g0 -y
```

2. **A partir d'un noeud, démarrez l'utilitaire `clsetup`.**

Si vous exécutez l'utilitaire `clsetup` en mode non-cluster, il affiche le menu principal relatif aux opérations correspondant à ce mode.

3. **Choisissez l'option de menu **Change Network Addressing and Ranges for the Cluster Transport (Changez l'adressage et les plages réseau du transport intracluster)**.**

L'utilitaire `clsetup` affiche la configuration de réseau privé en cours, puis vous demande si vous souhaitez la modifier.

4. **Pour modifier l'adresse IP de réseau privé ou la plage d'adresses IP, saisissez **yes** et appuyez sur la touche **Entrée**.**

L'utilitaire `clsetup` affiche l'adresse IP de réseau privé par défaut, `172.16.0.0` et vous demande si vous l'acceptez.

5. **Modifiez ou acceptez l'adresse IP de réseau privé.**

- **Pour l'accepter et passer à la modification de la plage d'adresses IP, saisissez **yes** et appuyez sur la touche **Entrée**.**

- **Pour modifier l'adresse IP de réseau privé par défaut :**

- a. **Saisissez **no** (non) lorsque l'utilitaire `clsetup` vous demande si vous acceptez l'adresse par défaut, puis appuyez sur la touche **Entrée**.**

L'utilitaire `clsetup` vous invite à saisir la nouvelle adresse IP de réseau privé.

- b. **Saisissez la nouvelle adresse IP, puis appuyez sur la touche **Entrée**.**

L'utilitaire `clsetup` affiche le masque de réseau par défaut, puis vous demande si vous l'acceptez.

6. **Modifiez ou acceptez la plage d'adresses IP de réseau privé par défaut.**

Le masque de réseau par défaut est 255.255.240.0. Cette plage d'adresses IP par défaut prend en charge jusqu'à 64 noeuds, 12 clusters de zones et 10 réseaux privés dans le cluster.

- **Pour accepter la plage d'adresses IP par défaut, saisissez `yes`, puis appuyez sur la touche Entrée.**

- **Pour modifier la plage d'adresses IP :**

- a. **Saisissez `no` lorsque l'utilitaire `clsetup` vous demande si vous acceptez la plage d'adresses par défaut, puis appuyez sur la touche Entrée.**

Si vous refusez le masque de réseau par défaut, l'utilitaire `clsetup` vous invite à indiquer le nombre de noeuds, de réseaux privés et de clusters de zones que vous prévoyez de configurer dans le cluster.

- b. **Indiquez le nombre de noeuds, de réseaux privés et de clusters de zones que vous prévoyez de configurer dans le cluster.**

En fonction des nombres saisis, l'utilitaire `clsetup` propose deux masques de réseau :

- Le premier masque de réseau est celui qui est au minimum nécessaire à la prise en charge du nombre de noeuds, de réseaux privés et de clusters de zones que vous avez spécifié.
- Le second masque de réseau prend en charge deux fois plus de noeuds, de réseaux privés et de clusters de zones par rapport au nombre que vous avez spécifié, et ce, en prévision d'une éventuelle augmentation.

- c. **Spécifiez l'un des masques de réseau calculés ou un autre masque de réseau prenant en charge le nombre prévu de noeuds, de réseaux privés et de clusters de zones.**

7. **Saisissez `yes` en réponse à la question de l'utilitaire `clsetup` concernant la poursuite de la mise à jour.**

8. **Lorsque vous avez terminé, quittez l'utilitaire `clsetup`.**

9. **Réinitialisez chaque noeud du cluster en mode cluster en effectuant les sous-étapes suivantes sur chaque noeud :**

- a. **Initialisez le noeud.**

- Sur les systèmes SPARC, exécutez la commande suivante :

`ok boot`

- Sur les systèmes x86, exécutez les commandes suivantes :


Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

**10. Assurez-vous que le noeud a été initialisé sans erreurs et qu'il se trouve en ligne.**

```
cluster status -t node
```

## Dépannage des interconnexions de cluster

Cette section fournit une procédure de dépannage afin de désactiver puis d'activer une interconnexion de cluster, telle que des adaptateurs de transport de cluster et des câbles de transport.

N'utilisez pas les commandes `ipadm` pour gérer les adaptateurs de transport de cluster. Si un adaptateur de transport a été désactivé à l'aide de la commande `ipadm disable-if`, vous devez utiliser les commandes `clinterconnect` pour désactiver le chemin de transport, puis le réactiver.

Cette procédure nécessite que vous ayez installé le logiciel Oracle Solaris Cluster. Ces commandes doivent être exécutées à partir d'un noeud de cluster global.

### ▼ Activation d'une interconnexion de cluster

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour activer une interconnexion de cluster. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

**1. Vérifiez l'état de l'interconnexion de cluster.**

```
% clinterconnect status

=== Cluster Transport Paths===
Endpoint1 Endpoint2 Status

pnode1:net1 pnode2:net1 waiting
pnode1:net5 pnode2:net5 Path online
```

**2. Désactivez le chemin d'interconnexion de cluster.**

**a. Vérifiez le chemin d'interconnexion de cluster.**

```
% clinterconnect show | egrep -ie "cable.*pnode1"
Transport Cable: pnode1:net5,switch2@1
```

```
Transport Cable: pnode1:net1,switch1@1
```

**b. Désactivez le chemin d'interconnexion de cluster.**

```
% clinterconnect disable pnode1:net1,switch1@1
```

**3. Activez le chemin d'interconnexion de cluster.**

```
% clinterconnect enable pnode1:net1,switch1@1
```

**4. Vérifiez que l'interconnexion de cluster est activée.**

```
% clinterconnect status
```

```
=== Cluster Transport Paths===
Endpoint1 Endpoint2 Status

pnode1:net1 pnode2:net1 Path online
pnode1:net5 pnode2:net5 Path online
```

## Administration du réseau public

Oracle Solaris Cluster prend en charge l'implémentation de la fonction IPMP (Internet Protocol network Multipathing, multipathing sur réseau IP) pour les réseaux publics d'Oracle Solaris . L'administration de la fonction IPMP de base est la même pour les environnements de type cluster et non cluster. La fonctionnalité de chemins d'accès multiples est automatiquement installée avec le SE Oracle Solaris 11. Vous devez l'activer pour l'utiliser. Pour plus d'informations sur l'administration de la fonctionnalité de chemins d'accès multiples, reportez-vous à la documentation associée du SE Oracle Solaris. Toutefois, consultez les instructions suivantes avant d'administrer la fonction IPMP dans un environnement Oracle Solaris Cluster.

## Administration des groupes de multipathing sur réseau IP dans un cluster

Avant d'appliquer les procédures IPMP sur un cluster, prenez en considération les instructions suivantes.

- Lors de la configuration d'une ressource de service évolutive (SCALABLE=TRUE dans le fichier d'enregistrement de type de ressource pour le type de ressource) qui utilise la ressource réseau SUNW.SharedAddress, PNM peut être configuré pour contrôler l'état du groupe IPMP sur tous les groupes IPMP sur les clusters de noeud en plus de celui que SUNW.SharedAddress est configuré pour utilisé. Cette configuration permet de redémarrer et de

basculer le service si un groupe IPMP des noeuds de cluster a échoué afin d'optimiser la disponibilité du service pour les clients réseau qui sont co-localisés sur les mêmes sous-réseaux que les noeuds de cluster. Par exemple :

```
echo ssm_monitor_all > /etc/cluster/pnm/pnm.conf
```

Réinitialisez le noeud.

- Chaque adaptateur de réseau public utilisé pour le trafic de service de données doit appartenir à un groupe IPMP. Si un adaptateur de réseau public n'est pas utilisé pour le trafic de service de données, il n'est pas nécessaire de le configurer dans un groupe IPMP.
- La variable `local-mac-address?` doit renvoyer la valeur `true` pour les adaptateurs Ethernet.
- Vous pouvez utiliser des groupes IPMP basés sur un test ou un lien dans un cluster. Un groupe IPMP basé sur un test teste l'adresse IP cible et fournit davantage de protection en reconnaissant davantage de conditions pouvant compromettre la disponibilité.

Si vous utilisez le stockage iSCSI comme périphérique de quorum, vérifiez que le périphérique IPMP basé sur un test est configuré correctement. Si le réseau iSCSI est un réseau privé contenant uniquement les noeuds de cluster et le périphérique de stockage iSCSI et qu'il n'existe aucun autre hôte sur le réseau iSCSI, le mécanisme IPMP basé sur un test peut se rompre si tous les noeuds de clusters tombent en panne, sauf un. Ce problème survient car il n'existe aucun autre hôte à tester par IPMP sur le réseau iSCSI. IPMP traite donc cela comme une défaillance réseau s'il reste un seul noeud dans le cluster. IPMP déconnecte l'adaptateur réseau iSCSI, puis le noeud restant perd l'accès au stockage iSCSI et donc au périphérique de quorum. Pour résoudre ce problème, vous pouvez ajouter un routeur au réseau iSCSI pour que les autres hôtes en dehors du cluster répondent aux tests et empêchent IPMP de déconnecter l'adaptateur réseau. Vous pouvez également configurer IPMP avec un basculement basé sur des liens à la place du basculement basé sur un test.

- A moins qu'une ou plusieurs interfaces de réseau public IPv6 qui ne sont pas de type lien local n'existent dans la configuration de réseau public, l'utilitaire `scinstall` configure automatiquement un groupe IPMP à adaptateurs multiples pour chaque ensemble d'adaptateurs de réseau public du cluster qui utilise le même sous-réseau. Ces groupes sont liés par des tests transitifs. Des adresses de test peuvent être ajoutées si la détection de défaillance basée sur des tests est nécessaire.
- Les adresses IP de test de tous les adaptateurs du même groupe de multipathing doivent appartenir à un sous-réseau IP unique.
- Les adresses IP de test ne doivent pas être utilisées par des applications normales car elles ne sont pas hautement disponibles.
- Il n'existe aucune restriction portant sur les noms des groupes de multipathing. Cependant, lorsque vous configurez un groupe de ressources, selon la convention de nommage `netiflist`, le nom de ce dernier est constitué d'un nom de groupe de multipathing quelconque, suivi du numéro d'ID et du nom du noeud. Prenons pour exemple le groupe de multipathing `sc_ipmp0`. Le nommage `netiflist` peut être soit `sc_ipmp0@1`, soit `sc_ipmp0@phys-schost-1`, où l'adaptateur se trouve sur le noeud `phys-schost-1` dont l'ID est 1.

- N'annulez pas la configuration et n'arrêtez pas un adaptateur d'un groupe de multipathing sur réseau IP sans avoir au préalable basculé les adresses IP de l'adaptateur à supprimer sur un autre adaptateur du groupe à l'aide de la commande `if_mpadm(1M)`.
- N'annulez pas la configuration et ne supprimez pas une interface réseau du groupe IPMP sur lequel l'adresse IP HA Oracle Solaris Cluster est configurée. Cette adresse IP peut appartenir à la ressource d'hôte logique ou à la ressource d'adresse partagée. Toutefois, si vous annulez la configuration de l'interface active à l'aide de la commande `ifconfig`, Oracle Solaris Cluster reconnaît cet événement. Il bascule le groupe de ressources vers un autre noeud sain si le groupe IPMP est devenu inutilisable au cours de l'opération. Oracle Solaris Cluster peut également redémarrer le groupe de ressources sur le même noeud si le groupe IPMP est valide mais qu'une adresse HA est manquante. Le groupe IPMP devient inutilisable pour plusieurs raisons : perte de connectivité IPv4, perte de connectivité IPv6 ou les deux à la fois. Pour plus d'informations, reportez-vous à la page de manuel [if\\_mpadm\(1M\)](#).
- Evitez de rebrancher les adaptateurs sur d'autres sous-réseaux sans les supprimer auparavant de leurs groupes de multipathing respectifs.
- Vous pouvez effectuer des opérations logiques sur un adaptateur, même si ce dernier contrôle le groupe de multipathing.
- Vous devez conserver au moins une connexion au réseau public pour chaque noeud du cluster. Sans connexion au réseau public, vous n'avez pas accès au cluster.
- Pour visualiser l'état des groupes de multipathing sur réseau IP sur un cluster, utilisez la commande `ipmpstat -g`.

Pour plus d'informations sur le multipathing sur réseau IP, reportez-vous au manuel approprié de la documentation relative à l'administration du système d'exploitation Oracle Solaris.

**TABLEAU 7-3** Liste des tâches : administration du réseau public

| Version du SE Oracle Solaris | Instructions |
|------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| SE Oracle Solaris 11 | <a href="#">Chapitre 3, "Administration d'IPMP" du manuel Administration des réseaux TCP/IP, d'IPMP et des tunnels IP dans Oracle Solaris 11.2</a> |

Pour les procédures d'installation logicielle du cluster, reportez-vous au manuel [Guide d'installation du logiciel Oracle Solaris Cluster](#). Pour les procédures de maintenance des composants matériels du réseau public, reportez-vous au manuel [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#).

## Reconfiguration dynamique avec des interfaces de réseau public

Vous devez prendre quelques points en considération lorsque vous effectuez des opérations de reconfiguration dynamique (DR) sur des interfaces de réseau public dans un cluster.

- La totalité des conditions requises, des procédures et des restrictions documentées pour la fonction de reconfiguration dynamique d'Oracle Solaris s'applique également à la prise en charge de la reconfiguration dynamique d'Oracle Solaris Cluster, (sauf pour l'opération de quiescence du système d'exploitation). Par conséquent, consultez la documentation de la fonction de reconfiguration dynamique Oracle Solaris *avant* d'utiliser la fonction de reconfiguration dynamique avec le logiciel Oracle Solaris Cluster. Vous devez vous concentrer tout particulièrement sur les problèmes affectant les périphériques d'E/S se trouvant en dehors du réseau, lors de la phase de séparation de la reconfiguration dynamique.
- Les opérations de suppression de carte ne peuvent aboutir que lorsque les interfaces de réseau public ne sont pas actives. Avant de supprimer une interface de réseau public active, basculez les adresses IP de l'adaptateur à supprimer vers un autre adaptateur du groupe de multipathing. Pour ce faire, utilisez la commande `if_mpadm`. Pour plus d'informations, reportez-vous à la page de manuel [if\\_mpadm\(1M\)](#).
- Si vous tentez de supprimer une carte d'interface de réseau public sans l'avoir correctement désactivée comme interface réseau active, Oracle Solaris Cluster rejette l'opération et identifie l'interface qui serait affectée par l'opération.


**Attention** - Pour les groupes de multipathing comptant deux adaptateurs, la disponibilité des ressources peut être affectée si l'adaptateur réseau restant se trouve en échec lorsque vous effectuez des opérations de suppression de reconfiguration dynamique. Vous ne pouvez pas basculer l'adaptateur restant pendant l'opération de reconfiguration dynamique.

Terminez les procédures suivantes selon l'ordre indiqué, lorsque vous effectuez des opérations de reconfiguration dynamique sur des interfaces de réseau public.

**TABLEAU 7-4** Liste des tâches : reconfiguration dynamique avec des interfaces de réseau public

| Tâche | Instructions |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1. Basculement des adresses IP de l'adaptateur à supprimer vers un autre adaptateur du groupe de multipathing à l'aide de la commande <code>if_mpadm</code> . | Page de manuel <a href="#">if_mpadm(1M)</a> .<br><br>“ Déplacement d’une interface d’un groupe IPMP vers un autre ” du manuel <i>Administration des réseaux TCP/IP, d’IPMP et des tunnels IP dans Oracle Solaris 11.2</i> |
| 2. Suppression de l'adaptateur du groupe de multipathing à l'aide de la commande <code>ipadm</code> . | Page de manuel <a href="#">ipadm(1M)</a><br><br>“ Retrait d’une interface d’un groupe IPMP ” du manuel <i>Administration des réseaux TCP/IP, d’IPMP et des tunnels IP dans Oracle Solaris 11.2</i> |
| 3. Réalisation de l'opération de reconfiguration dynamique sur l'interface de réseau public. | |


## Administration des noeuds du cluster

---

Ce chapitre contient des instructions expliquant comment ajouter un noeud à un cluster et le supprimer.

- [“Ajout d'un noeud à un cluster ou à un cluster de zones” à la page 223](#)
- [“Restauration des noeuds du cluster” à la page 227](#)
- [“Suppression d'un noeud dans un cluster” à la page 231](#)

Pour plus d'informations sur les tâches de maintenance du cluster, reportez-vous à la section [Chapitre 9, Administration du cluster](#).

### Ajout d'un noeud à un cluster ou à un cluster de zones

Cette section explique comment ajouter un noeud à un cluster global ou à un cluster de zones. Vous pouvez créer un nouveau noeud de cluster de zones sur un noeud du cluster global hébergeant le cluster de zones, dès lors que le noeud du cluster global n'héberge pas déjà un noeud pour ce cluster de zones.

---

**Remarque** - Le noeud que vous ajoutez doit exécuter la même version du logiciel Oracle Solaris Cluster que le cluster auquel il est ajouté.

---

La spécification d'une adresse IP et d'une carte d'interface réseau pour chaque noeud de cluster de zones est facultative.

**Remarque** - Si vous ne configurez pas une adresse IP pour chaque noeud de cluster de zones, deux conséquences s'ensuivent :

1. Le cluster de zones concerné n'est pas en mesure de configurer des périphériques NAS en vue de les utiliser dans le cluster de zones. Le cluster utilise l'adresse IP du noeud de cluster de zones lors de la communication avec le périphérique NAS, si bien que l'absence d'adresse IP empêche la prise en charge de la séparation des périphériques NAS par le cluster.
2. Le logiciel de gestion du cluster active n'importe quelle autre l'adresse IP de l'hôte sur n'importe quelle carte d'interface réseau.

Si le noeud de cluster de zones d'origine n'avait pas d'adresse IP ou de carte réseau spécifiée, alors vous n'avez pas besoin de spécifier ces informations pour le nouveau noeud de cluster de zones.

Dans ce chapitre, `phys-schost#` fait référence à une invite du cluster global. `clzc:schost>` représente l'invite de shell interactive de la commande `clzonecluster`.

Le tableau ci-dessous répertorie les tâches à effectuer pour ajouter un noeud à un cluster existant. Effectuez ces tâches selon leur ordre d'apparition.

**TABLEAU 8-1** Liste des tâches : ajout d'un noeud à un cluster de zones ou un cluster global existant

| Tâche | Instructions |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Installation de l'adaptateur hôte sur le noeud et vérification que les interconnexions de cluster existantes prennent en charge ce nouveau noeud. | <a href="#">Oracle Solaris Cluster 4.2 Hardware Administration Manual</a> |
| Ajout d'un stockage partagé | Ajoutez un stockage partagé manuellement en suivant les instructions contenues dans le <a href="#">Oracle Solaris Cluster 4.2 Hardware Administration Manual</a> .<br><br>Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour ajouter un périphérique de stockage partagé à un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "Accès à Oracle Solaris Cluster Manager" à la page 312. |
| Ajout du noeud à la liste de noeuds autorisés | <code>/usr/cluster/bin/claccess allow -h node-being-added</code> |
| Installation et configuration du logiciel sur le nouveau noeud du cluster | Chapitre 2, " Installation de logiciels sur des noeuds de cluster global " du manuel <a href="#">Guide d'installation du logiciel Oracle Solaris Cluster</a> |
| Ajout d'un nouveau noeud à un cluster existant. | "Ajout d'un noeud à un cluster ou à un cluster de zones existant" à la page 225 |
| Si le cluster est configuré dans un partenariat Oracle Solaris Cluster Geographic Edition, configuration du nouveau noeud en tant que participant actif de la configuration. | " How to Add a New Node to a Cluster in a Partnership " du manuel <a href="#">Oracle Solaris Cluster Geographic Edition System Administration Guide</a> |


## ▼ Ajout d'un noeud à un cluster ou à un cluster de zones existant

Avant d'ajouter un hôte Oracle Solaris ou une machine virtuelle à un cluster global ou un cluster de zones existant, assurez-vous que le matériel nécessaire est installé et configuré sur le noeud, y compris la connexion physique opérationnelle à l'interconnexion de cluster privée.

Pour plus d'informations sur l'installation du matériel, reportez-vous au manuel [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#) ou à la documentation fournie avec votre serveur.

Cette procédure permet à une machine de s'auto-installer dans un cluster en ajoutant le nom de son noeud à la liste des noeuds autorisés par ce cluster.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Sur un membre de cluster global en cours, prenez le rôle `root` sur le membre de cluster. Effectuez ces étapes depuis un noeud du cluster global.**
  2. **Assurez-vous que les conditions requises par l'installation du matériel ont été remplies et que les tâches de configuration répertoriées dans la liste de tâche du [Tableau 8-1, "Liste des tâches : ajout d'un noeud à un cluster de zones ou un cluster global existant"](#).**
  3. **Installez et configurez le logiciel sur le nouveau noeud du cluster.**
4. **Utilisez l'utilitaire `scinstall` sur le nouveau noeud pour configurer celui-ci dans le cluster.**
  5. **Pour ajouter manuellement un noeud à un cluster de zones, vous devez spécifier le nom de l'hôte Oracle Solaris et du noeud virtuel.**

Vous devez également spécifier une ressource de réseau à utiliser pour la communication avec le réseau public sur chaque noeud. Dans l'exemple suivant, `sczone` et `etc_ipmp0` sont respectivement le nom de zone et le nom de groupe IPMP.

```
clzc:sczone>add node
clzc:sczone:node>set physical-host=phys-cluster-3
clzc:sczone:node>set hostname=hostname3
clzc:sczone:node>add net
```

```
clzc:sczone:node:net>set address=hostname3
clzc:sczone:node:net>set physical=sc_ipmp0
clzc:sczone:node:net>end
clzc:sczone:node>end
clzc:sczone>exit
```

Pour savoir comment configurer le noeud, reportez-vous à la section “ [Création et configuration d'un cluster de zones](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

6. **Si le noeud de cluster de la nouvelle zone est marqué `solaris10` et ne comporte pas de logiciel Oracle Solaris Cluster installé sur le cluster de zones, indiquez le chemin d'accès à l'image du DVD et installez le logiciel.**

```
clzc install-cluster -d dvd-image zoneclustername
```

7. **Une fois le noeud configuré, réinitialisez-le en mode cluster et installez le cluster de zones sur le noeud.**

```
clzc install zoneclustername
```

8. **Pour empêcher l'ajout d'une nouvelle machine au cluster, saisissez dans l'utilitaire `clsetup` le numéro qui correspond à l'option ordonnant au cluster d'ignorer les demandes d'ajout de nouvelles machines.**

Appuyez sur la touche Entrée.

Suivez les invites de l'utilitaire `clsetup`. Cette option ordonne au cluster d'ignorer toutes les demandes des nouvelles machines provenant du réseau public et tentant de s'auto-ajouter au cluster.

9. **Quittez l'utilitaire `clsetup`.**

**Exemple 8-1** Ajout d'un noeud du cluster global à la liste des noeuds autorisés

L'exemple suivant montre comment ajouter un noeud se nommant `phys-schost-3` à la liste des noeuds autorisés d'un cluster existant.

```
[Assume the root role and execute the clsetup utility.]
phys-schost# clsetup
[Select New nodes>Specify the name of a machine which may add itself.]
[Answer the questions when prompted.]
[Verify that the command completed successfully.]

claccess allow -h phys-schost-3

 Command completed successfully.
[Select Prevent any new machines from being added to the cluster.]
[Quit the clsetup New Nodes Menu and Main Menu.]
[Install the cluster software.]
```

**Voir aussi** Page de manuel [clsetup\(1CL\)](#).

Pour obtenir une liste complète des tâches permettant d'ajouter un noeud au cluster, reportez-vous au [Tableau 8-1, "Liste des tâches : ajout d'un noeud à un cluster de zones ou un cluster global existant"](#), "Liste des tâches : ajout d'un noeud à un cluster"

Pour ajouter un noeud à un groupe de ressources existant, reportez-vous au [Guide d'administration et de planification des services de données d'Oracle Solaris Cluster](#).

## Restauration des noeuds du cluster

Vous pouvez utiliser les archives d'ensemble pour restaurer un noeud de cluster afin qu'il soit identique à l'archive. Avant de restaurer le noeud, vous devez créer une archive de *restauration* sur les noeuds du cluster. Seule l'archive *recovery* peut être utilisée ; une archive *clone* ne peut pas être utilisée pour restaurer un noeud du cluster. Reportez-vous à l'[Étape 1](#) ci-dessous pour obtenir des instructions sur la création de l'archive de récupération.

Cette procédure vous invite à indiquer le nom du cluster, le nom des noeuds et leur adresse MAC, ainsi que le chemin des archives d'ensemble. Pour chaque archive que vous indiquez, l'utilitaire `scinstall` vérifie que le nom du noeud source de l'archive est identique à celui du noeud que vous restaurez. Pour obtenir les instructions de restauration des noeuds d'un cluster à partir d'une archive d'ensemble, reportez-vous à la section "[Restauration d'un noeud de l'archive d'ensemble](#)" à la page 227.

### ▼ Restauration d'un noeud de l'archive d'ensemble

Cette procédure utilise la forme interactive de l'utilitaire `scinstall` sur le serveur du programme d'installation automatisée. Vous devez déjà avoir configuré le serveur AI et installé les packages `ha-cluster/system/install` depuis les référentiels Oracle Solaris Cluster. Le nom du noeud de l'archive doit être identique à celui du noeud que vous restaurez.

Suivez ces instructions pour exécuter l'utilitaire `scinstall` interactif dans cette procédure :

- L'utilitaire interactif `scinstall` utilise la mémoire tampon lors de vos saisies clavier. Pour cette raison, n'appuyez pas sur la touche Entrée plus d'une fois si l'écran du menu ne s'affiche pas immédiatement.
- Sauf en cas d'indication contraire, vous pouvez utiliser le raccourci Ctrl+D pour revenir soit au début d'une série de questions connexes, soit au menu principal.
- Les réponses par défaut ou les réponses données aux cours des sessions précédentes s'affichent entre crochets ([ ]) à la fin de la question. Appuyez sur Entrée pour utiliser la réponse entre crochets sans la retaper.

1. **Prenez le rôle `root` sur un noeud du cluster global et créez une archive de récupération.**

```
phys-schost# archiveadm create -r archive-location
```

Lorsque vous créez une archive, vous pouvez exclure les ensembles de données ZFS qui se trouvent sur le stockage partagé. Si vous envisagez de restaurer les données sur le stockage partagé, utilisez la méthode traditionnelle.

Pour plus d'informations sur l'utilisation de la commande `archiveadm`, reportez-vous à la page de manuel [archiveadm\(1M\)](#).

- 2. Connectez-vous au serveur du programme d'installation automatisée et prenez le rôle root.**

- 3. Lancez l'utilitaire `scinstall`.**

```
phys-schost# scinstall
```

- 4. Saisissez le numéro de l'option pour restaurer un cluster et appuyez sur la touche Retour.**

```
*** Main Menu ***
```

```
Please select from one of the following (*) options:
```

```
* 1) Install, restore, or replicate a cluster from this Automated Installer server
* 2) Securely install, restore, or replicate a cluster from this Automated Installer server
* 3) Print release information for this Automated Installer install server

* ?) Help with menu options
* q) Quit
```

```
Option: 2
```

Sélectionnez l'option 1 pour restaurer un noeud de cluster qui utilise une installation serveur AI non sécurisée. Sélectionnez l'option 2 pour restaurer un noeud de cluster qui utilise l'installation serveur AI sécurisée.

Le menu du programme d'installation automatisée personnalisé ou le menu du programme d'installation automatisée sécurisée personnalisé s'affiche.

- 5. Saisissez le numéro d'option pour restaurer les noeuds de cluster à partir d'archives d'ensemble et appuyez sur Return.**

L'écran de nom de cluster s'affiche.

- 6. Saisissez le nom de cluster qui contient les noeuds que vous souhaitez restaurer et appuyez sur Return.**

L'écran Noeuds de cluster s'affiche.

- 7. Saisissez le nom des noeuds de cluster que vous souhaitez restaurer à partir des archives d'ensemble.**

Saisissez un nom de noeud par ligne et appuyez sur Return. Lorsque vous avez terminé, appuyez sur Control-D et confirmez la liste en saisissant yes et en appuyant sur Return. Si vous souhaitez restaurer l'ensemble des noeuds du cluster, indiquez tous les noeuds.

Si l'utilitaire `scinstall` ne parvient pas à trouver l'adresse MAC des noeuds, saisissez chaque adresse lorsque vous y êtes invité et appuyez sur Return.

**8. Saisissez le chemin d'accès complet de l'archive de récupération et appuyez sur Return.**

L'archive utilisée pour restaurer un noeud *doit* être une archive de récupération. Le fichier d'archives que vous utilisez pour restaurer un noeud en particulier doit être créé sur le même noeud. Répétez cette opération pour chaque noeud de cluster à restaurer.

**9. Pour chaque noeud, confirmez les options que vous avez choisies pour que l'utilitaire `scinstall` exécute la configuration nécessaire pour l'installation des noeuds du cluster à partir de ce serveur AI.**

L'utilitaire imprime également des instructions pour ajouter les macros DHCP sur le serveur DHCP et ajoute ou supprime les clés de sécurité des noeuds SPARC (si vous avez sélectionné l'installation sécurisée). Suivez ces instructions.

**10. (Facultatif) Pour personnaliser le périphérique cible, mettez à jour le manifeste AI pour chaque noeud.**

Le manifeste AI se trouve dans le répertoire suivant :

```
/var/cluster/logs/install/autosinstall.d/ \
cluster-name/node-name/node-name_aimanifest.xml
```

**a. Pour personnaliser le périphérique cible, mettez à jour l'élément `target` du fichier manifeste.**

Mettez à jour l'élément `target` dans le fichier manifeste en fonction de la façon dont vous souhaitez utiliser les critères pris en charge pour localiser le périphérique cible pour l'installation. Par exemple, vous pouvez indiquer le sous-élément `disk_name`.

---

**Remarque** - `scinstall` suppose que le disque d'initialisation existant dans le fichier manifeste est le périphérique cible. Pour personnaliser le périphérique cible, mettez à jour l'élément `target` du fichier manifeste. Pour plus d'informations, reportez-vous à la [Partie III](#), "Installation à l'aide d'un serveur d'installation" du manuel *Installation des systèmes Oracle Solaris 11.2* et à la page de manuel `ai_manifest(4)`.

---

**b. Pour chaque noeud, exécutez la commande `installadm` .**

```
installadm update-manifest -n cluster-name-{sparc|i386} \
-f /var/cluster/logs/install/autosinstall.d/cluster-name/node-name/node-
name_aimanifest.xml \
```

```
-m node-name_manifest
```

Notez que SPARC et i386 est l'architecture du noeud de cluster.

**11. Si vous utilisez une console d'administration de cluster, ouvrez un écran de console pour chaque noeud du cluster.**

- **Si le logiciel `pconsole` est installé et configuré sur la console d'administration, exécutez l'utilitaire `pconsole` pour afficher les écrans de console individuels.**

En tant que rôle root, exécutez la commande suivante pour démarrer l'utilitaire `pconsole` :

```
adminconsole# pconsole host[:port] [...] &
```

L'utilitaire `pconsole` ouvre également une fenêtre principale à partir de laquelle vous pouvez envoyer vos données en entrée à toutes les fenêtres de console individuelles en même temps.

- **Si vous n'exécutez pas l'utilitaire `pconsole`, connectez-vous individuellement aux consoles de chaque noeud.**

**12. Arrêtez et initialisez chaque noeud pour démarrer l'installation AI.**

Le logiciel Oracle Solaris est installé avec la configuration par défaut.

---

**Remarque** - Vous ne pouvez pas utiliser cette méthode si vous souhaitez personnaliser l'installation d'Oracle Solaris. Si vous choisissez l'installation interactive d'Oracle Solaris, le programme d'installation automatisée est ignoré et le logiciel Oracle Solaris Cluster n'est ni installé, ni configuré. Pour personnaliser Oracle Solaris pendant l'installation, suivez les instructions contenues dans la section “ [Installation du logiciel Oracle Solaris](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* , puis installez et configurez le cluster en suivant les instructions contenues dans la section “ [Installation des packages de logiciel d'Oracle Solaris Cluster](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

---

- **SPARC :**

- a. **Arrêtez chaque noeud.**

```
phys-schost# cluster shutdown -g 0 -y
```

- b. **Initialisez le noeud à l'aide de la commande suivante**

```
ok boot net:dhcp - install
```

---

**Remarque** - Entourez le tiret (-) dans la commande par un espace de chaque côté.

---

- **x86 :**
  - a. **Réinitialisez le noeud.**  

```
reboot -p
```
  - b. **Lors de l'initialisation PXE, appuyez sur Ctrl+N.**  
Le menu GRUB s'affiche.
  - c. **Sélectionnez immédiatement l'entrée Automated Install (Installation automatisée) et appuyez sur Entrée.**

---

**Remarque** - Si vous ne sélectionnez pas l'entrée Automated Install (Installation automatisée) dans les 20 secondes, l'installation se poursuit de façon interactive en mode texte, qui est la méthode par défaut, et le logiciel Oracle Solaris Cluster n'est ni installé, ni configuré.

---

Chaque noeud sera automatiquement réinitialisé pour rejoindre le cluster une fois l'installation terminée. Le noeud est rétabli au même état que lors de la création de l'archive. La sortie d'installation Oracle Solaris Cluster est enregistrée dans le fichier `/var/cluster/logs/install/sc_ai_config.log` sur chaque noeud.

### 13. A partir d'un seul noeud, vérifiez que tous les noeuds ont rejoint le cluster.

```
phys-schost# clnode status
```

La sortie est similaire à l'exemple suivant.

```
=== Cluster Nodes ===
```

```
--- Node Status ---
```

| Node Name | Status |
|---------------|--------|
| ----- | -----  |
| phys-schost-1 | Online |
| phys-schost-2 | Online |
| phys-schost-3 | Online |

Pour plus d'informations, reportez-vous à la page de manuel [clnode\(1CL\)](#).

## Suppression d'un noeud dans un cluster

Cette section fournit des instructions sur la procédure de suppression d'un noeud sur un cluster global ou un cluster de zones. Vous pouvez également supprimer un cluster de zones spécifique d'un cluster global. Le tableau ci-dessous répertorie les tâches à effectuer pour supprimer un noeud d'un cluster existant. Effectuez ces tâches selon leur ordre d'apparition.


**Attention** - Si vous supprimez un noeud en appliquant uniquement cette procédure à une configuration RAC, cette suppression peut entraîner une erreur grave au niveau du noeud, pendant la réinitialisation. Pour des instructions sur la procédure de suppression d'un noeud d'une configuration RAC, reportez-vous à la section “ [Suppression de Prise en charge d'Oracle RAC des noeuds sélectionnés](#) ” du manuel *Guide du service de données Oracle Solaris Cluster pour Oracle Real Application Clusters* . Après avoir procédé à la suppression du noeud dans une configuration RAC, effectuez les opérations appropriées décrites ci-dessous.

**TABLEAU 8-2** Liste des tâches : suppression d'un noeud

| Tâche | Instructions |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Déplacement de tous les groupes de ressources et de périphériques du noeud à supprimer. Si vous disposez d'un cluster de zones, connectez-vous à ce cluster et évacuez le noeud du cluster de zones se trouvant sur le noeud physique en cours de désinstallation. Ensuite, supprimez le noeud du cluster de zones avant de réduire le noeud physique. Si le noeud physique affecté a déjà échoué, supprimez simplement le noeud du cluster. | <code>clnode evacuate node</code><br><br>“ <a href="#">Suppression d'un noeud d'un cluster de zones</a> ” à la page 233 |
| Vérification que le noeud peut être supprimé par vérification des hôtes autorisés. | <code>claccess show</code><br><br>Autoriser <code>claccess -h node-to-remove</code> |
| Si le noeud n'est pas répertorié par la commande <code>claccess show</code> , il ne peut pas être supprimé. Donnez au noeud l'accès à la configuration du cluster. | |
| Suppression du noeud de tous les groupes de périphériques. | “ <a href="#">Suppression d'un noeud d'un groupe de périphériques (Solaris Volume Manager)</a> ” à la page 138 |
| Suppression de tous les périphériques de quorum connectés au noeud à supprimer. | <b>Cette étape est facultative si vous supprimez un noeud dans un cluster à deux noeuds.</b><br><br>“ <a href="#">Suppression d'un périphérique de quorum</a> ” à la page 182<br><br>Même si vous devez supprimer le périphérique de quorum avant le périphérique de stockage dans l'étape suivante, vous pouvez ajouter le périphérique de quorum à nouveau tout de suite après.<br><br>“ <a href="#">Suppression du dernier périphérique de quorum d'un cluster</a> ” à la page 184 |
| Mise en mode non cluster du noeud à supprimer. | “ <a href="#">Mise en mode de maintenance d'un noeud</a> ” à la page 254 |
| Suppression d'un noeud de la configuration logicielle du cluster. | “ <a href="#">Suppression d'un noeud de la configuration logicielle du cluster</a> ” à la page 234 |
| (Facultatif) Désinstallation du logiciel Oracle Solaris Cluster d'un noeud de cluster. | “ <a href="#">Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster</a> ” à la page 259 |


## ▼ Suppression d'un noeud d'un cluster de zones

Vous pouvez supprimer un noeud d'un cluster de zones en l'arrêtant, en le désinstallant et en le supprimant de la configuration. Si vous décidez par la suite d'ajouter à nouveau le noeud dans le cluster de zones, suivez les instructions du [Tableau 8-1, "Liste des tâches : ajout d'un noeud à un cluster de zones ou un cluster global existant"](#). La plupart de ces étapes sont effectuées depuis un noeud du cluster global.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour fermer un noeud du cluster de zones, mais pas pour supprimer un noeud. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section ["Accès à Oracle Solaris Cluster Manager"](#) à la page 312.

1. **Prenez le rôle root sur un noeud du cluster global.**
2. **Arrêtez le noeud du cluster de zones à supprimer, en spécifiant ce dernier et le cluster de zones associé.**

```
phys-schost# clzonecluster halt -n node zoneclustername
```

Vous pouvez également utiliser les commandes `clnode evacuate` et `shutdown` dans un cluster de zones.

3. **Supprimez le noeud de tous les groupes de ressources du cluster de zones.**

```
phys-schost# clrg remove-node -n zonehostname -Z zoneclustername rg-name
```

Si vous utilisez la procédure décrite dans la remarque à l'étape 2, les groupes de ressources sont normalement automatiquement supprimés et vous pourrez alors passer à l'étape suivante.

4. **Désinstallez le noeud du cluster de zones.**

```
phys-schost# clzonecluster uninstall -n node zoneclustername
```

5. **Supprimez de la configuration le noeud du cluster de zones.**

Pour ce faire, utilisez les commandes suivantes :

```
phys-schost# clzonecluster configure zoneclustername
```

```
clzc:sczone> remove node physical-host=node
```

```
clzc:sczone> exit
```

---

**Remarque** - Si le noeud du cluster de zones que vous souhaitez supprimer se trouve sur un système qui est inaccessible ou qui ne peut pas rejoindre le cluster, supprimez le noeud à l'aide du shell interactif `clzonecluster` :

```
clzc:sczone> remove -F node physical-host=node
```

Si vous utilisez cette méthode pour supprimer le dernier noeud du cluster de zone, vous serez invité à supprimer entièrement le cluster de zone. Si vous choisissez de ne pas le faire, le dernier noeud ne sera pas supprimé. Cette suppression a le même effet que `clzonecluster delete -F zoneclustername`.

---

**6. Assurez-vous que le noeud a été supprimé du cluster de zones.**

```
phys-schost# clzonecluster status
```

## ▼ Suppression d'un noeud de la configuration logicielle du cluster

Suivez cette procédure pour supprimer un noeud du cluster global.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

**1. Assurez-vous d'avoir supprimé le noeud de tous les groupes de ressources, de périphériques et des configurations de périphérique de quorum et mettez-le en mode de maintenance, avant de continuer cette procédure.**

**2. Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur le noeud que vous souhaitez supprimer.**

Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.

**3. Initialisez le noeud du cluster global à supprimer et mettez-le en mode non cluster.**

Pour un noeud de cluster de zones, vous devez suivre les instructions se trouvant dans la section [“Suppression d'un noeud d'un cluster de zones” à la page 233](#) avant d'effectuer cette étape.

- Sur les systèmes SPARC, exécutez la commande suivante :

```
ok boot -x
```

- Sur les systèmes x86, exécutez les commandes suivantes :

```
shutdown -g -y -i0
```

Press any key to continue

- a. **Dans le menu GRUB, utilisez les touches fléchées pour sélectionner l'entrée Oracle Solaris appropriée et saisissez e pour modifier les commandes.**

Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section “ [Initialisation d'un système](#) ” du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2* .

- b. **Dans l'écran des paramètres d'initialisation, utilisez les touches de direction pour sélectionner l'entrée du noyau et saisissez l'option e pour éditer cette dernière.**
- c. **Ajoutez l'option -x à la commande pour spécifier l'initialisation du système en mode non cluster.**

```
[Minimal BASH-like line editing is supported. For the first word, TAB
lists possible command completions. Anywhere else TAB lists the possible
completions of a device/filename. ESC at any time exits.]
```

```
grub edit> kernel$ /platform/i86pc/kernel/#ISADIR/unix -B $ZFS-BOOTFS -x
```

- d. **Appuyez sur la touche Entrée pour accepter les modifications et revenir à l'écran des paramètres d'initialisation.**

L'écran affiche la commande éditée.

- e. **Saisissez l'option b pour initialiser le noeud en mode non cluster.**

Cette modification de la commande des paramètres d'initialisation du noyau ne sera pas prise en compte, lors de la prochaine initialisation du système. Lors de la prochaine initialisation du noeud, ce dernier sera initialisé en mode cluster. Si vous souhaitez plutôt initialiser le noeud en mode non cluster, effectuez de nouveau ces étapes pour ajouter l'option -x à la commande des paramètres d'initialisation du noyau.

#### 4. **Supprimez le noeud du cluster.**

- a. **Exécutez la commande suivante à partir d'un noeud actif :**

```
phys-schost# clnode clear -F nodename
```

Si vous disposez de groupes de ressources de type `rg_system=true`, vous devez les modifier en `rg_system=false` afin que la commande `clnode clear -F` puisse être

exécutée avec succès. Après avoir exécuté la commande `clnode clear -F`, redéfinissez les groupes de ressources sur `rg_system=true`.

**b. Exécutez la commande suivante à partir du noeud à supprimer :**

```
phys-schost# clnode remove -F
```

---

**Remarque** - Si le noeud à supprimer n'est pas disponible ou ne peut plus être initialisé, exécutez la commande suivante sur un noeud de cluster actif : `clnode clear -F <node-to-be-removed>`. Vérifiez la suppression du noeud en exécutant `clnode status <nodename>`.

---

Si vous supprimez le dernier noeud du cluster, il doit être en mode non cluster et le cluster ne doit comporter aucun noeud actif.

**5. Positionnez-vous sur un autre noeud du cluster et assurez-vous que le noeud est supprimé.**

```
phys-schost# clnode status nodename
```

**6. Terminez de supprimer le noeud.**

- Si vous souhaitez désinstaller le logiciel Oracle Solaris Cluster du noeud supprimé, reportez-vous à la section [“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster”](#) à la page 259. Vous pouvez également choisir de supprimer le noeud à partir du cluster et de désinstaller simultanément le logiciel Oracle Solaris Cluster. Remplacez le répertoire par un répertoire ne contenant aucun fichier Oracle Solaris Cluster et tapez `scinstall -r`.
- Si vous ne souhaitez pas désinstaller le logiciel Oracle Solaris Cluster du noeud supprimé, vous pouvez supprimer physiquement le noeud du cluster en supprimant les connexions matérielles, comme décrit dans le [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#) .

**Exemple 8-2** Suppression d'un noeud de la configuration logicielle du cluster

L'exemple suivant montre comment supprimer un noeud (`phys-schost-2`) d'un cluster. La commande `clnode remove` est exécutée en mode non cluster depuis le noeud à supprimer du cluster (`phys-schost-2`)

```
[Remove the node from the cluster:]
phys-schost-2# clnode remove
phys-schost-1# clnode clear -F phys-schost-2
[Verify node removal:]
phys-schost-1# clnode status
-- Cluster Nodes --
 Node name Status
```

```
Cluster node: ----- -----
 phys-schost-1 OnLine
```

**Voir aussi** Pour désinstaller le logiciel Oracle Solaris Cluster du noeud supprimé, reportez-vous à la section [“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster”](#) à la page 259.

Pour les procédures matérielles, reportez-vous au manuel [Oracle Solaris Cluster 4.2 Hardware Administration Manual](#).

Pour une liste complète des tâches à effectuer pour supprimer un noeud de cluster, reportez-vous au [Tableau 8-2, “Liste des tâches : suppression d'un noeud”](#).

Pour ajouter un noeud à un cluster existant, reportez-vous à la section [“Ajout d'un noeud à un cluster ou à un cluster de zones existant”](#) à la page 225.

## ▼ Suppression de la connectivité entre une baie et un noeud unique dans un cluster comportant plus de deux noeuds

Utilisez cette procédure pour dissocier une baie de stockage d'un noeud de cluster unique, dans un cluster avec une connectivité à trois ou quatre noeuds.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Sauvegardez tous les tableaux de bases de données, les services de données et les volumes associés à la baie de stockage que vous supprimez.**
2. **Déterminez les groupes de ressources et de périphériques exécutés sur le noeud à déconnecter.**

```
phys-schost# clresourcegroup status
phys-schost# cldevicegroup status
```

3. **Déplacez tous les groupes de ressources et de périphériques du noeud à supprimer, le cas échéant.**


---

**Attention (SPARC uniquement)** - Si votre cluster exécute le logiciel Oracle RAC, fermez l'instance de base de données Oracle RAC en cours d'exécution sur le noeud avant de supprimer les groupes du noeud. Pour obtenir des instructions, reportez-vous au manuel *Oracle Database Administration Guide*.

---

```
phys-schost# clnode evacuate node
```

La commande `clnode evacuate` bascule tous les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. La commande bascule également tous les groupes de ressources du noeud spécifié vers le noeud de prédilection suivant.

4. **Mettez tous les groupes de périphériques en mode de maintenance.**  
Pour consulter la procédure mettant un groupe de périphériques en mode de maintenance, reportez-vous à la section [“Mise en mode de maintenance d'un noeud”](#) à la page 254.
5. **Supprimez le noeud de tous les groupes de périphériques.**  
Si vous utilisez un disque brut, utilisez la commande `cldevicegroup(1CL)` pour supprimer les groupes de périphériques.
6. **Pour chaque groupe de ressources contenant une ressource HASToragePlus, supprimez le noeud de la liste de noeuds du groupe de ressources.**

```
phys-schost# clresourcegroup remove-node -n node + | resourcegroup
```

`node`                      Nom du noeud.

Pour savoir comment modifier la liste des noeuds d'un groupe de ressources, reportez-vous au [Guide d'administration et de planification des services de données d'Oracle Solaris Cluster](#) .

---

**Remarque** - Les noms de la propriété, du groupe et du type de ressource sont sensibles à la casse, lorsque la commande `clresourcegroup` est exécutée.

---

7. **Si la baie de stockage à supprimer est la dernière baie de stockage connectée au noeud, déconnectez le câble de fibre optique entre le noeud et le hub ou la prise à laquelle la baie de stockage est connectée.**  
Dans le cas contraire, ignorez cette étape.
8. **Si vous supprimez l'adaptateur hôte du noeud à déconnecter et que vous débranchez l'alimentation électrique du noeud.**  
Si vous supprimez l'adaptateur hôte du noeud à déconnecter, passez à l'[Étape 11](#).
9. **Supprimez l'adaptateur hôte du noeud.**  
Pour consulter la procédure de suppression des adaptateurs hôtes, reportez-vous à la documentation du noeud.

10. **Branchez le noeud sur l'alimentation électrique, sans l'initialiser.**
11. **Si le logiciel Oracle RAC est installé, supprimez le package du logiciel Oracle RAC du noeud que vous déconnectez.**

```
phys-schost# pkg uninstall /ha-cluster/library/ucmm
```


---

**Attention (SPARC uniquement)** - Si vous ne supprimez pas le logiciel Oracle RAC du noeud que vous avez déconnecté, celui-ci panique lorsqu'il est réintroduit sur le cluster, ce qui peut entraîner une perte de disponibilité des données.

---

12. **Initialisez le noeud en mode cluster.**
  - Sur les systèmes SPARC, exécutez la commande suivante :
 

```
ok boot
```
  - Sur les systèmes x86, exécutez les commandes suivantes :
 

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.
13. **Mettez à jour l'espace de noms du périphérique du noeud en mettant à jour les entrées /devices et /dev.**

```
phys-schost# devfsadm -C
clddevice refresh
```
14. **Remettez ensuite les groupes de périphériques en ligne.**

Pour plus d'informations sur la mise en ligne d'un groupe de périphériques, reportez-vous à la section "[Arrêt du mode de maintenance d'un noeud](#)" à la page 256.

## ▼ Correction des messages d'erreur

Pour corriger tout message d'erreur survenu lors de la suppression d'un noeud du cluster, suivez la procédure suivante :

1. **Faites en sorte que le noeud rejoigne le cluster global.**

Suivez cette procédure sur un cluster global uniquement.

```
phys-schost# boot
```
2. **Etes-vous parvenu à faire en sorte que le noeud rejoigne le cluster global ?**
  - Si non, passez à l'[Étape 2b](#).
  - Si oui, effectuez les étapes suivantes pour supprimer le noeud des groupes de périphériques.

- a. **Si le noeud est parvenu à rejoindre le cluster, supprimez-le des groupes de périphériques restants.**  
Suivez la procédure de la section [“Suppression d'un noeud de tous les groupes de périphériques”](#) à la page 137.
- b. **Après avoir supprimé le noeud de tous les groupes de périphériques, retournez à la section [“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster”](#) à la page 259 et répétez la procédure.**
3. **Si le noeud n'est pas parvenu à rejoindre le cluster, attribuez un autre nom de votre choix au fichier du noeud `/etc/cluster/ccr`, comme par exemple : `ccr.old`.**  

```
mv /etc/cluster/ccr /etc/cluster/ccr.old
```
4. **Retournez à la section [“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster”](#) à la page 259 et répétez la procédure.**


## Administration du cluster

---

Ce chapitre contient les procédures d'administration affectant l'ensemble d'un cluster global ou un cluster de zones :

- “Présentation de l'administration du cluster” à la page 241
- “Tâches d'administration d'un cluster de zones” à la page 272
- “Dépannage” à la page 284

Pour plus d'informations sur l'ajout ou la suppression d'un noeud du cluster, reportez-vous au [Chapitre 8, Administration des noeuds du cluster](#).

### Présentation de l'administration du cluster

Cette section explique comment effectuer des tâches d'administration sur l'ensemble d'un cluster global ou sur un cluster de zones. Le tableau ci-dessous liste ces tâches d'administration, ainsi que les procédures qui leur sont associées. Les tâches d'administration sont généralement effectuées dans la zone globale. Pour administrer un cluster de zones, vous devez disposer au minimum d'une machine hébergeant le cluster de zones, qui soit en ligne et en mode cluster. Tous les noeuds du cluster de zones ne doivent pas forcément être en ligne et actifs. Oracle Solaris Cluster relit les modifications apportées à la configuration, lorsque le noeud se trouvant en dehors du cluster parvient à rejoindre le cluster.

---

**Remarque** - Par défaut, la gestion de l'alimentation est désactivée pour qu'elle n'interfère pas avec le cluster. Si vous activez la gestion de l'alimentation d'un cluster à noeud unique, le cluster est toujours en cours d'exécution mais il peut devenir indisponible pendant quelques secondes. La fonction Gestion de l'alimentation tente d'arrêter le noeud, sans succès.

---

Dans ce chapitre, `phys-schost#` fait référence à une invite du cluster global. `clzc:schost>` représente l'invite de shell interactive de la commande `clzonecluster`.

**TABLEAU 9-1** Liste des tâches : administration du cluster

| Tâche | Instructions |
|---------------------------------------------|------------------------------------------------------------------|
| Ajout ou suppression d'un noeud du cluster. | <a href="#">Chapitre 8, Administration des noeuds du cluster</a> |

| Tâche | Instructions |
|------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|
| Modification du nom du cluster. | <a href="#">“Modification du nom du cluster” à la page 242</a> |
| Etablissement de la liste des ID des noeuds et des noms qui leur sont associés. | <a href="#">“Mappage d'un ID de noeud sur le nom d'un noeud” à la page 244</a> |
| Autorisation ou refus de l'auto-ajout des noeuds au cluster. | <a href="#">“Authentification du nouveau noeud du cluster” à la page 244</a> |
| Modification de l'heure d'un cluster à l'aide du protocole NTP | <a href="#">“Réinitialisation de l'heure et de la date d'un cluster” à la page 246</a> |
| Arrêt d'un noeud de manière à afficher l'invite OpenBoot PROM ok d'un système SPARC ou le message Press any key to continue du menu GRUB d'un système x86. | <a href="#">“Affichage d'OpenBoot PROM (OBP) sur un noeud” à la page 248</a> |
| Ajout ou modification d'un nom d'hôte privé. | <a href="#">“Modification du nom d'hôte privé d'un noeud” à la page 249</a> |
| Mise en mode de maintenance d'un noeud du cluster. | <a href="#">“Mise en mode de maintenance d'un noeud” à la page 254</a> |
| Modification du nom d'un noeud | <a href="#">“Modification du nom d'un noeud” à la page 252</a> |
| Arrêt du mode de maintenance d'un noeud du cluster. | <a href="#">“Arrêt du mode de maintenance d'un noeud” à la page 256</a> |
| Désinstallation d'un logiciel de cluster d'un noeud de cluster | <a href="#">“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster” à la page 259</a> |
| Ajout et gestion d'une base MIB d'événements SNMP | <a href="#">“Activation d'une base MIB d'événements SNMP” à la page 264</a><br><a href="#">“Ajout d'un utilisateur SNMP à un noeud” à la page 268</a> |
| Configuration des limites de charge pour chaque noeud | <a href="#">“Configuration de limites de charge sur un noeud” à la page 271</a> |
| Déplacement d'un cluster de zones, préparation en vue d'y exécuter des applications ou suppression. | <a href="#">“Tâches d'administration d'un cluster de zones” à la page 272</a> |

## ▼ Modification du nom du cluster

Vous pouvez modifier, si nécessaire, le nom du cluster, après l'installation initiale.


**Attention** - N'effectuez pas cette procédure si le cluster est en partenariat avec Oracle Solaris Cluster Geographic Edition. Suivez plutôt les procédures décrites dans la section [“Renaming a Cluster That Is in a Partnership”](#) du manuel *Oracle Solaris Cluster Geographic Edition System Administration Guide*.

L'élément phys - schost# fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez le rôle root sur n'importe quel noeud du cluster global.**
  2. **Démarrez l'utilitaire `clsetup`.**
3. **Pour modifier le nom du cluster, saisissez le numéro correspondant à l'option **Other Cluster Properties (Autres propriétés du cluster)**.**

```
phys-schost# clsetup
```

Le menu principal s'affiche.

4. **Sélectionnez l'élément dont vous avez besoin dans le menu et suivez les instructions affichées sur l'écran.**

5. **Si vous souhaitez que la balise de service Oracle Solaris Cluster reflète le nouveau nom du cluster, supprimez la balise Oracle Solaris Cluster existante et redémarrez le cluster.**

Pour supprimer l'instance de la balise de service Oracle Solaris Cluster, terminez les sous-étapes suivantes sur tous les noeuds du cluster.

- a. **Répertoriez toutes les balises de service.**

```
phys-schost# stcli -x
```

- b. **Recherchez le numéro de l'instance de la balise de service Oracle Solaris Cluster, puis exécutez la commande suivante**

```
phys-schost# stcli -d -i service_tag_instance_number
```

- c. **Réinitialisez tous les noeuds dans le cluster.**

```
phys-schost# reboot
```

#### **Exemple 9-1** Modification du nom du cluster

L'exemple suivant montre la commande `cluster` générée à partir de l'utilitaire `clsetup` pour affecter le nouveau nom du cluster, `dromedary`.

```
phys-schost# cluster rename -c dromedary
```

Pour plus d'informations, reportez-vous aux pages de manuel [cluster\(1CL\)](#) et [clsetup\(1CL\)](#).

## ▼ Mappage d'un ID de noeud sur le nom d'un noeud

Pendant l'installation d'Oracle Solaris Cluster, chaque noeud est automatiquement affecté à un numéro d'ID de noeud unique. Ce numéro d'ID est assigné aux noeuds, selon l'ordre dans lequel ils rejoignent le cluster pour la première fois. Une fois que ce numéro d'ID de noeud a été assigné, il ne peut plus être modifié. Ce numéro est utilisé, le plus souvent, dans les messages d'erreur, afin d'identifier le noeud du cluster concerné par le message. Suivez cette procédure pour déterminer le mappage entre les ID et les noms des noeuds.

Il n'est pas nécessaire de disposer du rôle `root` pour répertorier les informations de configuration d'un cluster global ou d'un cluster de zones. L'une des deux étapes de cette procédure doit être effectuée depuis un noeud du cluster global. L'autre étape doit être effectuée depuis un noeud du cluster de zones.

1. **Utilisez la commande `clnode` pour répertorier les informations de configuration du cluster global.**

```
phys-schost# clnode show | grep Node
```

Pour plus d'informations, reportez-vous à la page de manuel [clnode\(1CL\)](#).

2. **Vous pouvez également lister les ID des noeuds d'un cluster de zones.**

Le noeud du cluster de zones possède le même ID que celui du cluster global sur lequel il est exécuté.

```
phys-schost# zlogin sczone clnode -v | grep Node
```

### Exemple 9-2 Mappage de l'ID sur le nom du noeud

L'exemple suivant met en évidence les assignations d'ID des noeuds d'un cluster global.

```
phys-schost# clnode show | grep Node
=== Cluster Nodes ===
Node Name: phys-schost1
Node ID: 1
Node Name: phys-schost2
Node ID: 2
Node Name: phys-schost3
Node ID: 3
```

## ▼ Authentification du nouveau noeud du cluster

Oracle Solaris Cluster vous permet de définir si les nouveaux noeuds peuvent s'ajouter eux-mêmes au cluster global ainsi que le type d'authentification à utiliser. Vous pouvez permettre ou interdire à tous les noeuds de rejoindre le cluster sur le réseau public ou indiquer un noeud

spécifique pouvant rejoindre le cluster. Les nouveaux noeuds peuvent être authentifiés par le biais d'une authentification UNIX standard ou d'une authentification Diffie-Hellman (DES, Data Encryption Standard). Si vous sélectionnez une authentification DES, vous devez également configurer les clés de chiffrement nécessaires, avant que le noeud ne rejoigne le cluster. Pour plus d'informations, reportez-vous aux pages de manuel [keyserv\(1M\)](#) et [publickey\(4\)](#).

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez le rôle root sur n'importe quel noeud du cluster global.**
2. **Démarrez l'utilitaire `clsetup`.**  

```
phys-schost# clsetup
```

Le menu principal s'affiche.
3. **Pour mettre en place la méthode d'authentification sur le cluster, saisissez le numéro correspondant à l'option des nouveaux noeuds.**  

Le menu New Nodes (Nouveaux noeuds) s'affiche.
4. **Sélectionnez l'élément dont vous avez besoin dans le menu et suivez les instructions affichées sur l'écran.**

**Exemple 9-3** Interdire l'ajout de nouvelles machines au cluster global

L'utilitaire `clsetup` génère la commande `claccess`. L'exemple suivant met en évidence la commande `claccess` interdisant l'ajout de nouvelles machines au cluster.

```
phys-schost# claccess deny -h hostname
```

**Exemple 9-4** Autoriser l'ajout de toutes les nouvelles machines au cluster global

L'utilitaire `clsetup` génère la commande `claccess`. L'exemple suivant met en évidence la commande `claccess` autorisant l'ajout de nouvelles machines au cluster.

```
phys-schost# claccess allow-all
```

**Exemple 9-5** Spécification d'une nouvelle machine à ajouter au cluster global

L'utilitaire `clsetup` génère la commande `claccess`. L'exemple suivant met en évidence la commande `claccess` autorisant l'ajout d'une nouvelle machine au cluster.

```
phys-schost# claccess allow -h hostname
```

**Exemple 9-6** Définition de l'authentification UNIX standard

L'utilitaire `clsetup` génère la commande `claccess`. L'exemple suivant met en évidence la commande `claccess` réinitialisant l'authentification des nouveaux noeuds rejoignant le cluster sur une authentification Unix standard.

```
phys-schost# claccess set -p protocol=sys
```

**Exemple 9-7** Paramétrage du processus d'authentification DES

L'utilitaire `clsetup` génère la commande `claccess`. L'exemple suivant met en évidence la commande `claccess` utilisée par le processus d'authentification DES pour les nouveaux noeuds rejoignant le cluster.

```
phys-schost# claccess set -p protocol=des
```

Lorsque vous utilisez une authentification DES, vous devez également configurer toutes les clés de chiffrement nécessaires, avant qu'un noeud ne puisse rejoindre le cluster. Pour plus d'informations, reportez-vous aux pages de manuel [keyserv\(1M\)](#) et [publickey\(4\)](#).

## ▼ Réinitialisation de l'heure et de la date d'un cluster

Oracle Solaris Cluster utilise le protocole de temps sur réseau (NTP) pour synchroniser l'heure entre les noeuds de cluster. Les réglages se font de manière automatique, lorsque les noeuds synchronisent l'heure sur laquelle ils sont réglés avec celle du cluster global, lorsque cela s'avère nécessaire. Pour plus d'informations, reportez-vous au [Oracle Solaris Cluster Concepts Guide](#) et au *Network Time Protocol's User's Guide* à l'adresse <http://download.oracle.com/docs/cd/E19065-01/servers.10k/>.


---

**Attention** - Lorsque vous utilisez un protocole de transfert réseau, vous ne devez pas tenter de régler l'heure du cluster, lorsque ce dernier est exécuté. Ne réglez pas l'heure à l'aide des commandes `date`, `rdate` ou `svcadm` de façon interactive ou dans les scripts `cron`. Pour plus d'informations, reportez-vous aux pages de manuel [date\(1\)](#), [rdate\(1M\)](#), [svcadm\(1M\)](#) ou [cron\(1M\)](#). La page de manuel `ntpd(1M)` est fournie dans le package `service/network/ntp` Oracle Solaris 11.

---

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez le rôle root sur n'importe quel noeud du cluster global.**

2. **Arrêtez le cluster global.**

```
phys-schost# cluster shutdown -g0 -y -i 0
```

3. **Assurez-vous que le noeud affiche l'invite OK si vous utilisez un système SPARC et le message Press any key to continue du menu GRUB, si vous utilisez un système x86.**

4. **Initialisez le noeud en mode non cluster.**

- Sur les systèmes SPARC, exécutez la commande suivante :

```
ok boot -x
```

- Sur les systèmes x86, exécutez les commandes suivantes :

```
shutdown -g -y -i0
```

```
Press any key to continue
```

a. **Dans le menu GRUB, utilisez les touches fléchées pour sélectionner l'entrée Oracle Solaris appropriée et saisissez e pour modifier les commandes.**

Le menu GRUB s'affiche.

Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section “ [Initialisation d'un système](#) ” du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2* .

b. **Dans l'écran des paramètres d'initialisation, utilisez les touches de direction pour sélectionner l'entrée du noyau et saisissez l'option e pour éditer cette dernière.**

L'écran des paramètres d'initialisation GRUB s'affiche.

c. **Ajoutez l'option -x à la commande pour spécifier l'initialisation du système en mode non cluster.**

```
[Minimal BASH-like line editing is supported. For the first word, TAB lists possible command completions. Anywhere else TAB lists the possible completions of a device/filename. ESC at any time exits.]
```

```
grub edit> kernel$ /platform/i86pc/kernel/$ISADIR/unix_B $ZFS-BOOTFS -x
```

d. **Appuyez sur la touche Entrée pour accepter les modifications et revenir à l'écran des paramètres d'initialisation.**

L'écran affiche la commande éditée.

**e. Saisissez l'option b pour initialiser le noeud en mode non cluster.**

---

**Remarque** - Cette modification de la commande des paramètres d'initialisation du noyau ne sera pas prise en compte, lors de la prochaine initialisation du système. Lors de la prochaine initialisation du noeud, ce dernier sera initialisé en mode cluster. Si vous souhaitez plutôt initialiser le noeud en mode non cluster, effectuez de nouveau ces étapes pour ajouter l'option -x à la commande des paramètres d'initialisation du noyau.

---

**5. Positionnez-vous sur un noeud unique et réglez la date et l'heure à l'aide de la commande `date`.**

```
phys-schost# date HHMM.SS
```

**6. Sur les autres ordinateurs, synchronisez l'heure avec ce noeud en exécutant la commande `rdate(1M)`.**

```
phys-schost# rdate hostname
```

**7. Initialisez chaque noeud pour redémarrer le cluster.**

```
phys-schost# reboot
```

**8. Assurez-vous que la modification a été apportée à tous les noeuds du cluster.**

Exécutez la commande `date` sur chaque noeud.

```
phys-schost# date
```

## ▼ SPARC: Affichage d'OpenBoot PROM (OBP) sur un noeud

Utilisez cette procédure si vous avez besoin de configurer ou de modifier les paramètres OpenBoot™ PROM.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

**1. Connectez-vous à la console du noeud à arrêter.**

```
telnet tc_name tc_port_number
```


| | |
|-----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>tc_name</i> | Spécifie le nom du concentrateur de terminaux. |
| <i>tc_port_number</i> | Spécifie le numéro de port du concentrateur de terminaux. Les numéros de port dépendent de la configuration. Les ports 2 et 3 (5002 et 5003) sont généralement utilisés par le premier cluster installé sur un site. |

**2. Arrêtez le noeud du cluster de manière appropriée à l'aide de la commande `clnode evacuate`, puis de la commande `shutdown`.**

La commande `clnode evacuate` bascule tous les groupes de périphériques du noeud spécifié vers le noeud de prédilection suivant. La commande bascule également tous les groupes de ressources du noeud spécifié du cluster global vers le noeud de prédilection suivant.

```
phys-schost# clnode evacuate node
shutdown -g0 -y
```


**Attention** - Vous ne pouvez pas utiliser la commande `send brk` dans la console d'un cluster pour arrêter un noeud.

**3. Exécutez les commandes OBP.**

## ▼ Modification du nom d'hôte privé d'un noeud

Utilisez cette procédure pour modifier le nom d'hôte privé d'un noeud de cluster après la fin de l'installation.

Les noms d'hôtes privés par défaut sont assignés pendant l'installation initiale du cluster. Le nom d'hôte privé par défaut prend la forme `clusternode<nodeid>-priv`, tel que : `clusternode3-priv`. Vous devez modifier un nom d'hôte privé uniquement si ce dernier est déjà utilisé dans le domaine.


**Attention** - Ne tentez pas d'assigner des adresses IP aux nouveaux noms d'hôtes privés. Le logiciel de clustering se charge de les assigner.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

**1. Désactivez, sur tous les noeuds du cluster, toute ressource de service de données ou toute application pouvant mettre en cache des noms d'hôtes privés.**

```
phys-schost# clresource disable resource[,...]
```

Veillez inclure les éléments suivants dans les applications à désactiver :

- Les services DNS et NFS à haute disponibilité, si configurés.
- Toute application dont la configuration a été personnalisée afin d'utiliser le nom d'hôte privé.
- Toute application utilisée par les clients dans l'interconnexion privée.

Pour plus d'informations sur l'utilisation de la commande `clresource` reportez-vous à la page de manuel `clresource(1CL)` et au [Guide d'administration et de planification des services de données d'Oracle Solaris Cluster](#) .

**2. Si votre fichier de configuration NTP se réfère au nom d'hôte privé à modifier, désactivez le démon NTP sur chaque noeud du cluster.**

Utilisez la commande `svcadm` pour arrêter le démon NTP. Pour plus d'informations sur le démon NTP, reportez-vous à la page de manuel `svcadm(1M)`.

```
phys-schost# svcadm disable ntp
```

**3. Exécutez l'utilitaire `clsetup` pour modifier le nom d'hôte privé du noeud à traiter.**

Exécutez l'utilitaire depuis l'un des noeuds du cluster. Pour plus d'informations, reportez-vous à la page de manuel `clsetup(1CL)`.

---

**Remarque** - Lorsque vous sélectionnez un nouveau nom d'hôte privé, assurez-vous que ce dernier ne fait pas doublon sur le noeud du cluster.

---

Vous pouvez également exécuter la commande `clnode` au lieu de l'utilitaire `clsetup` pour changer le nom d'hôte privé. Dans l'exemple qui suit, le nom de noeud du cluster est `pred1`. Après avoir exécuté la commande `clnode` ci-dessous, accédez à l'[Étape 6](#).

```
phys-schost# /usr/cluster/bin/clnode set -p privatehostname=New-private-nodename pred1
```

**4. Dans l'utilitaire `clsetup`, saisissez le numéro d'option correspondant au nom d'hôte privé.**

**5. Dans l'utilitaire `clsetup`, saisissez le numéro d'option correspondant à la modification d'un nom d'hôte privé.**

Répondez aux questions, lorsque vous y êtes invité. Vous êtes invité à saisir le nom du noeud dont vous modifiez le nom d'hôte privé (`clusternode< nodeid>-priv`), ainsi que le nouveau nom d'hôte privé.

**6. Videz le cache du service de noms.**

Effectuez cette étape sur chaque noeud du cluster. Lorsque vous videz le cache du service de noms, cela empêche les applications et les services de données du cluster d'accéder à l'ancien nom d'hôte privé.

```
phys-schost# nscd -i hosts
```

**7. Si vous avez modifié un nom d'hôte privé dans votre fichier de configuration ou Include NTP, mettez le fichier NTP à jour sur chaque noeud.**

Si vous avez modifié un nom d'hôte privé dans votre fichier de configuration NTP (`/etc/inet/ntp.conf`) et que vous avez des entrées d'hôte pair ou un pointeur vers le fichier Include pour les hôtes pair dans votre fichier de configuration NTP (`/etc/inet/ntp.conf.include`), mettez le fichier à jour sur chaque noeud. Si vous avez modifié un nom d'hôte privé dans votre fichier Include NTP, mettez le fichier `/etc/inet/ntp.conf.sc` à jour sur chaque noeud.

**a. Utilisez l'outil d'édition de votre choix.**

Si vous effectuez cette étape lors de l'installation, n'oubliez pas de supprimer les noeuds configurés. En règle générale, le fichier `ntp.conf.sc` est le même sur chaque noeud du cluster.

**b. Assurez-vous que vous pouvez exécuter une requête ping pour le nouveau nom d'hôte privé sur tous les noeuds du cluster.**

**c. Redémarrez le démon NTP.**

Effectuez cette étape sur chaque noeud du cluster.

Utilisez la commande `svcadm` pour redémarrer le démon NTP.

```
svcadm enable svc:network/ntp:default
```

**8. Activez toutes les ressources de service de données et autres applications que vous aviez désactivées à l'Étape 1.**

```
phys-schost# clresource enable resource[,...]
```

Pour plus d'informations sur l'utilisation de la commande `clresource`, reportez-vous à la page de manuel [clresource\(1CL\)](#) et au [Guide d'administration et de planification des services de données d'Oracle Solaris Cluster](#).

**Exemple 9-8** Modification du nom d'hôte privé

L'exemple suivant met en évidence la modification du nom d'hôte privé `clusternode2-priv`, afin de lui assigner le nom `clusternode4-priv` sur le noeud `phys-schost-2`. Répétez cette opération sur chaque noeud.

[Disable all applications and data services as necessary.]

```
phys-schost-1# svcadm disable ntp
```

```

phys-schost-1# clnode show | grep node
...
private hostname: clusternode1-priv
private hostname: clusternode2-priv
private hostname: clusternode3-priv
...
phys-schost-1# clsetup
phys-schost-1# nscd -i hosts
phys-schost-1# pfedit /etc/inet/ntp.conf.sc
...
peer clusternode1-priv
peer clusternode4-priv
peer clusternode3-priv
phys-schost-1# ping clusternode4-priv
phys-schost-1# svcadm enable ntp
[Enable all applications and data services disabled at the beginning of the procedure.]

```

## ▼ Modification du nom d'un noeud

Vous pouvez modifier le nom d'un noeud appartenant à une configuration Oracle Solaris Cluster. Vous devez renommer le nom d'hôte Oracle Solaris avant de pouvoir renommer le noeud. Utilisez la commande `clnode rename` pour renommer le noeud.

Les instructions suivantes sont valides pour toute application s'exécutant sur un cluster global.

1. **Sur le cluster global, prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify`.**
2. **(Facultatif) Si vous renommez un noeud dans un cluster Oracle Solaris Cluster Geographic Edition qui est en partenariat, indiquez si vous souhaitez commuter le groupe de protection.**  
 Si le cluster dans lequel vous effectuez la procédure de changement de nom est le cluster principal du groupe de protection, et si vous souhaitez que l'application soit incluse dans le groupe de protection en ligne, vous pouvez faire basculer le groupe de protection sur le cluster secondaire pendant que vous renommez le noeud.  
 Pour plus d'informations sur les clusters et noeuds Geographic Edition, reportez-vous au [Chapitre 5, “Administering Cluster Partnerships” du manuel \*Oracle Solaris Cluster Geographic Edition System Administration Guide\*](#) .
3. **Renommez les noms d'hôte Oracle Solaris en procédant aux étapes décrites dans la section “[Modification de l'identité d'un système](#)” du manuel [Gestion des informations système, des processus et des performances dans Oracle Solaris 11.2](#), mais n'exécutez pas de réinitialisation à la fin de la procédure.**  
 Au lieu de redémarrer votre système, arrêtez le cluster.
4. **Réinitialisez tous les noeuds de cluster en mode non cluster.**

```
ok> boot -x
```

5. **En mode non cluster sur le noeud sur lequel vous avez renommé le nom d'hôte Oracle Solaris, renommez le noeud et exécutez la commande `cmd` sur chaque hôte renommé.**

Renommez un seul noeud à la fois.

```
clnode rename -n newnodename oldnodename
```

6. **Mettez à jour toutes les références au nom d'hôte précédent dans les applications exécutées sur le cluster.**
7. **Assurez-vous que le noeud a bien été renommé en vérifiant les messages de commande et les fichiers journaux.**

8. **Réinitialisez tous les noeuds en mode cluster.**

```
sync;sync;sync;reboot
```

9. **Vérifiez que le noeud affiche le nouveau nom.**

```
clnode status -v
```

10. **Effectuez une mise à jour de votre configuration Geographic Edition pour utiliser le nouveau nom du noeud du cluster.**

Les informations de configuration utilisées par les groupes de protection et le produit de réplication de vos données peuvent indiquer un nom de noeud.

11. **Vous pouvez décider de modifier la propriété `hostnameList` des ressources de nom d'hôte logique.**

Reportez-vous à la section [“Modification des noms d'hôtes logiques à l'aide des ressources de nom d'hôte logique Oracle Solaris Cluster existantes”](#) à la page 253 pour obtenir des instructions sur cette étape facultative.

## ▼ **Modification des noms d'hôtes logiques à l'aide des ressources de nom d'hôte logique Oracle Solaris Cluster existantes**

Vous pouvez choisir de modifier la propriété `hostnameList` d'une ressource de nom d'hôte logique avant ou après avoir renommé le noeud en suivant les étapes de la section [“Modification du nom d'un noeud”](#) à la page 252. Cette étape est facultative.

1. **Sur le cluster global, prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify`.**

2. **Vous pouvez également modifier les noms d'hôtes logiques utilisés par une ressource de nom d'hôte logique Oracle Solaris Cluster existante.**

Les étapes ci-dessous décrivent comment configurer la ressource `apache-lh-res` de manière à ce qu'elle fonctionne avec le nouveau nom d'hôte logique. Cette procédure doit être exécutée en mode cluster.

- a. **En mode cluster, accédez aux groupes de ressources Apache qui contiennent les noms d'hôtes logiques hors ligne.**

```
clrg offline apache-rg
```

- b. **Désactivez ces ressources Apache.**

```
clr disable apache-lh-res
```

- c. **Fournissez la nouvelle liste de noms d'hôtes.**

```
clr set -p HostnameList=test-2 apache-lh-res
```

- d. **Modifiez les références de l'application pour les entrées précédentes dans la propriété `hostnameList` afin de référencer les nouvelles entrées.**

- e. **Activez les nouvelles ressources Apache.**

```
clr enable apache-lh-res
```

- f. **Mettez en ligne les groupes de ressources Apache.**

```
clrg online -eM apache-rg
```

- g. **Assurez-vous que l'application a démarré correctement en exécutant la commande suivante de vérification du client.**

```
clr status apache-rs
```

## ▼ Mise en mode de maintenance d'un noeud

Vous devez mettre un noeud du cluster global en état de maintenance lorsque vous désactivez ce dernier pendant un certain temps. De cette façon, le noeud n'est pas pris en compte dans le nombre de quorums, pendant l'opération de maintenance. Pour mettre un noeud en état de maintenance, le noeud doit être arrêté à l'aide des commandes `clnode evacuate` et `shutdown`. Pour plus d'informations, reportez-vous aux pages de manuel [clnode\(1CL\)](#) et [cluster\(1CL\)](#).


## 5. Assurez-vous que le noeud du cluster global est désormais en mode de maintenance.

```
phys-schost# clquorum status node
```

Le Status du noeud que vous mettez en mode de maintenance doit être `offline` et le nombre de votes de quorum de type Present and Possible doit être égal à 0 (zéro).

### Exemple 9-9 Mise en mode de maintenance d'un noeud du cluster global

L'exemple suivant met le noeud du cluster en mode de maintenance et vérifie les résultats. Le résultat de la commande `clnode status` renvoie la valeur 0 (zéro) pour les noeuds de vote (Node votes) de `phys-schost-1`, ainsi que le statut Hors ligne (Offline). Le Récapitulatif du quorum (Quorum Summary) doit également renvoyer des nombres de votes réduits. Selon votre configuration, le résultat des Quorum Votes by Device doit indiquer que certains périphériques de disque de quorum se trouvent également hors ligne.

```
[On the node to be put into maintenance state:]
phys-schost-1# clnode evacuate phys-schost-1
phys-schost-1# shutdown -g0 -y -i0
```

```
[On another node in the cluster:]
phys-schost-2# clquorum disable phys-schost-1
phys-schost-2# clquorum status phys-schost-1
```

```
-- Quorum Votes by Node --
```

| Node Name | Present | Possible | Status  |
|---------------|---------|----------|---------|
| ----- | ----- | ----- | ----- |
| phys-schost-1 | 0 | 0 | Offline |
| phys-schost-2 | 1 | 1 | Online  |
| phys-schost-3 | 1 | 1 | Online  |

**Voir aussi** Pour remettre un noeud en ligne, reportez-vous à la section [“Arrêt du mode de maintenance d'un noeud” à la page 256.](#)

## ▼ Arrêt du mode de maintenance d'un noeud

Suivez la procédure suivante pour remettre en ligne un noeud du cluster global et réinitialiser le nombre de votes de quorum sur la valeur par défaut. Le nombre de quorums des noeuds du cluster est égal à 1. Le nombre de quorums par défaut des périphériques de quorum est égal à  $N-1$ . La lettre  $N$  représente un nombre de noeuds, dont la valeur du nombre de votes n'est pas égale à zéro et dont les ports du nombre de votes sont configurés sur le périphérique de quorum.

Lors de la mise en mode de maintenance d'un noeud, la valeur 1 est déduite du nombre de votes de quorum de ce noeud. Les nombres de votes de tous les périphériques de quorum dont les ports sont configurés sur le noeud, seront également réduits. Lors de la réinitialisation du


**Exemple 9-10** Arrêt du mode de maintenance d'un noeud du cluster et redéfinition du nombre de votes de quorum

L'exemple suivant met en évidence la réinitialisation du nombre de quorums d'un noeud du cluster et de ses périphériques de quorum sur les valeurs par défaut, ainsi que la vérification du résultat. Dans la sortie de `scstat status`, les `Node votes` (Votes de noeuds) pour la commande `phys-schost-1` possèdent la valeur 1 et le statut `online`. Le récapitulatif du quorum (`Quorum Summary`) affiche également une augmentation du nombre de votes.

```
phys-schost-2# clquorum reset
```

- Sur les systèmes SPARC, exécutez la commande suivante :

```
ok boot
```

- Sur les systèmes x86, exécutez les commandes suivantes :

Lorsque le menu GRUB s'affiche, sélectionnez l'entrée Oracle Solaris appropriée, puis appuyez sur la touche Entrée.

```
phys-schost-1# clquorum status
```

```
--- Quorum Votes Summary ---
```

| Needed | Present | Possible |
|--------|---------|----------|
| -----  | ----- | ----- |
| 4 | 6 | 6 |

```
--- Quorum Votes by Node ---
```

| Node Name | Present | Possible | Status |
|---------------|---------|----------|--------|
| ----- | ----- | ----- | -----  |
| phys-schost-2 | 1 | 1 | Online |
| phys-schost-3 | 1 | 1 | Online |

```
--- Quorum Votes by Device ---
```

| Device Name | Present | Possible | Status |
|----------------------|---------|----------|--------|
| ----- | ----- | ----- | -----  |
| /dev/did/rdisk/d3s2  | 1 | 1 | Online |
| /dev/did/rdisk/d17s2 | 0 | 1 | Online |
| /dev/did/rdisk/d31s2 | 1 | 1 | Online |

## ▼ Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster

Suivez cette procédure pour désinstaller Oracle Solaris Cluster d'un noeud du cluster global, avant de le déconnecter d'une configuration en cluster entièrement déployée. Vous pouvez suivre cette procédure pour désinstaller les logiciels du dernier noeud restant d'un cluster.

---

**Remarque** - Pour désinstaller Oracle Solaris Cluster d'un noeud n'ayant pas encore rejoint le cluster ou se trouvant encore en mode installation, vous ne devez pas suivre cette procédure. Reportez-vous plutôt à la section “ [Annulation de la configuration du logiciel Oracle Solaris Cluster pour résoudre les problèmes d’installation](#) ” du manuel *Guide d’installation du logiciel Oracle Solaris Cluster* .

---

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

### 1. Assurez-vous d'avoir terminé correctement toutes les tâches prérequis de la liste pour pouvoir supprimer un noeud du cluster.

Reportez-vous au [Tableau 8-2, “Liste des tâches : suppression d'un noeud”](#).

Assurez-vous d'avoir supprimé le noeud de la configuration du cluster à l'aide de la commande `clnode remove`, avant de continuer cette procédure. D'autres étapes incluent l'ajout du noeud que vous prévoyez de désinstaller à la liste d'authentification des noeuds de cluster, la désinstallation d'un cluster de zones, etc.

---

**Remarque** - Pour annuler la configuration du noeud mais laisser le logiciel Oracle Solaris Cluster installé sur le noeud, ne continuez pas après l'exécution de la commande `clnode remove`.

---

### 2. Prenez le rôle `root` sur le noeud à désinstaller.

### 3. Si votre noeud contient une partition dédiée à l'espace de noms des périphériques globaux, réinitialisez le noeud du cluster global en mode non cluster.

- Sur les systèmes SPARC, exécutez la commande suivante :

```
shutdown -g0 -y -i0 ok boot -x
```

- Sur les systèmes x86, exécutez les commandes suivantes :

```
shutdown -g0 -y -i0
```

```
...
<<< Current Boot Parameters >>>
Boot path: /pci@0,0/pci8086,2545@3/pci8086,1460@1d/pci8086,341a@7,1/
sd@0,0:a
Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options
or i <ENTER> to enter boot interpreter
or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>
Select (b)oot or (i)nterpreter: b -x
```

4. Dans le fichier `/etc/vfstab`, supprimez toutes les entrées du système de fichiers monté, à l'exception des montages globaux `/global/.devices`.

5. Réinitialisez le noeud en mode non-cluster.

- Sur les systèmes SPARC, exécutez la commande suivante :

```
ok boot -x
```

- Sur les systèmes x86, exécutez les commandes suivantes :

- a. Dans le menu GRUB, utilisez les touches fléchées pour sélectionner l'entrée Oracle Solaris appropriée et saisissez `e` pour modifier les commandes.

Pour plus d'informations sur l'initialisation basée sur le GRUB, reportez-vous à la section " [Initialisation d'un système](#) " du manuel *Initialisation et arrêt des systèmes Oracle Solaris 11.2* .

- b. Dans l'écran des paramètres d'initialisation, utilisez les touches fléchées pour sélectionner l'entrée `kernel` et appuyez sur la touche `e` pour modifier l'entrée.
- c. Ajoutez `-x` à la commande pour que le système se réinitialise en mode non-cluster.
- d. Appuyez sur Entrée pour accepter la modification et retourner à l'écran des paramètres d'initialisation.  
L'écran affiche la commande éditée.
- e. Saisissez l'option `b` pour initialiser le noeud en mode non-cluster.

---

**Remarque** - Cette modification de la commande des paramètres d'initialisation du noyau ne sera pas prise en compte, lors de la prochaine initialisation du système. Lors de la prochaine initialisation du noeud, ce dernier sera initialisé en mode cluster. Pour une initialisation en mode non-cluster, effectuez de nouveau ces étapes pour ajouter l'option -x à la commande du paramètre d'initialisation du noyau.

---

6. **Placez-vous dans un autre répertoire, par exemple le répertoire root (/), ne contenant aucun fichier fourni par les packages Oracle Solaris Cluster.**

```
phys-schost# cd /
```

7. **Pour annuler la configuration du noeud et désinstaller le logiciel Oracle Solaris Cluster, exécutez la commande suivante :**

```
phys-schost# scinstall -r [-b bename]
```

-r                    Supprime les informations de configuration du cluster et désinstalle le logiciel de service de données et de structure Oracle Solaris Cluster du noeud de cluster. Vous pouvez ensuite réinstaller le noeud ou bien le supprimer du cluster.

-b                    Spécifie le nom d'un nouvel environnement d'initialisation, à partir duquel vous initialisez le système au terme du processus de désinstallation. La spécification du nom est facultative. Si vous ne précisez pas cette information, un nom d'environnement d'initialisation est généré automatiquement.

*bootenvironmentname*

Pour plus d'informations, reportez-vous à la page de manuel [scinstall\(1M\)](#).

8. **Si vous comptez réinstaller le logiciel Oracle Solaris Cluster sur ce noeud après la désinstallation, réinitialisez le noeud pour initialiser le nouvel environnement d'initialisation.**
9. **Si vous ne voulez pas réinstaller Oracle Solaris Cluster sur ce cluster, déconnectez les câbles et le commutateur de transport des autres périphériques du cluster, si ces derniers sont connectés.**
- a. **Si le noeud désinstallé est connecté à un périphérique de stockage utilisant une interface SCSI parallèle, installez une terminaison SCSI pour ouvrir un connecteur SCSI du périphérique de stockage, après avoir déconnecté les câbles de transport.**

Si le noeud désinstallé est connecté à un périphérique de stockage utilisant des interfaces Fibre Channel, vous ne devez installer aucune terminaison.

- b. **Suivez la documentation fournie avec votre adaptateur d'hôte et votre serveur pour connaître les procédures de déconnexion.**

---

**Astuce** - Pour plus d'informations sur la migration d'un espace de nom des périphériques globaux vers un fichier lofi, reportez-vous à la section [“Migration de l'espace de noms des périphériques globaux” à la page 128.](#)

---

## Dépannage de la désinstallation d'un noeud

Cette section décrit les messages d'erreur pouvant être reçus, lorsque vous exécutez la commande `clnode remove`, ainsi que les actions correctives à mettre en oeuvre.

### Entrées du système de fichiers de cluster non supprimées

Les messages d'erreur suivants indiquent que le noeud du cluster qui a été supprimé contient encore des systèmes de fichiers de cluster référencés dans le fichier `vfstab` :

```
Verifying that no unexpected global mounts remain in /etc/vfstab ... failed
clnode: global-mount1 is still configured as a global mount.
clnode: global-mount1 is still configured as a global mount.
clnode: /global/dg1 is still configured as a global mount.

clnode: It is not safe to uninstall with these outstanding errors.
clnode: Refer to the documentation for complete uninstall instructions.
clnode: Uninstall failed.
```

Pour corriger cette erreur, retournez à la section [“Désinstallation d'Oracle Solaris Cluster d'un noeud du cluster” à la page 259](#) et répétez la procédure. Assurez-vous d'avoir terminé l'Étape 4 de cette procédure avant d'exécuter à nouveau la commande `clnode remove`.

### Entrée non supprimée dans la liste des groupes de périphériques

Les messages d'erreur suivants indiquent que le noeud supprimé est encore listé dans un groupe de périphériques.

```
Verifying that no device services still reference this node ... failed
clnode: This node is still configured to host device service "
service".
clnode: This node is still configured to host device service "
service2".
clnode: This node is still configured to host device service "
service3".
```

```

clnode: This node is still configured to host device service "
dg1".

clnode: It is not safe to uninstall with these outstanding errors.
clnode: Refer to the documentation for complete uninstall instructions.
clnode: Uninstall failed.

```

## Création, paramétrage et gestion de la base MIB d'événements SNMP d'Oracle Solaris Cluster

Cette section explique comment créer, paramétrer et gérer une base d'informations de gestion (MIB, Management Information Base) d'événements de protocole de gestion de réseau simple (SNMP, Simple Network Management Protocol). Cette section explique également comment activer, désactiver ou modifier la base MIB d'événements SNMP d'Oracle Solaris Cluster

Oracle Solaris Cluster prend actuellement en charge une base MIB, à savoir la base MIB d'événements. Le gestionnaire SNMP déroute les événements du cluster en temps réel. Lorsque le gestionnaire SNMP est activé, ce dernier envoie des notifications de déroutement vers tous les hôtes définis par la commande `clsnmphost`. Étant donné que les clusters génèrent de nombreuses notifications, seuls les événements renvoyant la gravité `min_severity` ou une gravité supérieure sont envoyés en tant que notifications de déroutement. Par défaut, la valeur `min_severity` est définie sur NOTICE. La valeur de `log_number` indique le nombre d'événements à enregistrer dans la table MIB avant de sortir les entrées les plus anciennes. La base MIB tient une table en lecture seule regroupant les événements les plus récents pour lesquels un déroutement a été envoyé. Le nombre d'événements est limité par la valeur `log_number`. Ces informations ne seront pas prises en compte, lors des prochaines réinitialisations.

La base MIB d'événements SNMP est définie dans le fichier `sun-cluster-event-mib.mib` et se trouve dans le répertoire `/usr/cluster/lib/mib`. Vous pouvez utiliser cette définition pour interpréter les informations des déroutements SNMP.

Le numéro de port par défaut du module des événements SNMP est égal à 11161 et le numéro de port par défaut des déroutements SNMP est égal à 11162. Vous pouvez modifier ces numéros de port en modifiant le fichier de propriété de conteneur d'agent commun, à savoir : `/etc/cacao/instances/default/private/cacao.properties`.

La création, le paramétrage et la gestion d'une base MIB d'événements SNMP Oracle Solaris Cluster peut impliquer les tâches suivantes.

**TABLEAU 9-2** Liste des tâches : création, paramétrage et gestion de la base MIUB d'événements SNMP Oracle Solaris Cluster

| Tâche | Instructions |
|---------------------------------------------|-----------------------------------------------------------------------------|
| Activation d'une base MIB d'événements SNMP | <a href="#">"Activation d'une base MIB d'événements SNMP" à la page 264</a> |

| Tâche | Instructions |
|----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|
| Désactivation d'une base MIB d'événements SNMP | <a href="#">“Désactivation d'une base MIB d'événements SNMP” à la page 264</a> |
| Modification d'une base MIB d'événements SNMP | <a href="#">“Modification d'une base MIB d'événements SNMP” à la page 265</a> |
| Ajout d'un hôte SNMP à la liste des hôtes devant recevoir les notifications de déroulement des bases MIB | <a href="#">“Activation des notifications de déroulement d'un hôte SNMP sur un noeud” à la page 266</a> |
| Suppression d'un hôte SNMP | <a href="#">“Désactivation des notifications de déroulement d'un hôte SNMP sur un noeud” à la page 267</a> |
| Ajout d'un utilisateur SNMP | <a href="#">“Ajout d'un utilisateur SNMP à un noeud” à la page 268</a> |
| Suppression d'un utilisateur SNMP | <a href="#">“Suppression d'un utilisateur SNMP à un noeud” à la page 269</a> |

## ▼ Activation d'une base MIB d'événements SNMP

Cette procédure explique comment activer une base MIB d'événements SNMP.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
- 2. Activez la base MIB d'événements SNMP**

```
phys-schost-1# clsnmpmib enable [-n node] MIB
```

`[-n node]` Spécifie l'emplacement du *noeud* sur lequel se trouve la base MIB d'événements à activer. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous ne spécifiez pas cette option, le noeud actif sera utilisé par défaut.

*MIB* Spécifie le nom de la base MIB à activer. Dans ce cas, le nom de la base MIB doit être `event`.

## ▼ Désactivation d'une base MIB d'événements SNMP

Cette procédure explique comment désactiver une base MIB d'événements SNMP.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.


Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Désactivez la base MIB d'événements SNMP.**

```
phys-schost-1# clsnmpmib disable -n node MIB
```

`-n node` Spécifie l'emplacement du noeud `node` sur lequel se trouve la base MIB d'événements à désactiver. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous ne spécifiez pas cette option, le noeud actif sera utilisé par défaut.

`MIB` Spécifie le type de la base MIB à désactiver. Dans ce cas, vous devez spécifier `event`.

## ▼ Modification d'une base MIB d'événements SNMP

Cette procédure explique comment modifier le protocole, la valeur de gravité minimale et l'enregistrement des événements pour une base MIB d'événements SNMP.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Modifiez le protocole, la valeur de gravité minimale et l'enregistrement des événements de la base MIB d'événements SNMP.**

```
phys-schost-1# clsnmpmib set -n node
-p version=SNMPv3 \
-p min_severity=WARNING \
-p log_number=100 MIB
```

`-n node`

Spécifie l'emplacement du noeud `node` sur lequel se trouve la base MIB d'événements à modifier. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous ne spécifiez pas cette option, le noeud actif sera utilisé par défaut.

-p *version=value*

Spécifie la version du protocole SNMP à utiliser avec les bases MIB. Vous pouvez indiquer la valeur *value* comme suit :

- `version=SNMPv2`
- `version=snmpv2`
- `version=2`
- `version=SNMPv3`
- `version=snmpv3`
- `version=3`

-p *min\_severity=value*

Indique la valeur de gravité minimale à utiliser avec les bases MIB. Vous pouvez indiquer la valeur *value* comme suit :

- `min_severity=NOTICE`
- `min_severity=WARNING`
- `min_severity=ERROR`
- `min_severity=CRITICAL`
- `min_severity=FATAL`

-p *log\_number=number*

Indique le nombre d'événements à enregistrer dans la table MIB avant de soustraire les entrées plus anciennes. La valeur par défaut est 100. Les valeurs sont comprises entre 100-500. Vous pouvez indiquer la valeur *value* comme suit : `log_number=100`.

*MIB*

Spécifie le nom de la ou des bases MIB sur lesquelles la sous-commande doit être exécutée. Dans ce cas, vous devez spécifier `event`. Si vous ne spécifiez pas cet opérande, la sous-commande utilise le signe plus par défaut (+), ce qui signifie tous les MIB. Si vous utilisez l'opérande *MIB*, spécifiez le MIB dans une liste séparée par des espaces après toutes les autres options de ligne de commande.

Pour plus d'informations, reportez-vous à la page de manuel [clsnmpmib\(1CL\)](#).

## ▼ Activation des notifications de déROUTement d'un hôte SNMP sur un noeud

Cette procédure explique comment ajouter un hôte SNMP sur un noeud à la liste d'hôtes qui reçoivent des notifications de déROUTement pour les bases MIB.

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Ajoutez l'hôte à la liste des hôtes SNMP d'une communauté d'un autre noeud.**

```
phys - schost - 1# clsnmphost add -c SNMPcommunity [-n node] host
```

`-c SNMPcommunity`

Spécifie le nom de la communauté SNMP utilisé avec le nom d'hôte. L'hôte est un système du réseau qui peut être configuré pour recevoir des déROUTements

Vous devez spécifier le nom de la communauté SNMP `SNMPcommunity`, lorsque vous ajoutez un hôte à une autre communauté que la communauté `public`. Si vous utilisez la commande `add` sans l'option `-e`, la sous-commande utilise l'option `public` comme nom de communauté par défaut.

Si le nom de communauté spécifié n'existe pas, cette commande le crée.

`-n node`

Spécifie le nom du noeud `node` de l'hôte SNMP donnant accès aux bases MIB d'événements SNMP dans le cluster. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous n'indiquez pas cette option, la valeur par défaut est définie sur le noeud sur lequel la commande est exécutée.

`host`

Spécifie le nom, l'adresse IP ou l'adresse IPv6 de l'hôte ayant accès aux bases MIB d'événements SNMP dans le cluster. Un hôte en dehors du cluster ou un noeud du cluster peuvent tenter d'obtenir les déROUTements SNMP.

## ▼ Désactivation des notifications de déROUTement d'un hôte SNMP sur un noeud

Cette procédure explique comment supprimer un hôte SNMP sur un noeud figurant dans la liste des hôtes recevant des notifications de déROUTement pour les bases MIB.

L'élément `phys - schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Supprimez l'hôte de la liste des hôtes SNMP d'une communauté se trouvant sur le noeud spécifié.**

```
phys-schost-1# clsnmphost remove -c SNMPcommunity -n node host
```

`remove`

Supprime l'hôte SNMP du noeud spécifié.

`-c SNMPcommunity`

Spécifie le nom de la communauté SNMP dont l'hôte SNMP a été supprimé.

`-n node`

Indique le nom du *node* du cluster sur lequel l'hôte SNMP est supprimé de la configuration. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous n'indiquez pas cette option, la valeur par défaut est définie sur le noeud sur lequel la commande est exécutée.

*host*

Spécifie le nom, l'adresse IP ou l'adresse IPv6 de l'hôte ayant été supprimé de la configuration. Un hôte en dehors du cluster ou un noeud du cluster peuvent tenter d'obtenir les dérouterments SNMP.

Pour supprimer tous les hôtes de la communauté SNMP spécifiée, utilisez le signe Plus (+) sur l'option *host*, en y ajoutant l'option `-c`. Pour supprimer tous les hôtes, utilisez le symbole plus (+) pour *host*.

## ▼ Ajout d'un utilisateur SNMP à un noeud

Cette procédure explique comment ajouter un utilisateur SNMP à la configuration d'utilisateur SNMP sur un noeud.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**

## 2. Ajoutez l'utilisateur SNMP.

```
phys-schost-1# clnmpuser create -n node -a authentication \
-f password user
```

*-n node* Spécifie le noeud sur lequel l'utilisateur SNMP a été ajouté. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous ne spécifiez pas cette option, le noeud actif sera utilisé par défaut.

*-a authentication* Spécifie le protocole d'authentification utilisé pour autoriser l'utilisateur. LA valeur du protocole d'authentification peut être SHA ou MD5.

*-f password* Spécifie un fichier contenant les mots de passe des utilisateurs SNMP. Si vous ne spécifiez pas cette option lorsque vous créer un nouvel utilisateur, la commande vous invite à saisir un mot de passe. Cette option peut uniquement être utilisée avec la sous-commande `add`. Vous devez spécifier les mots de passe des utilisateurs sur plusieurs lignes au format suivant :

```
user:password
```

Les mots de passe ne peuvent pas contenir d'espaces ou les caractères suivants :

- ; (point-virgule)
- : (deux points)
- \ (barre oblique inverse)
- \n (nouvelle ligne)

*user* Spécifie le nom de l'utilisateur SNMP à ajouter.

## ▼ Suppression d'un utilisateur SNMP à un noeud

Cette procédure explique comment supprimer un utilisateur SNMP de la configuration d'utilisateur SNMP sur un noeud.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.modify`.**
2. **Supprimez l'utilisateur SNMP.**

```
phys-schost-1# clsnmpuser delete -n node user
```

*-n node* Spécifie le noeud sur lequel l'utilisateur SNMP a été supprimé. Vous pouvez spécifier l'ID ou le nom d'un noeud. Si vous ne spécifiez pas cette option, le noeud actif sera utilisé par défaut.

*user* Spécifie le nom de l'utilisateur SNMP à supprimer.

## Configuration de limites de charge

Vous pouvez activer la distribution automatique de la charge du groupe de ressources sur les noeuds en définissant des limites de charge. Vous pouvez configurer un ensemble des limites de charge pour chaque noeud de cluster. Les facteurs de charge assignés à des groupes de ressources correspondent aux limites de charge définies des noeuds. Le comportement par défaut consiste à distribuer la charge du groupe de ressources de manière équitable sur tous les noeuds disponibles dans la liste des noeuds du groupe de ressources.

Les groupes de ressources sont démarrés sur un noeud de la liste des noeuds du groupe de ressources par le RGM, de manière à ce que les limites de charge du noeud ne soient pas dépassées. Etant donné que les groupes de ressources sont assignés aux noeuds par le gestionnaire de groupes de ressources, les facteurs de charge des groupes de ressources sur chaque noeud sont additionnés afin de calculer la charge totale. La charge totale est ensuite comparée aux limites de la charge de ce noeud.

Une limite de charge se compose des éléments suivants :

- Un nom assigné par l'utilisateur.
- Une valeur de limite dépassable (vous pouvez dépasser temporairement cette valeur).
- Une valeur de limite fixe (ces limites de charge ne peuvent jamais être dépassées et sont strictement appliquées).

Vous pouvez définir les limites dépassable et fixe dans une seule commande. Si une des limites n'est pas explicitement définie, la valeur par défaut est utilisée. Les limites dépassable et fixe de chaque noeud sont créées et modifiées avec les commandes `clnode create-loadlimit`, `clnode set-loadlimit` et `clnode delete-loadlimit`. Pour plus d'informations, reportez-vous à la page de manuel [clnode\(1CL\)](#).

Vous pouvez assigner une priorité plus élevée à un groupe de ressources. De cette façon, les risques qu'il soit retiré d'un noeud sont réduits. Vous pouvez également définir une propriété `preemption_mode` pour déterminer si un groupe de ressources peut être devancé par un groupe de ressources à priorité supérieure en cas de surcharge de noeud. Une propriété `concentrate_load` permet aussi de concentrer la charge du groupe de ressources sur le moins de noeuds possible. La valeur par défaut de la propriété `concentrate_load` est `FALSE`.

---

**Remarque** - Vous pouvez configurer des limites de charge sur les noeuds d'un cluster global ou d'un cluster de zones. Vous pouvez utiliser la ligne de commande, l'utilitaire `clsetup` ou l'interface d'Oracle Solaris Cluster Manager pour configurer des limites de charge. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#). La procédure suivante montre comment configurer des limites de charge à l'aide de la ligne de commande.

---

## ▼ Configuration de limites de charge sur un noeud

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour créer et configurer une limite de charge sur un noeud du cluster global ou un noeud du cluster de zones. Vous pouvez également utiliser la GUI pour modifier ou supprimer une limite existante de charge de noeud. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

1. **Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur n'importe quel noeud du cluster global.**
2. **Créez et définissez une limite de charge pour les noeuds avec lesquels vous souhaitez utiliser l'équilibrage de charge.**

```
clnode create-loadlimit -p limitname=mem_load -Z zc1 -p
softlimit=11 -p hardlimit=20 node1 node2 node3
```

Dans cet exemple, le nom du cluster de zones est `zc1`. L'exemple de propriété est appelé `mem_load` et possède une limite dépassable de 11 et une limite fixe de 20. Les limites dépassable et fixe sont des arguments facultatifs, définis par défaut sur une valeur illimitée. Pour plus d'informations, reportez-vous à la page de manuel [`clnode\(1CL\)`](#).

3. **Assignez des valeurs de facteur de charge à chaque groupe de ressources.**

```
clresourcegroup set -p load_factors=mem_load@50, factor2@1 rg1 rg2
```

Dans cet exemple, les facteurs de charge sont définis sur les deux groupes de ressources, `rg1` et `rg2`. Les paramètres des facteurs de charge correspondent aux limites de charge définies pour ces noeuds. Vous pouvez également effectuer cette étape au cours de la création du groupe de ressources avec la commande `clresourcegroup create`. Pour plus d'informations, reportez-vous à la page de manuel [`clresourcegroup\(1CL\)`](#).

4. **Si vous le souhaitez, vous pouvez redistribuer la charge existante (`clrg remaster`).**

```
clresourcegroup remaster rg1 rg2
```

Cette commande permet de déplacer des groupes de ressources hors de leur noeud maître actuel, vers d'autres noeuds, afin d'obtenir une répartition uniforme de la charge.

- 5. Si vous le souhaitez, vous pouvez accorder une priorité supérieure à certains groupes de ressources.**

```
clresourcegroup set -p priority=600 rg1
```

La priorité par défaut est 500. Lors de l'assignement des noeuds, les groupes de ressources avec des valeurs de priorité supérieure prévalent sur les groupes de ressources avec une priorité inférieure.

- 6. Si vous le souhaitez, vous pouvez définir la propriété `Preemption_mode`.**

```
clresourcegroup set -p Preemption_mode=No_cost rg1
```

Pour plus d'informations, reportez-vous à la page de manuel [clresourcegroup\(1CL\)](#) sur les options `HAS_COST`, `NO_COST` et `NEVER`.

- 7. Si vous le souhaitez, vous pouvez également définir l'indicateur `Concentrate_load`.**

```
cluster set -p Concentrate_load=TRUE
```

- 8. Si vous le souhaitez, vous pouvez spécifier une affinité entre les groupes de ressources.**

Une affinité positive ou négative forte l'emporte sur la répartition de la charge. Une forte affinité doit toujours être respectée, tout comme une limite de charge fixe. Si vous définissez à la fois des affinités fortes et des limites de charge fixes, certains groupes de ressources devront rester hors ligne s'ils ne répondent pas à ces deux contraintes.

L'exemple suivant décrit une affinité positive forte entre le groupe de ressources `rg1` du cluster de zones `zc1` et le groupe de ressources `rg2` du cluster de zones `zc2`.

```
clresourcegroup set -p RG_affinities=++zc2:rg2 zc1:rg1
```

- 9. Vérifiez le statut de tous les noeuds de cluster global et de zones dans le cluster.**

```
clnode status -Z all -v
```

La sortie inclut tous les paramètres de limite de charge définis sur le noeud.

## Tâches d'administration d'un cluster de zones

Vous pouvez effectuer diverses autres tâches d'administration sur un cluster de zones, comme par exemple déplacer le chemin d'une zone, préparer un cluster de zones pour l'exécution d'applications ou cloner un cluster de zones. Toutes ces commandes doivent être exécutées depuis un noeud du cluster global.

Vous pouvez créer un nouveau cluster de zones ou ajouter un système de fichiers ou un périphérique de stockage à un cluster de zones existant à l'aide de l'utilitaire `clsetup`, qui


lance l'assistant de configuration de clusters de zones. Les zones d'un cluster de zones sont configurées quand vous exécutez la commande `clzonecluster install -c` pour configurer les profils. Reportez-vous à la section “[Création et configuration d'un cluster de zones](#)” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* pour obtenir des instructions sur l'utilisation de l'utilitaire `clsetup` de l'option `-c config_profile`.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster pour créer un cluster de zones ou y ajouter un système de fichiers ou un périphérique de stockage. Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster pour modifier la propriété Resource Security d'un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section “[Accès à Oracle Solaris Cluster Manager](#)” à la page 312.

---

**Remarque** - Les commandes Oracle Solaris Cluster devant être uniquement exécutées depuis un noeud du cluster global ne peuvent pas être utilisées dans les clusters de zones. Pour savoir comment exécuter correctement une commande dans une zone, reportez-vous à la page de manuel Oracle Solaris Cluster appropriée.

---

**TABLEAU 9-3** Autres tâches du cluster de zones

| Tâche | Instructions |
|-----------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Déplacement du chemin d'accès à la zone vers un nouveau chemin d'accès | <code>clzonecluster move -f zonepath zoneclustername</code> |
| Préparation du cluster de zones en vue d'y exécuter des applications | <code>clzonecluster ready -n nodename zoneclustername</code> |
| Restaurer les noeuds depuis United Archives | “ <a href="#">Restauration d'un noeud de l'archive d'ensemble</a> ” à la page 227 |
| Configurer et installer un cluster de zones à partir d'une archive United Archive | “ <a href="#">Configuration d'un cluster de zones à partir de l'archive d'ensemble</a> ” à la page 274<br><br>“ <a href="#">Installation d'un cluster de zones à partir de l'archive d'ensemble</a> ” à la page 275 |
| | Utilisez la commande suivante : <code>clzonecluster clone -Z target- zoneclustername [-m copymethod] source-zoneclustername</code> |
| | Arrêtez le cluster de zones source, avant d'exécuter la sous-commande <code>clone</code> . Le cluster de zones cible doit déjà être configuré. |
| Ajout d'une adresse réseau à un cluster de zones | “ <a href="#">Ajout d'une adresse réseau à un cluster de zones</a> ” à la page 276 |
| Ajout d'un noeud à un cluster de zones | “ <a href="#">Ajout d'un noeud à un cluster ou à un cluster de zones existant</a> ” à la page 225 |
| Suppression d'un noeud d'un cluster de zones | “ <a href="#">Suppression d'un noeud d'un cluster de zones</a> ” à la page 233 |
| Suppression d'un cluster de zones | “ <a href="#">Suppression d'un cluster de zones</a> ” à la page 278 |
| Suppression d'un système de fichiers d'un cluster de zones | “ <a href="#">Suppression d'un système de fichiers d'un cluster de zones</a> ” à la page 279 |

| Tâche | Instructions |
|--------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|
| Suppression d'un périphérique de stockage d'un cluster de zones | <a href="#">“Suppression d'un périphérique de stockage d'un cluster de zones” à la page 282</a> |
| Restaurer les noeuds du cluster de zones depuis l'archive d'ensemble | <a href="#">“Restauration d'un noeud de l'archive d'ensemble” à la page 227</a> |
| Dépannage de la désinstallation d'un noeud | <a href="#">“Dépannage de la désinstallation d'un noeud” à la page 262</a> |
| Création, paramétrage et gestion de la base MIB d'événements SNMP d'Oracle Solaris Cluster | <a href="#">“Création, paramétrage et gestion de la base MIB d'événements SNMP d'Oracle Solaris Cluster” à la page 263</a> |

## ▼ Configuration d'un cluster de zones à partir de l'archive d'ensemble

Utilisez la commande `clzonecluster` pour lancer un utilitaire interactif pour configurer un cluster de zones marquées `solaris10` ou `labeled` à partir de l'archive d'ensemble. L'utilitaire `clzonecluster` configure vous permet d'indiquer une archive de *récupération* ou une archive *clone*.

Si vous préférez utiliser la ligne de commande plutôt que l'utilitaire interactif pour configurer un cluster de zones à partir d'une archive, utilisez la commande `clzonecluster configure -f command-file`. Pour plus d'informations, reportez-vous à la page de manuel [clzonecluster\(1CL\)](#).

---

**Remarque** - Si le cluster de zones que vous souhaitez installer a déjà été configuré à l'aide d'autres méthodes prises en charge, vous n'avez pas besoin de configurer le cluster de zones à partir de l'archive d'ensemble.

---

### 1. Créez une archive clone ou de récupération.

```
phys-schost# archiveadm create -r archive-location
```

Utilisez la commande `create` pour créer une archive clone ou l'option `-r` pour créer une archive de récupération. Pour plus d'informations sur l'utilisation de la commande `archiveadm`, reportez-vous à la page de manuel [archiveadm\(1M\)](#).

### 2. Prenez le rôle `root` sur un noeud du cluster global hébergeant le cluster de zones.

### 3. Configurer le cluster de zones à partir de l'archive récupérée ou clonée dans l'archive d'ensemble.

```
phys-schost-1# clzonecluster configure zone-cluster-name
```

La commande `clzonecluster configure zone-cluster-name` lance l'utilitaire interactif, où vous pouvez indiquer `create -a archive [other-options-such-as-"-x"]`. L'archive peut être un clone ou une archive de récupération.

---

**Remarque** - Les membres du cluster de zones doivent être ajoutés à la configuration avant de créer un cluster de zones.

---

La sous-commande `configure` utilise la commande `zonecfg` pour configurer une zone sur chaque machine spécifiée. La sous-commande `configure` vous permet d'indiquer les propriétés qui s'appliquent à chaque noeud du cluster de zones. Ces propriétés ont la même signification établie par la commande `zonecfg` pour les zones individuelles. La sous-commande `configure` prend en charge la configuration de propriétés que la commande `zonecfg` ne connaît pas. La sous-commande `configure` lance un shell interactif si vous n'indiquez pas l'option `-f`. L'option `-f` prend un fichier de commandes comme argument. La sous-commande `configure` utilise ce fichier pour créer ou modifier des clusters de zones de manière non interactive.

## ▼ Installation d'un cluster de zones à partir de l'archive d'ensemble

Vous pouvez installer un cluster de zones à partir de l'archive d'ensemble. L'utilitaire `clzonecluster install` vous permet d'indiquer le chemin absolu de l'archive ou de l'archive d'image Oracle Solaris 10 à utiliser pour l'installation. Reportez-vous à la page de manuel [solaris10\(5\)](#) pour plus de détails concernant les types d'archive pris en charge. Le chemin absolu de l'archive doit être accessible sur tous les noeuds physiques du cluster sur lequel le cluster de zones sera installé. L'installation d'archive d'ensemble peut utiliser une archive de *récupération* ou une archive *clone*.

Si vous préférez utiliser la ligne de commande plutôt que l'utilitaire interactif pour installer un cluster de zones à partir d'une archive, utilisez la commande `clzonecluster create -a archive -z archived-zone`. Pour plus d'informations, reportez-vous à la page de manuel [clzonecluster\(1CL\)](#).

### 1. Créez une archive clone ou de récupération.

```
phys-schost# archiveadm create -r archive-location
```

Utilisez la commande `create` pour créer une archive clone ou l'option `-r` pour créer une archive de récupération. Pour plus d'informations sur l'utilisation de la commande `archiveadm`, reportez-vous à la page de manuel [archiveadm\(1M\)](#).

### 2. Prenez le rôle `root` sur un noeud du cluster global hébergeant le cluster de zones.

**3. Installez le cluster de zones à partir de l'archive récupérée ou clonée depuis l'archive d'ensemble.**

```
phys-schost-1# clzonecluster install -a absolute_path_to_archive zoneclustername
```

Le chemin absolu de l'archive doit être accessible sur tous les noeuds physiques du cluster sur lequel le cluster de zones sera installé. Si vous disposez d'un emplacement d'archive d'ensemble HTTPS, indiquez les certificats SSL, Certificate Authority (CA) et les fichiers de clés à l'aide du fichier `-x cert|ca-cert|key=`.

Les archives d'ensemble ne contiennent aucune ressource de noeud du cluster de zones. Les ressources de noeud sont indiquées lorsque le cluster est configuré. Lorsque vous configurez un cluster de zones à partir d'une zone globale à l'aide des archives d'ensemble, vous devez définir le chemin de la zone.

Si l'archive d'ensemble contient plusieurs zones, utilisez *zoneclustername* pour indiquer le nom de zone de la source d'installation. Pour plus d'informations, reportez-vous à la page de manuel [clzonecluster\(1CL\)](#).

---

**Remarque** - Si la source que vous avez utilisée pour créer l'archive d'ensemble ne contient pas les packages Oracle Solaris Cluster, vous devez exécuter `pkg install ha-cluster-packages` (en substituant le nom de package spécifique, tel que *ha-cluster-minimal* ou *ha-cluster-framework-full*). Vous devrez initialiser la zone et exécuter les commandes `zlogin` et `pkg install`. Cette action installe les mêmes packages sur le cluster de zones cible que sur le cluster global.

---

**4. Initialisez le nouveau cluster de zones.**

```
phys-schost-1# clzonecluster boot zoneclustername
```

## ▼ Ajout d'une adresse réseau à un cluster de zones

Cette procédure permet d'ajouter une adresse réseau destinée à être utilisée par un cluster de zones existant. Une adresse de réseau est utilisée pour configurer les ressources de l'hôte logique ou de l'adresse IP partagée dans le cluster de zones. Vous pouvez exécuter l'utilitaire `clsetup` plusieurs fois pour ajouter autant d'adresses de réseau que vous le souhaitez.

Vous pouvez également ajouter une adresse réseau à un cluster de zones à l'aide de la GUI d'Oracle Solaris Cluster Manager. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

- 1. Prenez le rôle root sur un noeud du cluster global hébergeant le cluster de zones.**
- 2. Sur le cluster global, configurez le système de fichiers de cluster à utiliser avec un cluster de zones.**

Démarrez l'utilitaire `clsetup`.

```
phys-schost# clsetup
```

Le menu principal s'affiche.

3. **Sélectionnez l'option de menu Zone Cluster.**
4. **Sélectionnez l'option de menu Add Network Address to a Zone Cluster.**
5. **Sélectionnez le cluster de zones dans lequel vous souhaitez ajouter l'adresse de réseau.**
6. **Choisissez la propriété permettant d'indiquer l'adresse réseau que vous souhaitez ajouter.**

```
address=value
```

Indique l'adresse réseau utilisée pour configurer des ressources d'hôte logique ou d'adresse IP partagée dans le cluster de zones. Par exemple, 192.168.100.101.

Les types d'adresses réseau suivants sont pris en charge :

- Une adresse IPv4 valide, éventuellement suivie de / et d'une longueur de préfixe.
- Une adresse IPv6 valide, qui doit être suivie par / et une longueur de préfixe.
- Un nom d'hôte qui résout une adresse IPv4. Les noms d'hôte qui résolvent des adresses IPv6 ne sont pas pris en charge.

Pour obtenir plus d'informations sur les adresses réseau, reportez-vous à la page de manuel [zonecfg\(1M\)](#).

7. **Pour ajouter une autre adresse de réseau, saisissez a.**
8. **Appuyez sur la touche c pour enregistrer la modification apportée à la configuration.**

Les résultats de la modification apportée à votre configuration s'affichent. Par exemple :

```
>>> Result of Configuration Change to the Zone Cluster(sczone) <<<
```

```
Adding network address to the zone cluster...
```

```
The zone cluster is being created with the following configuration
```

```
/usr/cluster/bin/clzonecluster configure sczone
add net
set address=phys-schost-1
end
```

```
All network address added successfully to sczone.
```

9. **Lorsque vous avez terminé, quittez l'utilitaire `clsetup`.**

## ▼ Suppression d'un cluster de zones

Vous pouvez supprimer un cluster de zones spécifique ou utiliser un caractère générique pour supprimer tous les clusters de zones qui sont configurés sur le cluster global. Vous devez configurer le cluster de zones avant de le supprimer.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour supprimer un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager”](#) à la page 312.

- 1. Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.modify` sur le noeud du cluster global.**  
Effectuez toutes les étapes de cette procédure depuis un noeud du cluster global.
- 2. Supprimez tous les groupes de ressources et les ressources qu'ils contiennent du cluster de zones.**

```
phys-schost# clresourcegroup delete -F -Z zoneclustername +
```

---

**Remarque** - Cette étape doit être effectuée depuis un noeud du cluster global. Pour effectuer cette étape plutôt depuis un noeud du cluster de zones, connectez-vous sur le noeud du cluster de zones et n'indiquez pas l'option `-Z zonecluster` dans la commande.

---

- 3. Arrêtez le cluster de zones.**

```
phys-schost# clzonecluster halt zoneclustername
```

- 4. Annulez l'installation du cluster de zones.**

```
phys-schost# clzonecluster uninstall zoneclustername
```

- 5. Annulez la configuration du cluster de zones.**

```
phys-schost# clzonecluster delete zoneclustername
```

**Exemple 9-11** Suppression d'un cluster de zones d'un cluster global

```
phys-schost# clresourcegroup delete -F -Z sczone +
```

```
phys-schost# clzonecluster halt sczone
```

```
phys-schost# clzonecluster uninstall sczone
```

```
phys-schost# clzonecluster delete sczone
```

## ▼ Suppression d'un système de fichiers d'un cluster de zones

Un système de fichiers peut être exporté vers un cluster de zones à l'aide d'un montage direct ou d'un montage loopback.

Les clusters de zones prennent en charge les montages directs des fichiers suivants :

- Système de fichiers local UFS
- Système de fichiers autonome Sun QFS
- Système de fichiers partagé Sun QFS, utilisé pour prendre en charge Oracle RAC
- Système de fichiers ZFS Oracle Solaris (exporté en tant qu'ensemble de données)
- Système de fichiers NFS à partir de périphériques NAS pris en charge

Les clusters de zones prennent en charge les montages loopback des fichiers suivants :

- Système de fichiers local UFS
- Système de fichiers autonome Sun QFS
- Système de fichiers partagé Sun QFS, utilisé uniquement pour prendre en charge Oracle RAC
- Système de fichiers de cluster UFS

Vous configurez une ressource `HAStoragePlus` ou `ScalMountPoint` pour gérer le montage du système de fichiers. Pour obtenir des instructions sur l'ajout d'un système de fichiers à un cluster de zones, reportez-vous la section “ [Ajout de systèmes de fichiers à un cluster de zones](#) ” du manuel *Guide d'installation du logiciel Oracle Solaris Cluster* .

Une ressource `HAStoragePlus` ne contrôle pas un système de fichiers ZFS si la propriété du `mountpoint` (point de montage) du système de fichiers est définie sur `none` ou `legacy` ou que sa propriété `canmount` est définie sur `off`. Pour tous les autres systèmes de fichiers ZFS, la détection des pannes de ressources `HAStoragePlus` vérifie si le système de fichiers est monté. Si le système de fichiers est monté, la ressource `HAStoragePlus` teste l'accessibilité du système de fichiers en lisant et en écrivant dessus, selon la valeur de la propriété `IOOption` nommée `ReadOnly/ReadWrite`.

Si le système de fichiers ZFS n'est pas monté ou que le contrôle du système de fichiers échoue, la détection des pannes de ressources échoue et la ressource est définie sur `Faulted`. RGM tentera un redémarrage en fonction des propriétés `retry_count` et `retry_interval` de la ressource. Cette action entraîne le remontage du système de fichiers si les paramètres des propriétés `mountpoint` et `canmount` décrits précédemment ne sont pas définis. Si la détection des pannes continue d'échouer et dépasse le `retry_count` dans le `retry_interval`, RGM bascule la ressource sur un autre noeud.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour supprimer un système de fichiers d'un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section "[Accès à Oracle Solaris Cluster Manager](#)" à la page 312.

**1. Prenez le rôle `root` sur un noeud du cluster global hébergeant le cluster de zones.**

Certaines étapes de cette procédure doivent être effectuées depuis un noeud du cluster global. Les autres tâches sont à effectuer depuis un noeud du cluster de zones.

**2. Supprimez les ressources associées au système de fichiers à supprimer.**

- a. Identifiez et supprimez les types de ressources Oracle Solaris Cluster, tels que `HASStoragePlus` et `SUNW.ScalMountPoint`, qui sont configurés pour le système de fichiers du cluster de zones que vous supprimez.**

```
phys-schost# clresource delete -F -Z zoneclustername fs_zone_resources
```

- b. Identifiez et supprimez les ressources Oracle Solaris Cluster de type `SUNW.qfs` qui sont configurées dans le cluster global du système de fichiers à supprimer, le cas échéant.**

```
phys-schost# clresource delete -F fs_global_resources
```

Utilisez l'option `-F` avec précaution : elle force la suppression de toutes les ressources spécifiées, même si vous ne les avez pas désactivées au préalable. Toutes les ressources spécifiées sont supprimées des paramètres de dépendance des autres ressources. Cela peut provoquer un arrêt du service dans le cluster. Les ressources dépendant d'autres ressources qui n'ont pas été supprimées, peuvent être conservées en tant que non valides ou erreurs. Pour plus d'informations, reportez-vous à la page de manuel [clresource\(1CL\)](#).

---

**Astuce** - Si le groupe de la ressource supprimée ne contient par la suite plus aucune ressource, vous pouvez le supprimer en toute sécurité.

---

**3. Déterminez le chemin d'accès au répertoire du point de montage du système de fichiers.**

Par exemple :

```
phys-schost# clzonecluster configure zoneclustername
```

**4. Supprimez le système de fichiers de la configuration du cluster de zones.**


```
phys-schost# clzonecluster configure zoneclustername

clzc:zoneclustername> remove fs dir=filesystemdirectory

clzc:zoneclustername> commit
```

L'option **dir=** spécifie le point de montage du système de fichiers.

## 5. Vérifiez la suppression du système de fichiers.

```
phys-schost# clzonecluster show -v zoneclustername
```

### Exemple 9-12 Suppression d'un système de fichiers hautement disponible d'un cluster de zones

L'exemple suivant présente comment supprimer un système de fichiers avec un répertoire de point de montage (`/local/ufs-1`) configuré dans un cluster de zones appelé `sczone`. Cette ressource se nomme `hasp-rs` et est de type `HASStoragePlus`.

```
phys-schost# clzonecluster show -v sczone
...
Resource Name: fs
dir: /local/ufs-1
special: /dev/md/dsl/dsk/d0
raw: /dev/md/dsl/rdisk/d0
type: ufs
options: [logging]
...
phys-schost# clresource delete -F -Z sczone hasp-rs
phys-schost# clzonecluster configure sczone
clzc:sczone> remove fs dir=/local/ufs-1
clzc:sczone> commit
phys-schost# clzonecluster show -v sczone
```

### Exemple 9-13 Suppression d'un système de fichiers ZFS hautement disponible dans un cluster de zones

L'exemple suivant explique comment supprimer un système de fichiers ZFS dans un pool ZFS nommé `HAzpool` et configuré dans le cluster de zones `sczone` dans la ressource `hasp-rs` de type `SUNW.HASStoragePlus`.

```
phys-schost# clzonecluster show -v sczone
...
Resource Name: dataset
name: HAzpool
...
phys-schost# clresource delete -F -Z sczone hasp-rs
phys-schost# clzonecluster configure sczone
clzc:sczone> remove dataset name=HAzpool
clzc:sczone> commit
phys-schost# clzonecluster show -v sczone
```

## ▼ Suppression d'un périphérique de stockage d'un cluster de zones

Vous pouvez supprimer d'un cluster de zones des périphériques de stockage tels que des ensembles de disques Solaris Volume Manager ou des périphériques DID. Suivez cette procédure pour supprimer un périphérique de stockage d'un cluster de zones.

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour supprimer un périphérique de stockage d'un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

### 1. Prenez le rôle root sur un noeud du cluster global hébergeant le cluster de zones.

Certaines étapes de cette procédure doivent être effectuées depuis un noeud du cluster global. Vous pouvez effectuer les autres tâches depuis un noeud du cluster de zones.

### 2. Supprimez les ressources associées au périphérique à supprimer.

Identifiez et supprimez les types de ressources Oracle Solaris Cluster, tels que SUNW.HASStoragePlus et SUNW.ScalDeviceGroup, qui sont configurés pour les périphériques du cluster de zones que vous supprimez.

```
phys-schost# clresource delete -F -Z zoneclustername dev_zone_resources
```

### 3. Déterminez l'entrée correspondant aux périphériques à supprimer.

```
phys-schost# clzonecluster show -v zoneclustername
...
Resource Name: device
match: <device_match>
...
```

### 4. Supprimez les périphériques de la configuration du cluster de zones.

```
phys-schost# clzonecluster configure zoneclustername
clzc:zoneclustername> remove device match=<devices_match>
clzc:zoneclustername> commit
clzc:zoneclustername> end
```

### 5. Réinitialisez le cluster de zones.

```
phys-schost# clzonecluster reboot zoneclustername
```

### 6. Vérifiez la suppression des périphériques.

```
phys-schost# clzonecluster show -v zoneclustername
```

**Exemple 9-14** Suppression d'un ensemble de disques SVM d'un cluster de zones

L'exemple suivant explique comment supprimer un ensemble de disques Solaris Volume Manager nommé `apachedg` et configuré dans un cluster de zones nommé `sczone`. Le nombre de l'ensemble de disques `apachedg` est égal à 3. Les périphériques sont utilisés par la ressource `zc_rs` configurée dans le cluster.

```
phys-schost# clzonecluster show -v sczone
...
Resource Name: device
match: /dev/md/apachedg/*dsk/*
Resource Name: device
match: /dev/md/shared/3/*dsk/*
...
phys-schost# clresource delete -F -Z sczone zc_rs

phys-schost# ls -l /dev/md/apachedg
lrwxrwxrwx 1 root root 8 Jul 22 23:11 /dev/md/apachedg -> shared/3
phys-schost# clzonecluster configure sczone
clzc:sczone> remove device match=/dev/md/apachedg/*dsk/*
clzc:sczone> remove device match=/dev/md/shared/3/*dsk/*
clzc:sczone> commit
clzc:sczone> end
phys-schost# clzonecluster reboot sczone
phys-schost# clzonecluster show -v sczone
```

**Exemple 9-15** Suppression d'un périphérique DID d'un cluster de zones

L'exemple suivant montre comment supprimer des périphériques DID `d10` et `d11`, qui sont configurés dans un cluster de zones se nommant `sczone`. Les périphériques sont utilisés par la ressource `zc_rs` configurée dans le cluster.

```
phys-schost# clzonecluster show -v sczone
...
Resource Name: device
match: /dev/did/*dsk/d10*
Resource Name: device
match: /dev/did/*dsk/d11*
...
phys-schost# clresource delete -F -Z sczone zc_rs
phys-schost# clzonecluster configure sczone
clzc:sczone> remove device match=/dev/did/*dsk/d10*
clzc:sczone> remove device match=/dev/did/*dsk/d11*
clzc:sczone> commit
clzc:sczone> end
phys-schost#
phys-schost# clzonecluster show -v sczone
```

## Dépannage

Cette section contient une procédure de dépannage pouvant être utilisée pour effectuer des tests.

### Exécution d'une application à l'extérieur du cluster global

#### ▼ Mise en mode Non cluster d'un ensemble de métadonnées Solaris Volume Manager en mode Noeuds initialisés

Suivez cette procédure pour exécuter une application en dehors du cluster global, afin d'effectuer des tests.

1. **Déterminez si le périphérique de quorum est utilisé dans l'ensemble de métadonnées Solaris Volume Manager et si ce dernier utilise des réservations SCSI2 ou SCSI3.**

```
phys-schost# clquorum show
```

- a. **Si le périphérique de quorum se trouve dans l'ensemble de métadonnées Solaris Volume Manager, ajoutez un nouveau périphérique de quorum ne faisant pas partie de l'ensemble de métadonnées pour le passer ultérieurement en mode Non cluster.**

```
phys-schost# clquorum add did
```

- b. **Supprimez l'ancien périphérique de quorum.**

```
phys-schost# clquorum remove did
```

- c. **Si le périphérique de quorum utilise une réservation SCSI2, nettoyez la réservation SCSI2 de l'ancien quorum et assurez-vous qu'il ne reste aucune réservation SCSI2.**

La commande suivante recherche les clés PGRE (Persistent Group Reservation Emulation). Si aucune clé ne se trouve sur le disque, un message *errno=22* s'affiche.

```
/usr/cluster/lib/sc/pgre -c pgre_inkeys -d /dev/did/rdisk/dids2
```

Une fois que vous les avez localisées, nettoyez les clés PGRE.

```
/usr/cluster/lib/sc/pgre -c pgre_scrub -d /dev/did/rdisk/dids2
```


**Attention** - Si vous nettoyez les clés du périphérique de quorum actif, une erreur grave au niveau du cluster sera signalée à l'aide d'un message de *perte du quorum opérationnel* à la prochaine reconfiguration.

---

**2. Evacuez le noeud du cluster global à initialiser en mode non cluster.**

```
phys-schost# clresourcegroup evacuate -n targetnode
```

**3. Mettez hors ligne toute ressource ou tout groupe de ressources contenant des ressources HAStorage ou HAStoragePlus et des périphériques ou systèmes de fichiers affectés par l'ensemble de métadonnées à mettre en suite en mode non cluster.**

```
phys-schost# clresourcegroup offline resourcegroupname
```

**4. Désactivez tous les ressources du groupe mis hors ligne.**

```
phys-schost# clresource disable resourcename
```

**5. Annulez la gestion des groupes de ressources.**

```
phys-schost# clresourcegroup unmanage resourcegroupname
```

**6. Mettez hors ligne le ou les groupes de périphériques correspondants.**

```
phys-schost# cldevicegroup offline devicegroupname
```

**7. Désactivez le ou les groupes de périphériques.**

```
phys-schost# cldevicegroup disable devicegroupname
```

**8. Initialisez le noeud passif en mode non cluster.**

```
phys-schost# reboot -x
```

**9. Assurez-vous que le processus d'initialisation du noeud passif est terminé avant de continuer.**

```
phys-schost# svcs -x
```

**10. Vérifiez l'existence de réservations SCSI3 sur les disques des ensembles de métadonnées.**

Exécutez la commande suivante sur tous les disques des ensembles de métadonnées :

```
phys-schost# /usr/cluster/lib/sc/scsi -c inkeys -d /dev/did/rdisk/dids2
```

**11. Si les disques contiennent des réservations SCSI3, nettoyez-les.**

```
phys-schost# /usr/cluster/lib/sc/scsi -c scrub -d /dev/did/rdisk/dids2
```

**12. Placez l'ensemble de métadonnées sur le noeud évacué.**

```
phys-schost# metaset -s name -C take -f
```

**13. Montez le ou les systèmes de fichiers contenant le périphérique défini sur l'ensemble de métadonnées.**

```
phys-schost# mount device mountpoint
```

**14. Démarrez l'application et effectuez le test. Une fois que le test est terminé, arrêtez l'application.**

**15. Réinitialisez le noeud et attendez que ce processus se termine.**

```
phys-schost# reboot
```

**16. Mettez en ligne le ou les groupes de périphériques.**

```
phys-schost# cldevicegroup online -e devicegroupname
```

**17. Démarrez le ou les groupes de ressources.**

```
phys-schost# clresourcegroup online -eM resourcegroupname
```

## Restauration d'un ensemble de disques altéré

Utilisez cette procédure si un ensemble de disques est endommagé ou dans un état tel que les noeuds du cluster ne peuvent pas en devenir les propriétaires. Si vous tentez de rétablir son état sans succès, cette procédure vous permettra, en dernier recours, de réparer l'ensemble de disques.

Ces procédures sont valables pour les ensembles de métadonnées Solaris Volume Manager et les ensembles de métadonnées Solaris Volume Manager.

### ▼ Enregistrement de la configuration du logiciel Solaris Volume Manager

La restauration d'un ensemble de disques à son état d'origine peut prendre un certain temps et engendrer des erreurs. Une meilleure solution consiste à utiliser la commande `metastat` pour sauvegarder régulièrement les répliques ou à utiliser Oracle Explorer (SUNWexplo) pour créer une sauvegarde. Vous pouvez ensuite utiliser la configuration enregistrée pour recréer l'ensemble de disques. Vous devez enregistrer la configuration actuelle dans des fichiers (à l'aide des commandes `prtvtoc` et `metastat`), puis recréer l'ensemble de disques et ses

composants. Reportez-vous à la section “[Recréation de la configuration du logiciel Solaris Volume Manager](#)” à la page 288.

1. **Enregistrez la table de partition pour chaque disque de l'ensemble de disques.**

```
/usr/sbin/prtvtoc /dev/global/rdisk/diskname > /etc/lvm/diskname.vtoc
```

2. **Enregistrez la configuration logicielle d'Solaris Volume Manager.**

```
/bin/cp /etc/lvm/md.tab /etc/lvm/md.tab_ORIGINAL
/usr/sbin/metastat -p -s setname >> /etc/lvm/md.tab
```

---

**Remarque** - D'autres fichiers de configuration, tels que le fichier `/etc/vfstab`, peuvent référencer le logiciel Solaris Volume Manager. Cette procédure suppose qu'une configuration logicielle Solaris Volume Manager identique soit régénérée et donc que les informations du montage soient les mêmes. Si Oracle Explorer (SUNWexplo) est exécuté sur un noeud possédant l'ensemble, il récupère les informations `prtvtoc` et `metaset -p`.

---

## ▼ Purge de l'ensemble de disques altéré

L'opération de purge d'un ensemble à partir d'un noeud ou de tous les noeuds supprime la configuration. Pour purger un ensemble de disques à partir d'un noeud, ce noeud ne doit pas être propriétaire de l'ensemble de disques.

1. **Exécutez la commande de purge sur tous les noeuds.**

```
/usr/sbin/metaset -s setname -P
```

L'exécution de cette commande entraîne la suppression des informations de l'ensemble de disques des répliques de la base de données, ainsi que du référentiel Oracle Solaris Cluster. Les options `-P` et `-C` permettent de purger un ensemble de disques sans devoir régénérer entièrement l'environnement Solaris Volume Manager.

---

**Remarque** - Si un jeu de disques multipropriétaire est purgé alors que les noeuds étaient initialisés en mode non-cluster, vous devrez éventuellement supprimer les informations des fichiers de configuration DCS.

```
/usr/cluster/lib/sc/dcs_config -c remove -s setname
```

Pour plus d'informations, reportez-vous à la page de manuel [dcs\\_config\(1M\)](#).

---

2. **Si vous voulez uniquement supprimer les informations de l'ensemble de disques contenues dans les répliques de la base de données, exécutez la commande suivante.**

```
/usr/sbin/metaset -s setname -C purge
```

L'option -P est généralement plus utile que l'option -C. L'option -C peut générer des erreurs lors de la recréation de l'ensemble de disques, car le logiciel Oracle Solaris Cluster continue de reconnaître l'ensemble.

a. **Si vous avez utilisé l'option -c avec la commande `metaset`, commencez par créer l'ensemble de disques pour vérifier qu'aucun problème ne se produit.**

b. **En cas de problème, supprimez les informations des fichiers de configuration DCS.**

```
/usr/cluster/lib/sc/dcs_config -c remove -s setname
```

Si les options de purge échouent, vérifiez que vous avez installé les dernières mises à jour du noyau des métapériphériques et contactez [My Oracle Support](#).

## ▼ **Recréation de la configuration du logiciel Solaris Volume Manager**

Utilisez cette procédure uniquement si vous avez subi une perte complète de votre configuration logicielle Solaris Volume Manager. Les étapes décrites supposent que vous avez enregistré votre configuration Solaris Volume Manager actuelle et ses composants et purgé l'ensemble de disques endommagé.

---

**Remarque** - Les médiateurs doivent être utilisés uniquement sur les clusters à deux noeuds.

---

### **1. Créez un ensemble de disques.**

```
/usr/sbin/metaset -s setname -a -h nodename1 nodename2
```

S'il s'agit d'un ensemble de disques multipropriétaire, exécutez la commande suivante pour créer l'ensemble de disques.

```
/usr/sbin/metaset -s setname -aM -h nodename1 nodename2
```

### **2. Sur le même hôte que celui où l'ensemble a été créé, ajoutez des hôtes médiateurs si nécessaire (deux noeuds uniquement).**

```
/usr/sbin/metaset -s setname -a -m nodename1 nodename2
```

### **3. Réinsérez ces mêmes disques dans l'ensemble de disques de ce même hôte.**

```
/usr/sbin/metaset -s setname -a /dev/did/rdisk/diskname /dev/did/rdisk/diskname
```

### **4. Si vous avez purgé l'ensemble de disques et procédez à présent à sa recréation, veillez à conserver la VTOC (Volume Table of Contents, table des matières virtuelle) sur les disques afin d'ignorer cette étape.**


Toutefois, si vous recréez un ensemble pour le récupérer, vous devez formater les disques en fonction d'une configuration enregistrée dans le fichier `/etc/lvm/diskname.vtoc`. Par exemple :

```
/usr/sbin/fmthard -s /etc/lvm/d4.vtoc /dev/global/rdisk/d4s2
/usr/sbin/fmthard -s /etc/lvm/d8.vtoc /dev/global/rdisk/d8s2
```

Vous pouvez exécuter cette commande sur n'importe quel noeud.

**5. Vérifiez la syntaxe du fichier `/etc/lvm/md.tab` pour chaque métapériphérique.**

```
/usr/sbin/metainit -s setname -n -a metadvice
```

**6. Créez chaque métapériphérique à partir d'une configuration enregistrée.**

```
/usr/sbin/metainit -s setname -a metadvice
```

**7. Si un système de fichiers existe sur le métapériphérique, exécutez la commande `fsck`.**

```
/usr/sbin/fsck -n /dev/md/setname/rdisk/metadvice
```

Si la commande `fsck` n'affiche que quelques erreurs, liées au superbloc par exemple, le périphérique a probablement été reconstruit correctement. Vous pouvez ensuite exécuter la commande `fsck` sans l'option `-n`. Si plusieurs erreurs se produisent, vérifiez que vous avez reconstruit le métapériphérique correctement. Si c'est le cas, vérifiez les erreurs `fsck` pour déterminer si le système de fichiers peut être récupéré. Si c'est impossible, restaurez les données à partir d'une sauvegarde.

**8. Concaténez tous les autres ensembles de métadonnées sur tous les noeuds de cluster pour le fichier `/etc/lvm/md.tab`, puis concaténez l'ensemble de disques local.**

```
/usr/sbin/metastat -p >> /etc/lvm/md.tab
```


## Configuration du contrôle de l'utilisation de la CPU

---

Si vous souhaitez contrôler l'utilisation de la CPU, configurez l'utilitaire de contrôle de la CPU. Pour plus d'informations sur la configuration de l'utilitaire de contrôle de la CPU, reportez-vous à la page de manuel [rg\\_properties\(5\)](#). Ce chapitre contient des informations concernant les sujets suivants :

- “Introduction au contrôle de la CPU” à la page 291
- “Configuration du contrôle de la CPU” à la page 292

### Introduction au contrôle de la CPU

Le logiciel Oracle Solaris Cluster vous permet de contrôler l'utilisation de la CPU.

La fonction de contrôle de la CPU repose sur les fonctionnalités disponibles dans le SE Oracle Solaris. Pour plus d'informations sur les zones, projets, pools de ressources, ensembles de processeurs et classes de programmation, reportez-vous à la section [Présentation d'Oracle Solaris Zones](#) .

Vous pouvez effectuer les actions suivantes sur le SE Oracle Solaris :

- Assigner des parts de CPU aux groupes de ressources
- Assigner des processeurs aux groupes de ressources

Vous pouvez également utiliser la GUI d'Oracle Solaris Cluster Manager pour afficher la configuration d'un cluster de zones. Pour obtenir les instructions de connexion à la GUI, reportez-vous à la section [“Accès à Oracle Solaris Cluster Manager” à la page 312](#).

### Sélection d'un scénario

Selon la configuration et la version du système d'exploitation que vous avez choisi, il existe différents niveaux de contrôle de la CPU. Tous les éléments concernant le contrôle de la CPU abordés dans ce chapitre dépendent du paramètre `automated` de la propriété de groupe de ressources `RG_SLM_TYPE`.

Le [Tableau 10-1, “Scénarios de contrôle de la CPU”](#) passe en revue les différents scénarios de configuration disponibles.

**TABLEAU 10-1** Scénarios de contrôle de la CPU

| Description | Instructions |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|
| <p>Le groupe de ressources s'exécute sur le noeud du cluster global.</p> <p>Assignez des parts de CPU aux groupes de ressources en fournissant des valeurs pour <code>project.cpu-shares</code> et <code>zone.cpu-shares</code>.</p> | <p><a href="#">“Contrôle de l'utilisation de la CPU dans un noeud de cluster global” à la page 292</a></p> |

## Ordonnanceur de partage équitable

La première étape de la procédure d'assignation de parts de CPU consiste à définir l'ordonnanceur du système en tant qu'ordonnanceur de partage équitable (FSS, Fair Share Scheduler). Par défaut, la classe de programmation du SE Oracle Solaris est définie sur le programme de temps partagé (TS, Timesharing Schedule). Définissez l'ordonnanceur en tant qu'ordonnanceur de partage équitable pour que la configuration des parts entre en vigueur.

Vous pouvez créer un ensemble de processeurs dédié, peu importe la classe de programmation choisie.

## Configuration du contrôle de la CPU

Cette section porte sur les procédures suivantes :

- [“Contrôle de l'utilisation de la CPU dans un noeud de cluster global” à la page 292](#)

### ▼ Contrôle de l'utilisation de la CPU dans un noeud de cluster global

Suivez cette procédure pour assigner des parts de CPU à un groupe de ressources qui sera exécuté sur un noeud du cluster global.

Si vous avez assigné des parts de CPU à un groupe de ressources, le logiciel Oracle Solaris Cluster exécute les tâches suivantes lors du démarrage d'une ressource du groupe de ressources dans un noeud de cluster global :

- Augmente le nombre de partages de CPU assignés au noeud (`zone.cpu-shares`) en ajoutant le nombre de partages de CPU assignés, si cela n'a pas déjà été fait.

- Crée un projet se nommant `SCSLM_resourcegroup_name` dans le noeud, si cela n'a pas déjà été fait. Il s'agit d'un projet spécifique au groupe de ressources auquel le nombre de parts de CPU spécifié a été assigné (`project.cpu-shares`).
- Démarre la ressource dans le projet `SCSLM_resourcegroup_name`.

Pour plus d'informations sur la configuration de l'utilitaire de contrôle de la CPU, reportez-vous à la page de manuel [rg\\_properties\(5\)](#).

**1. Définissez l'ordonnanceur par défaut du système en tant qu'ordonnanceur de partage équitable (FSS, Fair Share Scheduler).**

```
dispadmin -d FSS
```

L'ordonnanceur de partage équitable sera considéré comme ordonnanceur par défaut, lors de la prochaine initialisation. Pour que cette configuration entre immédiatement en vigueur, utilisez la commande `priocntl`.

```
priocntl -s -C FSS
```

L'utilisation de la combinaison de commandes `priocntl` et `dispadmin` permet de définir immédiatement l'ordonnanceur de partage équitable comme ordonnanceur par défaut, même après la réinitialisation. Pour plus d'informations sur la configuration d'une classe de programmation, reportez-vous aux pages de manuel [dispadmin\(1M\)](#) et [priocntl\(1\)](#).

---

**Remarque** - Si l'ordonnanceur de partage équitable ne constitue pas l'ordonnanceur par défaut, l'assignation des parts de CPU n'est pas effectuée.

---

**2. Pour chaque noeud devant utiliser la fonction de contrôle de la CPU, configurez le nombre de partages des noeuds du cluster global et le nombre minimal de CPU disponibles dans l'ensemble de processeurs par défaut.**

Si vous n'assignez aucune valeur aux propriétés `globalzonesthreads` et `defaultpsetmin`, les valeurs par défaut sont appliquées.

```
clnode set [-p globalzonesthreads=integer] \
[-p defaultpsetmin=integer] \
\
node
```

`-p` Définit le nombre minimal de CPU disponibles dans l'ensemble de `defaultpsetmin=defaultprocessors` par défaut. La valeur par défaut est égale à 1.

`-p` Définit le nombre de partages assignés au noeud. La valeur par défaut est `globalzonesthreads=integer` égale à 1.

`node` Spécifie les noeuds dont les propriétés doivent être définies.

En définissant ces propriétés, vous définissez les propriétés du noeud.

### 3. Assurez-vous d'avoir correctement défini les propriétés suivantes :

```
clnode show node
```

La commande `clnode` affiche l'ensemble des propriétés et des valeurs définies pour les propriétés du noeud spécifié. Si vous n'avez défini aucune propriété de contrôle de la CPU à l'aide de la commande `clnode`, les valeurs par défaut seront appliquées.

### 4. Configurez l'utilitaire de contrôle de la CPU.

```
clresourcegroup create -p RG_SLM_TYPE=automated \
[-p RG_SLM_CPU_SHARES=value] resource_group_name
```

`-p` Permet de contrôler l'utilisation de la CPU et d'automatiser certaines étapes de configuration de la gestion des ressources du SE Oracle Solaris.

`-p` Indique le nombre de parts de CPU assignées au projet du groupe de ressources `project.cpu-shares` et détermine le nombre de parts de CPU assignées au noeud `zone.cpu-shares`.

`resource_group_name` Spécifie le nom du groupe de ressources.

Dans cette procédure, vous ne devez pas définir la propriété `RG_SLM_PSET_TYPE`. Dans le noeud, la valeur de cette propriété est égale à `default`.

Cette étape crée un groupe de ressources. Vous pouvez également utiliser la commande `clresourcegroup set` pour modifier un groupe de ressources existant.

### 5. Activez la modification de la configuration.

```
clresourcegroup online -eM resource_group_name
```

`resource_group_name` Spécifie le nom du groupe de ressources.

---

**Remarque** - Ne supprimez et ne modifiez pas le projet `SCSLM_resource_group_name`. Vous pouvez ajouter manuellement d'autres fonctions de contrôle de ressource au projet, en configurant par exemple la propriété `project.max-lwps`. Pour plus d'informations, reportez-vous à la page de manuel [projmod\(1M\)](#).

---

## Mise à jour du logiciel

---

Ce chapitre présente des informations et des instructions sur la mise à jour du logiciel Oracle Solaris Cluster dans les sections suivantes.

- “[Présentation de la mise à jour du logiciel Oracle Solaris Cluster](#)” à la page 295
- “[Mise à jour du logiciel Oracle Solaris Cluster](#)” à la page 296
- “[Désinstallation d'un package](#)” à la page 301

### Présentation de la mise à jour du logiciel Oracle Solaris Cluster

Vous devez appliquer les mêmes mises à jour sur tous les noeuds membres d'un cluster afin d'assurer le bon fonctionnement du cluster. Lorsque vous mettez à jour un noeud, vous pouvez être amené à supprimer temporairement ce noeud du cluster ou à arrêter complètement le cluster avant d'effectuer la mise à jour.

Deux méthodes sont à votre disposition pour la mise à jour du logiciel Oracle Solaris Cluster.

- **Mise à niveau** : mettez à niveau le cluster vers la version majeure ou mineure de Oracle Solaris Cluster et mettez à jour le SE Oracle Solaris en mettant à jour tous les packages. Un exemple de version majeure consiste à mettre à niveau Oracle Solaris Cluster de la version 4.0 à la version 5.0. Un exemple de version mineure consiste à mettre à niveau Oracle Solaris Cluster de la version 4.1 à la version 4.2. Exécutez l'utilitaire `scinstall` ou la commande `scinstall -u update` pour créer un nouvel environnement d'initialisation (une instance amorçable d'une image), montez l'environnement d'initialisation sur un point de montage non utilisé, mettez à jour les composants et activez le nouvel environnement d'initialisation. La création de l'environnement cloné ne consomme pas d'espace supplémentaire et survient de manière instantanée. Une fois la mise à jour effectuée, vous devez réinitialiser le cluster. La mise à niveau met également à niveau le SE Oracle Solaris vers la dernière version compatible. Pour obtenir des instructions détaillées, reportez-vous au manuel [Oracle Solaris Cluster Upgrade Guide](#) .

Si vous disposez de zones de basculement de type de marque `solaris`, suivez les instructions de la section “[How to Upgrade a Failover Zone](#)” du manuel [Oracle Solaris Cluster Upgrade Guide](#) .

Si vous disposez d'une zone de marque `solaris10` dans un cluster de zone, suivez les instructions de mise à niveau de la section “ [Upgrading a solaris10 Brand Zone in a Zone Cluster](#) ” du manuel *Oracle Solaris Cluster Upgrade Guide* .

---

**Remarque** - L'application d'un SRU de noyau Oracle Solaris Cluster n'entraîne pas le même résultat que la mise à niveau du logiciel vers une autre version d'Oracle Solaris Cluster.

---

- Mise à jour : mettez à jour les packages Oracle Solaris Cluster spécifiques vers les différents niveaux SRU. Vous pouvez utiliser l'une des commandes `pkg` afin de mettre à jour les packages IPS (Image Packaging System) dans le cadre d'une mise à jour de référentiel de service (SRU, Service Repository Update). Les SRU sont généralement mises à disposition régulièrement et contiennent des packages mis à jour et des corrections de défauts. Le référentiel contient tous les packages IPS et les packages mis à jour. L'exécution de la commande `pkg update` met à jour du système d'exploitation Oracle Solaris et le logiciel Oracle Solaris Cluster vers des versions compatibles. Une fois la mise à jour effectuée, la réinitialisation du cluster peut être nécessaire. Pour obtenir des instructions, reportez-vous à la section “ [Mise à jour d'un package spécifique](#) ” à la page 298.

Vous devez être un utilisateur My Oracle Support enregistré pour pouvoir afficher et télécharger les mises à jour logicielles requises pour le produit Oracle Solaris Cluster. Si vous ne disposez pas d'un compte My Oracle Support, contactez votre représentant de services Oracle ou ingénieur commercial, ou enregistrez-vous en ligne à l'adresse : <http://support.oracle.com>. Reportez-vous à la documentation de votre matériel pour obtenir des informations sur les mises à jour du micrologiciel.

---

**Remarque** - Avant d'appliquer ou de supprimer une mise à jour logicielle, lisez son fichier README.

---

Les informations sur les options de gestion des mises à jour du logiciel Oracle Enterprise Manager Ops Center 12c pour le SE Oracle Solaris sont disponibles à l'adresse <http://www.oracle.com/pls/topic/lookup?ctx=oc122> .

Les informations sur l'utilisation de l'utilitaire de gestion de packages Oracle Solaris, `pkg`, sont disponibles dans le [Chapitre 3, “ Installing and Updating Software Packages, ”](#) in *Adding and Updating Software in Oracle Solaris 11.2* .

## Mise à jour du logiciel Oracle Solaris Cluster

Consultez le tableau suivant pour déterminer comment mettre à niveau ou mettre à jour une version ou un package Oracle Solaris Cluster dans le logiciel Oracle Solaris Cluster.


**TABLEAU 11-1** Mise à jour du logiciel Oracle Solaris Cluster

| Tâche | Instructions |
|-------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Mise à niveau de l'ensemble du cluster vers une nouvelle version majeure ou mineure | <a href="#">“ How to Upgrade the Software (Standard Upgrade) ” in Oracle Solaris Cluster Upgrade Guide</a> |
| Mise à jour d'un package spécifique | <a href="#">“Mise à jour d'un package spécifique” à la page 298</a> |
| Mise à jour d'un serveur de quorum ou d'un serveur d'installation AI | <a href="#">“Mise à jour d'un serveur de quorum ou d'un serveur d'installation AI” à la page 300</a> |
| Mettre à jour un cluster de zones | <a href="#">“Mise à jour d'un cluster de zones marquées solaris” à la page 299</a><br><br><a href="#">“Mise à jour d'un cluster de zones marquées solaris10” à la page 299</a> |
| Suppression de packages Oracle Solaris Cluster | <a href="#">“Désinstallation d'un package” à la page 301</a><br><br><a href="#">“Désinstallation de packages de serveur de quorum ou de serveur d'installation AI” à la page 301</a> |

## Mise à niveau du cluster vers une nouvelle version

Il n'est pas nécessaire de placer le cluster en mode non cluster avant d'effectuer la mise à niveau. En effet, celle-ci a toujours lieu dans le nouvel environnement d'initialisation et l'environnement d'initialisation existant reste inchangé. Vous pouvez spécifier le nom du nouvel environnement d'initialisation ou utiliser le nom généré automatiquement. Pour obtenir des instructions, reportez-vous à la section [“ How to Upgrade the Software \(Standard Upgrade\) ” in Oracle Solaris Cluster Upgrade Guide](#) .

A chaque fois que vous mettez à niveau le logiciel Oracle Solaris Cluster, vous devez également mettre à niveau les services de données et le logiciel Geographic Edition. Toutefois, pour mettre à niveau les services de données séparément, reportez-vous à la section [“ Overview of the Installation and Configuration Process ” in Oracle Solaris Cluster Data Services Planning and Administration Guide](#) . Pour mettre à niveau Oracle Solaris Cluster Geographic Edition séparément, reportez-vous au manuel [Oracle Solaris Cluster Geographic Edition Installation Guide](#).

Le SE Oracle Solaris est également mis à jour vers la dernière version lors de la mise à niveau du logiciel Oracle Solaris Cluster.

## Mise à jour d'un package spécifique

Les packages IPS ont été mis en place avec le système d'exploitation Oracle Solaris 11. Chaque package IPS est décrit par un FMRI (Fault Managed Resource Indicator, identificateur de ressources de gestion des pannes) et vous utilisez les commandes `pkg(1)` pour effectuer la mise

à jour SRU. Vous pouvez également utiliser la commande `scinstall -u` pour effectuer une mise à jour SRU.

Vous pouvez mettre à jour un package spécifique afin d'utiliser un agent de service de données Oracle Solaris Cluster mis à jour.

## ▼ Mise à jour d'un package spécifique

1. **Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin`.**

2. **Mettez à jour le package.**

Par exemple, pour mettre à jour un package à partir d'un éditeur spécifique, indiquez le nom de l'éditeur dans `pkg-fmri`.

```
pkg update pkg-fmri
```


---

**Attention** - Si vous utilisez la commande `pkg update` sans indiquer de valeur `pkg-fmri`, tous les packages installés pour lesquels des mises à jour sont disponibles sont mis à jour.

---

Si une nouvelle version d'un package installé est disponible et compatible avec le reste de l'image, le package est mis à jour vers cette version. Si le package contient des binaires dont l'indicateur `reboot-needed` est défini sur `true`, une mise à jour `pkg update pkg-fmri` crée automatiquement un nouvel environnement d'initialisation. Une fois la mise à jour effectuée, vous devez initialiser le nouvel environnement d'initialisation. Si le package que vous mettez à jour ne contient aucun fichier binaire forçant une réinitialisation, la commande `pkg update` met à jour l'image live et une réinitialisation n'est pas nécessaire.

3. **Si vous mettez à jour un agent de service de données (`ha-cluster/data-service/*` ou l'agent de service de données générique de `ha-cluster/ha-service/gds`), suivez la procédure ci-après.**

- a. `# pkg change-facet facet.version-lock.pkg name=false`

- b. `# pkg update pkg name`

Par exemple :

```
pkg change-facet facet.version-lock.ha-cluster/data-service/weblogic=false
pkg update ha-cluster/data-service/weblogic
```

Si vous souhaitez figer un agent afin d'empêcher sa mise à jour, suivez la procédure ci-après.

```
pkg change-facet facet.version-lock.pkg name=false
pkg freeze pkg name
```

Pour plus d'informations sur le blocage d'un agent particulier, reportez-vous à la section “ [Controlling Installation of Optional Components](#) ” in *Adding and Updating Software in Oracle Solaris 11.2* .

**4. Vérifiez que le package a été mis à jour.**

```
pkg verify -v pkg-fmri
```

## Mise à jour d'un cluster de zones

Pour mettre à jour un cluster de zones marquées solaris, appliquez un SRU à l'aide de la commande `scinstall -u update`. Pour mettre à jour un cluster de zones marquées solaris10, appliquez un patch à l'aide de la commande `clzonecluster install-cluster -p`.

### ▼ Mise à jour d'un cluster de zones marquées solaris

Vous pouvez mettre à jour un cluster de zones marquées solaris, à l'aide de la commande `scinstall -u update` pour appliquer un SRU.

- 1. Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.admin` sur n'importe quel noeud du cluster global.**
- 2. A partir d'un noeud du cluster global, mettez à jour la totalité du noeud.**

```
phys-schost# scinstall -u update [-b be-name]
```

Répétez cette étape sur chaque noeud du cluster.

- 3. Réinitialisation du cluster.**

```
phys-schost# clzonecluster reboot
```

### ▼ Mise à jour d'un cluster de zones marquées solaris10

Vous pouvez mettre à jour un cluster de zones marquées solaris10 en appliquant un patch.

- 1. Prenez un rôle octroyant l'autorisation RBAC de type `solaris.cluster.admin` sur n'importe quel noeud du cluster global.**
- 2. Assurez-vous que le cluster de zones est initialisé.**

Exécutez la commande `clzonecluster boot` ou `clzonecluster reboot` tel que décrit ci-dessous. N'exécutez pas les deux commandes.

Si le cluster de zones n'est pas initialisé, procédez comme suit :

```
phys-schost# clzonecluster boot -o zoneclustername
```

Si le cluster de zone est initialisé, réinitialisez-le en mode exécution hors ligne :

```
phys-schost# clzonecluster reboot -o zoneclustername
```

- 3. A partir d'un noeud du cluster global, mettez à jour la totalité du cluster de zones marquées solaris10.**

```
phys-schost# clzonecluster install-cluster -p patch-spec [options] zoneclustername
```

Pour plus d'informations à propos de la sous-commande `install-cluster`, reportez-vous à la page de manuel [clzc\(1CL\)](#).

- 4. Réinitialisez le cluster de zones.**

```
phys-schost# clzonecluster reboot zoneclustername
```

## Mise à jour d'un serveur de quorum ou d'un serveur d'installation AI

La procédure ci-après permet de mettre à jour les packages de votre serveur de quorum ou de votre serveur d'installation Oracle Solaris 11 ayant recours au programme d'installation automatisée (AI). Pour plus d'informations sur les serveurs de quorum, reportez-vous à la section “ [How to Install and Configure Oracle Solaris Cluster Quorum Server Software](#) ” in [Oracle Solaris Cluster Software Installation Guide](#) . Pour plus d'informations sur l'utilisation du programme d'installation automatisée, reportez-vous à la section “ [How to Install and Configure Oracle Solaris and Oracle Solaris Cluster Software \(IPS Repositories\)](#) ” in [Oracle Solaris Cluster Software Installation Guide](#) .

### ▼ Mise à jour d'un serveur de quorum ou d'un serveur d'installation AI

- 1. Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin`.**
- 2. Mettez à jour les packages du serveur de quorum ou du serveur d'installation AI.**

```
pkg update ha-cluster/*
```

Si une nouvelle version des packages `ha-cluster` installés est disponibles et compatible avec le reste de l'image, les packages son mis à jour vers cette version.


---

**Attention** - L'exécution de la commande `pkg update` met à jour tous les packages `ha-cluster` installés sur le système.

---

## Désinstallation d'un package

Vous pouvez supprimer un package unique ou plusieurs packages à la fois.

### ▼ Désinstallation d'un package

1. Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin`.
2. Désinstallez un package existant.

```
pkg uninstall pkg-fmri
```

Si vous souhaitez désinstaller plusieurs packages, utilisez la syntaxe suivante :

```
pkg uninstall pkg-fmri pkg-fmri
```

La commande `pkg uninstall` échoue si d'autres packages installés dépendent du package `pkg-fmri` que vous désinstallez. Pour désinstaller `pkg-fmri`, vous devez fournir à la commande `pkg uninstall` tous les dépendants `pkg-fmri`. Pour plus d'informations sur la désinstallation des packages, reportez-vous à la page de manuel [Adding and Updating Software in Oracle Solaris 11.2](#) and the [pkg\(1\)](#).

### ▼ Désinstallation de packages de serveur de quorum ou de serveur d'installation AI

1. Prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.admin`.
2. Désinstallez les packages du serveur de quorum ou du serveur d'installation AI.

```
pkg uninstall ha-cluster/*
```


---

**Attention** - Cette commande désinstalle tous les packages `ha-cluster` installés sur le système.

---

## Conseils de mise à jour

Suivez les conseils ci-après pour gérer les mises à jour Oracle Solaris Cluster plus efficacement :

- Lisez le fichier README de la mise à jour SRU avant d'effectuer celle-ci.

- Vérifiez les exigences en matière de mise à jour de vos périphériques de stockage.
- Appliquez toutes les mises à jour avant d'exécuter le cluster dans un environnement de production.
- Vérifiez les niveaux des microprogrammes matériels et installez toutes les mises à jour requises par le microprogramme, le cas échéant. Reportez-vous à la documentation de votre matériel pour obtenir des informations sur les mises à jour du micrologiciel.
- Vous devez appliquer les mêmes mises à jour à tous les noeuds considérés comme membres du cluster.
- Maintenez les mises à jour des sous-systèmes du cluster à jour. Ces mises à jour peuvent contenir, par exemple, un microprogramme de périphérique de stockage, une fonction de gestion de volumes ou de transport de cluster.
- Testez les basculements, lorsque vous installez des mises à jour importantes. Prévoyez d'annuler la mise à jour, si le cluster ne fonctionne pas correctement ou est endommagé.
- Si vous effectuez une mise à niveau vers une nouvelle version Oracle Solaris Cluster, suivez les instructions du manuel [Oracle Solaris Cluster Upgrade Guide](#) .

## Sauvegarde et restauration d'un cluster

---

Ce chapitre contient les sections suivantes :

- [“Restauration d'un cluster” à la page 303](#)
- [“Restauration de fichiers en cluster” à la page 306](#)
- [“Restauration des noeuds du cluster” à la page 227](#)

### Restauration d'un cluster

Avant de sauvegarder le cluster, recherchez les noms des systèmes de fichiers à sauvegarder, calculez le nombre de bandes nécessaires à une sauvegarde complète et sauvegardez le système de fichiers root ZFS.

**TABLEAU 12-1** Liste des tâches : sauvegarde de fichiers en cluster

| Tâche | Instructions |
|----------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|
| Réalisation d'une sauvegarde en ligne pour les systèmes de fichiers mis en miroir ou en plex | <a href="#">“Sauvegarde en ligne pour les systèmes mis en miroir (Solaris Volume Manager)” à la page 303</a> |
| Sauvegarde de la configuration du cluster | <a href="#">“Sauvegarde de la configuration du cluster” à la page 305</a> |
| Sauvegarde de la configuration du partitionnement de disque pour le disque de stockage | Reportez-vous à la documentation de votre disque de stockage. |

### ▼ Sauvegarde en ligne pour les systèmes mis en miroir (Solaris Volume Manager)

Un volume Solaris Volume Manager en miroir peut être sauvegardé sans être démonté ou sans placer hors ligne l'ensemble du miroir. Un des sous-miroirs doit être placé hors ligne temporairement entraînant ainsi la perte de la mise en miroir. Il peut toutefois être remis en ligne et resynchronisé dès que la sauvegarde est terminée, sans devoir arrêter le système

ou refuser aux utilisateurs l'accès aux données. L'utilisation de miroirs pour effectuer des sauvegardes en ligne crée une sauvegarde correspondant à un "instantané" du système de fichiers actif.

Un problème peut se produire lorsqu'un programme inscrit des données sur le volume juste avant l'exécution de la commande `lockfs`. Pour éviter ce problème, arrêtez temporairement tous les services en cours d'exécution sur ce noeud. Avant d'entamer la procédure de sauvegarde, assurez-vous également que le cluster est en cours d'exécution et ne signale aucune erreur.

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. A l'exception de la forme du nom, ces commandes sont identiques.

1. **Prenez un rôle équivalent au noeud du cluster dont vous effectuez la sauvegarde.**
2. **Utilisez la commande `metaset` pour déterminer le noeud auquel le volume sauvegardé appartient.**

```
metaset -s setname
```

`-s setname` Spécifie le nom de l'ensemble de disques.

Pour plus d'informations, reportez-vous à la page de manuel [metaset\(1M\)](#).

3. **Utilisez la commande `lockfs` avec l'option `-w` pour verrouiller le système de fichiers en écriture.**

```
lockfs -w mountpoint
```

Pour plus d'informations, reportez-vous à la page de manuel [lockfs\(1M\)](#).

4. **Utilisez la commande `metastat` pour déterminer les noms des sous-miroirs.**

```
metastat -s setname -p
```

`-p` Affiche l'état dans un format similaire au fichier `md.tab`.

Pour plus d'informations, reportez-vous à la page de manuel [metastat\(1M\)](#).

5. **Utilisez la commande `metadetach` pour placer un sous-miroir du miroir hors ligne.**

```
metadetach -s setname mirror submirror
```

Pour plus d'informations, reportez-vous à la page de manuel [metadetach\(1M\)](#).


---

**Remarque** - Les autres sous-miroirs continuent à être lus. Le sous-miroir hors ligne n'est toutefois plus synchronisé dès la première écriture effectuée sur le miroir. Cette incohérence est corrigée dès que le sous-miroir hors ligne est remis en ligne. Vous ne devez pas exécuter `fsck`.

---

6. **Déverrouillez les systèmes de fichiers et autorisez la poursuite des écritures en faisant appel à la commande `lockfs` avec l'option `-u`.**

```
lockfs -u mountpoint
```

7. **Procédez à une vérification du système de fichiers.**

```
fsck /dev/md/diskset/rdisk/submirror
```

8. **Sauvegardez le sous-miroir hors ligne sur une bande ou sur un autre support.**

---

**Remarque** - Utilisez le nom du périphérique brut (`/rdsk`) pour le sous-miroir plutôt que le nom du périphérique en mode bloc (`/dsk`).

---

9. **Utilisez la commande `metattach` pour remettre en ligne le métapériphérique ou le volume.**

```
metattach -s setname mirror submirror
```

Une fois en ligne, le métapériphérique ou le volume est automatiquement resynchronisé avec le miroir. Pour plus d'informations, reportez-vous à la page de manuel [metattach\(1M\)](#).

10. **Utilisez la commande `metastat` pour vérifier que le sous-miroir est resynchronisé.**

```
metastat -s setname mirror
```

Pour plus d'informations, reportez-vous à la section [Gestion des systèmes de fichiers ZFS dans OracleSolaris 11.2](#).

## ▼ Sauvegarde de la configuration du cluster

Pour assurer l'archivage de la configuration du cluster et en faciliter la récupération, sauvegardez-la à intervalles réguliers. Oracle Solaris Cluster permet d'exporter la configuration du cluster vers un fichier au format XML (eXtensible Markup Language).

1. **Connectez-vous à un noeud du cluster et prenez un rôle octroyant une autorisation RBAC de type `solaris.cluster.read`.**
2. **Exportez les informations de la configuration du cluster dans un fichier.**

```
/usr/cluster/bin/cluster export -o configfile
```

*configfile* Nom du fichier de configuration XML vers lequel la commande du cluster exporte les informations de la configuration du cluster. Pour plus d'informations sur le fichier de configuration XML, reportez-vous à la page de manuel [clconfiguration\(5CL\)](#).

**3. Vérifiez que les informations de la configuration du cluster ont été exportées vers le fichier XML.**

# `pfedit configfile`

## Restauration de fichiers en cluster

Vous pouvez restaurer le système de fichiers root ZFS sur un nouveau disque.

Vous pouvez restaurer un cluster ou un noeud à partir d'une archive d'ensemble ou restaurer certains fichiers ou systèmes de fichiers. Insérez une nouvelle s 2 dans cet onglet en fonction du contenu ci-dessous.

Avant de restaurer les fichiers ou les systèmes de fichiers, munissez-vous des informations suivantes.

- Bandes requises
- Nom du périphérique brut sur lequel vous restaurez le système de fichiers
- Type de lecteur de bande que vous utilisez
- Nom du périphérique (local ou distant) pour le lecteur de bande
- Schéma de partition des disques défectueux (les partitions et les systèmes de fichiers doivent être exactement dupliqués sur le disque de remplacement)

**TABLEAU 12-2** Liste des tâches : restauration de fichiers en cluster

| Tâche | Instructions |
|-----------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|
| Pour Solaris Volume Manager, restaurez un système de fichiers root (/) ZFS. | <a href="#">"Restauration du système de fichiers root (/) ZFS (Solaris Volume Manager)"</a> à la page 306 |

### ▼ Restauration du système de fichiers root (/) ZFS (Solaris Volume Manager)

Utilisez cette procédure pour restaurer les systèmes de fichiers root ZFS (/) sur un nouveau disque, par exemple après le remplacement d'un disque root défectueux. Le noeud en cours de restauration ne doit pas être initialisé. Avant d'entamer la procédure de restauration, assurez-vous que le cluster est en cours d'exécution et ne signale aucune erreur. UFS est pris en charge,

sauf en tant que système de fichiers root. UFS peut être utilisé sur les métapériphériques dans les ensembles de métadonnées Solaris Volume Manager des disques partagés.

---

**Remarque** - Le format de la partition du nouveau disque devant être identique à celui du disque défectueux, identifiez le schéma de partitionnement avant d'entamer la procédure et recréez les systèmes de fichiers, selon les besoins.

---

L'élément `phys-schost#` fait référence à l'invite du cluster global. Appliquez cette procédure à un cluster global.

Cette procédure contient la forme longue des commandes d'Oracle Solaris Cluster. La plupart des commandes possèdent également des formes brèves. À l'exception de la forme du nom, ces commandes sont identiques.

- 1. Prenez un rôle octroyant une autorisation RBAC `solaris.cluster.modify` sur un noeud de cluster ayant accès aux ensembles de disques auxquels le noeud à restaurer est également joint.**

Utilisez un noeud *autre que celui* dont vous effectuez la restauration.

- 2. Supprimez le nom d'hôte du noeud en cours de restauration de tous les ensembles de métadonnées.**

Exécutez cette commande à partir d'un noeud du metaset autre que le noeud dont vous effectuez la suppression. Le noeud en cours de récupération étant hors ligne, le système affiche l'erreur RPC: Rpcbnd failure - RPC: Timed out. Ignorez-la et passez à l'étape suivante.

```
metaset -s setname -f -d -h nodelist
```

-s setname            Spécifie le nom de l'ensemble de disques.

-f                    Supprime le dernier hôte de l'ensemble de disques.

-d                    Supprime dans l'ensemble de disques.

-h nodelist           Spécifie le nom du noeud à supprimer de l'ensemble de disques.

- 3. Restaurez le système de fichiers root (/) ZFS.**

Pour plus d'informations, reportez-vous à la section “ [Remplacement d'un disque dans un pool root ZFS \(SPARC ou x86/VTOC\)](#) ” du manuel *Gestion des systèmes de fichiers ZFS dans OracleSolaris 11.2* .

Pour récupérer le pool root ZFS ou des instantanés du pool root, suivez la procédure décrite à la section “ [Remplacement d'un disque dans un pool root ZFS \(SPARC ou x86/VTOC\)](#) ” du manuel *Gestion des systèmes de fichiers ZFS dans OracleSolaris 11.2* .

---

**Remarque** - Veillez à créer le système de fichiers `/global/.devices/node@nodeid`.

---

Si le fichier de sauvegarde `.globaldevices` existe dans le répertoire de sauvegarde, il est restauré en même temps que le système de fichiers root ZFS. Le fichier n'est pas créé automatiquement par le service SMF `globaldevices`.

**4. Réinitialisez le noeud en mode multiutilisateur.**

```
reboot
```

**5. Remplacez l'ID de périphérique.**

```
cldevice repair rootdisk
```

**6. Utilisez la commande `metadb` pour recréer les répliques de base de données d'état.**

```
metadb -c copies -af raw-disk-device
```

`-c copies` Spécifie le nombre de répliques à créer.

`-f raw-disk-device` Périphérique de disque brut sur lequel créer les répliques.

`-a` Ajoute des répliques.

Pour plus d'informations, reportez-vous à la page de manuel [metadb\(1M\)](#).

**7. A partir d'un noeud du cluster autre que le noeud restauré, ajoutez le noeud restauré à tous les ensembles de disques.**

```
phys-schost-2# metaset -s setname -a -h nodelist
```

`-a` Crée et ajoute l'hôte à l'ensemble de disques.

Le noeud est redémarré en mode cluster. Le cluster est prêt à l'emploi.

**Exemple 12-1** Restauration du système de fichiers root (/) ZFS (Solaris Volume Manager)

L'exemple suivant montre le système de fichiers root (/) restauré sur le noeud `phys-schost-1`. La commande `metaset` est exécutée à partir d'un autre noeud du cluster (`phys-schost-2`) pour supprimer et ultérieurement rajouter le noeud `phys-schost-1` à l'ensemble de disques `schost-1`. Toutes les autres commandes sont exécutées à partir de `phys-schost-1`. Un nouveau bloc d'initialisation est créé sur `/dev/rdisk/c0t0d0s0` et trois répliques de base de données d'état sont recréées sur `/dev/rdisk/c0t0d0s4`. Pour plus d'informations sur la restauration des données, reportez-vous à la section “[Résolution des problèmes de données dans un pool de stockage ZFS](#)” du manuel *Gestion des systèmes de fichiers ZFS dans Oracle Solaris 11.2*.

[Assume a role that provides solaris.cluster.modify RBAC authorization on a cluster node other than the node to be restored.]

```
[Remove the node from the metaset:]
phys-schost-2# metaset -s schost-1 -f -d -h phys-schost-1
[Replace the failed disk and boot the node:]
Restore the root (/) and /usr file system using the procedure in the Solaris system
administration documentation
[Reboot:]
reboot
[Replace the disk ID:]
cldevice repair /dev/dsk/c0t0d0
[Re-create state database replicas:]
metadb -c 3 -af /dev/rdisk/c0t0d0s4
[Add the node back to the metaset:]
phys-schost-2# metaset -s schost-1 -a -h phys-schost-1
```


## Utilisation de l'interface graphique d'Oracle Solaris Cluster

---

Ce chapitre décrit l'interface graphique utilisateur d'Oracle Solaris Cluster Manager, que vous pouvez utiliser pour gérer de nombreuses fonctions d'un cluster. Ce chapitre contient également des procédures permettant d'accéder à et d'utiliser Oracle Solaris Cluster Manager.

---

**Remarque** - Oracle Solaris Cluster Manager utilise une version privée du logiciel Oracle GlassFish Server, livré avec le produit Oracle Solaris Cluster. Ne tentez pas d'installer, ni de mettre à jour avec un ensemble de patches, la version publique du logiciel Oracle GlassFish Server. Cela pourrait entraîner des problèmes de packages lors de la mise à jour du logiciel Oracle Solaris Cluster ou de l'installation des SRU pour Oracle Solaris Cluster. Les corrections des bogues de la version privée d'Oracle GlassFish Server requises par Oracle Solaris Cluster sont fournies dans les SRU pour Oracle Solaris Cluster.

---

Ce chapitre inclut les sections suivantes :

- [“Présentation d'Oracle Solaris Cluster Manager” à la page 311](#)
- [“Accès au logiciel Oracle Solaris Cluster Manager” à la page 312](#)
- [“Utilisation de la topologie pour contrôler le cluster” à la page 315](#)

### Présentation d'Oracle Solaris Cluster Manager

Oracle Solaris Cluster Manager vous permet d'afficher des informations de cluster, de vérifier l'état des composants de cluster et de contrôler les modifications de la configuration. Oracle Solaris Cluster Manager vous permet également d'exécuter différentes tâches administratives pour les composants Oracle Solaris Cluster suivants.

- Services de données
- Clusters de zones
- Noeuds
- Adaptateurs privés
- Câblage

- Commutateurs
- Groupes de périphériques
- Disques
- Périphériques NAS
- Limites de charge du noeud
- Périphériques de quorum
- Groupes de ressources
- Ressources
- Partenariats Geographic Edition

---

**Remarque** - Oracle Solaris Cluster Manager ne peut actuellement pas effectuer toutes les tâches administratives d'Oracle Solaris Cluster. Vous devez utiliser l'interface de la ligne de commande pour certaines opérations.

---

## Accès au logiciel Oracle Solaris Cluster Manager

La GUI d'Oracle Solaris Cluster Manager permet de gérer plus facilement certaines tâches dans le logiciel Oracle Solaris Cluster. Pour plus d'informations, reportez-vous à l'aide en ligne d'Oracle Solaris Cluster Manager.

Le conteneur d'agent commun est démarré automatiquement lorsque vous initialisez le cluster. Si vous devez vérifier que le conteneur d'agent commun est en cours d'exécution, reportez-vous à la section "[Dépannage](#)" à la page 313.

---

**Astuce** - Ne cliquez pas sur *Retour* dans le navigateur pour quitter Oracle Solaris Cluster Manager.

---

### ▼ Accès à Oracle Solaris Cluster Manager

Cette procédure présente comment accéder à Oracle Solaris Cluster Manager sur votre cluster.

1. **Prenez le rôle root sur un noeud de cluster.**
2. **Ouvrez une fenêtre de navigateur à partir de la console d'administration ou de tout autre ordinateur en dehors du cluster.**
3. **Assurez-vous que la taille du disque du navigateur et de la mémoire cache est définie sur une valeur supérieure à 0.**
4. **Vérifiez que Java et Javascript sont activés dans le navigateur.**


**5. Dans le navigateur, connectez-vous au port d'Oracle Solaris Cluster Manager sur un noeud du cluster.**

Le numéro de port par défaut est 8998.

```
https://node:8998/scm
```

**6. Acceptez tous les certificats présentés par le navigateur Web.**

La page de connexion à Oracle Solaris Cluster Manager s'affiche.

**7. Saisissez le nom d'un noeud du cluster que vous souhaitez gérer ou dont vous souhaitez accepter la valeur par défaut de l'hôte local afin de gérer le cluster actuel.**

**8. Saisissez le nom d'utilisateur et le mot de passe du noeud.**

**9. Cliquez sur Connexion.**

La page de lancement de l'application Oracle Solaris Cluster Manager s'affiche.

---

**Remarque** - Si vous avez configuré plusieurs clusters, vous pouvez sélectionner Autre dans la liste déroulante et vous connecter à un autre cluster pour afficher les informations de ce cluster. Si un cluster fait partie d'un ou plusieurs partenariats, après avoir consulté le dossier des partenariats, tous les noms de partenaires sont automatiquement ajoutés à la liste déroulante. Après l'authentification, vous pouvez sélectionner Switch Cluster.

---

Si vous ne parvenez pas à vous connecter à Oracle Solaris Cluster Manager, reportez-vous à la section “[Dépannage](#)” à la page 313. Si vous sélectionnez un profil réseau restreint pendant l'installation d'Oracle Solaris, l'accès externe est limité pour Oracle Solaris Cluster Manager. Ce réseau est nécessaire pour utiliser la GUI d'Oracle Solaris Cluster Manager.

## Dépannage

- Vérifiez que les deux gestionnaires de services sont en cours d'exécution.

```
svcs system/cluster/manager*
```

```
STATE STIME FMRI
online Oct_30 svc:/system/cluster/manager-glassfish3:default
online Oct_30 svc:/system/cluster/manager:default
```

Utilisez la commande `svcadm` pour désactiver ou activer `system/cluster/manager-glassfish3`. Cette action arrête puis redémarre le serveur d'application. Il est recommandé de maintenir `system/cluster/manager` en ligne. Vous n'avez pas besoin de l'activer ou de le désactiver.

- Si vous ne parvenez pas à vous connecter à Oracle Solaris Cluster Manager, déterminez si le conteneur d'agents communs est en cours d'exécution en saisissant `usr/sbin/cacaoadm status`. Si le conteneur d'agent commun n'est pas en cours d'exécution, vous pourrez accéder à la page de connexion mais vous ne pourrez pas vous authentifier. Vous pouvez démarrer manuellement le conteneur d'agent commun en saisissant `/usr/sbin/cacaoadm start`.

## ▼ Configuration des clés de sécurité du conteneur d'agents communs

Oracle Solaris Cluster Manager utilise des techniques de chiffrement fort afin d'assurer une communication sécurisée entre le serveur Web d'Oracle Solaris Cluster Manager et chaque noeud du cluster.

Des erreurs de connexion cacao peuvent se produire lorsque vous utilisez les assistants de configuration de service de données dans la GUI ou que vous exécutez d'autres tâches GUI. Cette procédure copie les fichiers de sécurité pour le conteneur d'agents communs sur tous les noeuds du cluster. Cela permet de s'assurer que les fichiers de sécurité pour le conteneur d'agents communs sont identiques sur tous les noeuds du cluster et que les fichiers copiés conservent les autorisations de fichiers correctes. L'exécution de cette procédure permet la synchronisation des clés de sécurité.

### 1. Sur chaque noeud, arrêtez l'agent de fichier de sécurité.

```
phys-schost# /usr/sbin/cacaoadm stop
```

### 2. Accédez au répertoire `/etc/cacao/instances/default/` sur un noeud.

```
phys-schost-1# cd /etc/cacao/instances/default/
```

### 3. Créez un fichier tar du répertoire `/etc/cacao/instances/default`.

```
phys-schost-1# tar cf /tmp/SECURITY.tar security
```

### 4. Copiez le fichier `/tmp/Security.tar` sur chaque noeud du cluster.

### 5. Pour chaque noeud sur lequel vous avez copié le fichier `/tmp/SECURITY.tar`, extrayez les fichiers de sécurité.

Tous les fichiers de sécurité qui existent déjà dans le répertoire `/etc/cacao/instances/default/` sont remplacés.

```
phys-schost-2# cd /etc/cacao/instances/default/
phys-schost-2# tar xf /tmp/SECURITY.tar
```

### 6. Supprimez chaque copie du fichier tar afin d'éviter tout risque de sécurité.

Vous devez supprimer chaque copie du fichier tar afin d'éviter tout risque de sécurité.

```
phys-schost-1# rm /tmp/SECURITY.tar
```

```
phys-schost-2# rm /tmp/SECURITY.tar
```

## 7. Sur chaque noeud, lancez l'agent de fichiers de sécurité.

```
phys-schost# /usr/sbin/cacaoadm start
```

## ▼ Vérification de l'adresse de liaison réseau

Si vous recevez un message d'erreur système lorsque vous tentez d'afficher plus d'informations sur un noeud autre que le noeud exécutant l'interface graphique, vérifiez si le paramètre du conteneur d'agents communs `network-bind-address` est défini sur la valeur correcte de `0.0.0.0`.

Effectuez les étapes suivantes sur chaque noeud du cluster.

### 1. Indiquez l'adresse de liaison réseau.

```
phys-schost# cacaoadm list-params | grep network
network-bind-address=0.0.0.0
```

Si l'adresse de liaison réseau est différente de `0.0.0.0`, modifiez-la pour obtenir l'adresse souhaitée.

### 2. Arrêtez et lancez cacao avant et après la modification.

```
phys-schost# cacaoadm stop
phys-schost# cacaoadm set-param network-bind-address=0.0.0.0
phys-schost# cacaoadm start
```

## Utilisation de la topologie pour contrôler le cluster

### ▼ Utilisation de la topologie pour contrôler et mettre à jour votre cluster

La vue Topologie vous permet de contrôler votre cluster et d'identifier les problèmes. Vous pouvez visualiser rapidement les relations entre les objets et identifier les groupes de ressources et les ressources appartenant à chaque noeud.

Pour accéder à la page Topologie, connectez-vous à l'interface graphique, cliquez sur Groupes de ressources et cliquez sur l'onglet Topologie. Les lignes représentent les relations de dépendance et de colocalisation. L'aide en ligne fournit des instructions détaillées sur les

éléments de la vue, ainsi que la procédure de sélection d'un objet pour filtrer la vue. Un clic droit permet d'afficher un menu contextuel d'actions pour cet objet. Vous pouvez réduire ou restaurer l'aide en ligne en cliquant sur la flèche en regard de celle-ci. Vous pouvez également réduire ou restaurer le filtre.

Le tableau suivant fournit une liste des commandes de la page Topologie de ressources.

| Commande | Fonction | Description |
|-------------------------------------------------------------------------------------|------------------|---------------------------------------------------------------------------------------------------------------------------|
| 
 | Zoom | Agrandissez ou réduisez une partie d'une page. |
| 
 | Vue d'ensemble | Faites glisser la fenêtre sur le diagramme pour faire étendre la vue. |
| 
 | Isoler | Cliquez une seule fois sur un groupe de ressources ou une ressource pour supprimer tous les autres objets de l'affichage. |
| 
 | Exploration | Cliquez une seule fois sur un groupe de ressources pour explorer les ressources de ce dernier. |
| 
 | Réinitialisation | Permet de revenir à la vue complète après une action d'exploration ou d'isolation. |
| 
 | Filtre | Permet de restreindre l'affichage en sélectionnant les objets en fonction du type, de l'instance ou de l'état. |

La procédure suivante présente comment contrôler vos noeuds de cluster pour les erreurs critiques :

1. **Dans l'onglet Topologie, localisez la zone Maîtres potentiels.**
2. **Effectuez un zoom avant pour afficher le statut de chaque noeud du cluster.**
3. **Localisez un noeud ayant une icône rouge de statut Critique, effectuez un clic droit sur le noeud et sélectionnez Afficher les détails.**
4. **Dans la page de statut du noeud, cliquez sur *Journal système* pour afficher et filtrer les messages de journalisation.**


## Exemple

---

### Configuration de la réplication de données basée sur les hôtes à l'aide du logiciel Sun StorageTek Availability Suite

Cette annexe fournit une alternative à la réplication basée sur les hôtes qui n'utilise pas Oracle Solaris Cluster Geographic Edition. Utilisez Oracle Solaris Cluster Geographic Edition pour la réplication basée sur les hôtes pour simplifier la configuration et le fonctionnement de la réplication basée sur les hôtes entre clusters. Reportez-vous à la section [“Présentation de la réplication de données”](#) à la page 100.

L'exemple de cette annexe montre la procédure de configuration de la réplication de données basée sur les hôtes entre des clusters à l'aide du logiciel Fonction Availability Suite d'Oracle Solaris. L'exemple illustre une configuration en cluster complète pour une application NFS qui fournit des informations détaillées à propos de la réalisation des tâches individuelles. Toutes les tâches doivent être exécutées dans le cluster global. L'exemple n'inclut pas toutes les étapes requises par d'autres applications ou d'autres configurations en cluster.

Si vous utilisez le contrôle d'accès basé sur les rôles (RBAC) pour accéder aux noeuds du cluster, assurez-vous de disposer des droits RBAC fournissant l'autorisation pour toutes les commandes d'Oracle Solaris Cluster. Cette série de procédures de réplication de données nécessite les autorisations RBAC Oracle Solaris Cluster suivantes :

- `solaris.cluster.modify`
- `solaris.cluster.admin`
- `solaris.cluster.read`

Reportez-vous au manuel [Sécurisation des utilisateurs et des processus dans Oracle Solaris 11.2](#) pour plus d'informations sur l'utilisation des rôles RBAC. Reportez-vous aux pages de manuel d'Oracle Solaris Cluster pour connaître les autorisations RBAC requises par chaque sous-commande d'Oracle Solaris Cluster.

## Présentation du logiciel Sun StorageTek Availability Suite dans un cluster

Cette section présente la tolérance de sinistre et décrit les méthodes de réplication des données qu'utilise le logiciel Sun StorageTek Availability Suite.

La tolérance de sinistre correspond à l'aptitude à restaurer une application sur un cluster alternatif en cas de défaillance du cluster principal. La tolérance de sinistre se base sur la *réplication de données* et la *reprise*. Une reprise déplace un service d'application vers un cluster secondaire en mettant en ligne un ou plusieurs groupes de ressources et de périphériques.

Si les données sont répliquées de manière synchrone entre le cluster principal et le cluster secondaire, aucune donnée validée n'est perdue en cas de défaillance du site principal. Cependant, si les données sont répliquées de manière asynchrone, il peut arriver que des données ne soient pas répliquées vers le cluster secondaire avant la défaillance du site principal et soient donc perdues.

## Méthodes de réplication de données utilisées par le logiciel Sun StorageTek Availability Suite

Cette section décrit la méthode de réplication distante et la méthode d'instantané ponctuel utilisées par le logiciel Sun StorageTek Availability Suite. Ce logiciel utilise les commandes `sndradm` et `iiadm` pour répliquer les données. Pour plus d'informations, reportez-vous aux pages de manuel [sndradm\(1M\)](#) et [iiadm\(1M\)](#).

### Réplication distante

La [Figure A-1, "Réplication distante"](#) illustre la réplication distante. Les données du volume principal du disque principal sont répliquées sur le volume principal du disque secondaire par le biais d'une connexion TCP/IP. Un bitmap miroir distant répertorie les différences entre les volumes principaux du disque principal et du disque secondaire.

**FIGURE A-1** Réplication distante


La réplication distante peut être effectuée de manière synchrone en temps réel ou non. Chaque volume défini dans chaque cluster peut être configuré individuellement pour la réplication synchrone ou la réplication asynchrone.

- Dans le cadre d'une réplication de données synchrone, une opération d'écriture est uniquement confirmée comme étant terminée lorsque le volume distant a été mis à jour.
- Dans le cadre d'une réplication de données asynchrone, une opération d'écriture est uniquement confirmée comme étant terminée lorsque le volume distant a été mis à jour. La réplication de données asynchrone fournit une plus grande flexibilité sur de longues distances et une connexion faible débit.

### Instantané ponctuel

La [Figure A-2, "Instantané ponctuel"](#) présente un instantané ponctuel. Les données du volume principal de chaque disque sont copiées sur le volume shadow du même disque. Le bitmap ponctuel répertorie les différences entre le volume principal et le volume shadow. Lorsque les données sont copiées sur le volume shadow, le bitmap ponctuel est réinitialisé.

**FIGURE A-2** Instantané ponctuel


### La réplication dans l'exemple de configuration

La [Figure A-3, “La réplication dans l'exemple de configuration”](#) montre l'utilisation de la réplication distante et de l'instantané ponctuel dans cet exemple de configuration.


**FIGURE A-3** La réplication dans l'exemple de configuration


## Instructions pour la configuration de la réplication de données basée sur les hôtes entre les clusters

Cette section fournit des instructions pour la configuration de la réplication de données entre des clusters. Cette section contient également des conseils pour la configuration des groupes de ressources de réplication et des groupes de ressources d'application. Utilisez ces instructions lors de la configuration de la réplication de données pour votre cluster.

Cette section traite des sujets suivants :

- [“Configuration des groupes de ressources de réplication” à la page 322](#)
- [“Configuration des groupes de ressources d'application” à la page 323](#)
  - [“Configuration des groupes de ressources pour une application de basculement” à la page 323](#)

- “Configuration des groupes de ressources pour une application évolutive” à la page 325
- “Instructions pour la gestion d'une reprise” à la page 326

## Configuration des groupes de ressources de réplication

Les groupes de ressources de réplication colocalisent le groupe de périphériques sous le contrôle du logiciel Sun StorageTek Availability Suite à l'aide de la ressource de nom d'hôte logique. Un nom d'hôte logique doit exister à chaque extrémité du flux de réplication de données et être sur le même noeud de cluster qui fait office de chemin d'E/S principal vers le périphérique. Un groupe de ressources de réplication doit disposer des caractéristiques suivantes :

- Etre un groupe de ressources de basculement  
Une ressource de basculement peut uniquement être exécutée sur un seul noeud à la fois. En cas de basculement, les ressources de basculement prennent part au basculement.
- Avoir une ressource de nom d'hôte logique  
Un nom d'hôte logique est hébergé sur un noeud de chaque cluster (principal et secondaire) et sert à fournir des adresses source et cible pour le flux de réplication de données du logiciel Sun StorageTek Availability Suite.

- Avoir une ressource HAStoragePlus.

La ressource HAStoragePlus force le basculement du groupe de périphériques lorsque le groupe de ressources de réplication est commuté ou basculé. Le logiciel Oracle Solaris Cluster force également le basculement du groupe de ressources de réplication lorsque le groupe de périphériques est commuté. De cette manière, le groupe de ressources de réplication et le groupe de périphériques sont toujours colocalisés ou contrôlés par le même noeud.

Les propriétés d'extension suivantes doivent être définies dans la ressource HAStoragePlus :

- `GlobalDevicePaths`. Cette propriété d'extension définit le groupe de périphériques auquel appartient un volume.
- `AffinityOn property = True`. Cette propriété d'extension provoque la commutation ou le basculement du groupe de périphériques lors de la commutation ou du basculement du groupe de ressources de réplication. Cette fonction s'appelle une *commutation d'affinité*.

Pour plus d'informations sur HAStoragePlus, reportez-vous à la page de manuel [SUNW.HAStoragePlus\(5\)](#).

- Etre nommé d'après le groupe de périphériques avec lequel il est colocalisé, suivi de `-stor-rg`  
Par exemple, `devgrp-stor-rg`.
- Etre en ligne sur le cluster principal et le cluster secondaire

## Configuration des groupes de ressources d'application

Pour être hautement disponible, une application doit être gérée en tant que ressource dans un groupe de ressources d'application. Un groupe de ressources d'application peut être configuré pour une application de basculement ou une application évolutive.

La propriété d'extension `ZPoolsSearchDir` doit être définie dans la ressource `HAStoragePlus`. Cette propriété d'extension est nécessaire pour utiliser le système de fichiers ZFS.

Les ressources d'application et les groupes de ressources d'application configurés sur le cluster principal doivent aussi être configurés sur le cluster secondaire. De plus, les données auxquelles accèdent les ressources d'application doivent être répliquées sur le cluster secondaire.

Cette section fournit des instructions pour la configuration des groupes de ressources d'application suivants :

- [“Configuration des groupes de ressources pour une application de basculement” à la page 323](#)
- [“Configuration des groupes de ressources pour une application évolutive” à la page 325](#)

### Configuration des groupes de ressources pour une application de basculement

Dans une application de basculement, une application s'exécute sur un noeud à la fois. Si ce noeud échoue, l'application bascule sur un autre noeud du même cluster. Un groupe de ressources pour une application de basculement doit disposer des caractéristiques suivantes :

- Avoir une ressource `HAStoragePlus` pour forcer le basculement du système de fichiers ou `zpool` lorsque le groupe de ressources d'application est commuté ou basculé.

Le groupe de périphériques est colocalisé avec le groupe de ressources de réplication et le groupe de ressources d'application. Par conséquent, le basculement du groupe de ressources d'application force le basculement du groupe de périphériques et du groupe de ressources de réplication. Le groupe de ressources d'application, le groupe de ressources de réplication et le groupe de périphériques sont contrôlés par le même noeud.

Notez cependant qu'un basculement du groupe de périphériques ou du groupe de ressources de réplication ne provoque pas le basculement du groupe de ressources d'application.

- Si les données d'application sont globalement montées, la présence d'une ressource `HAStoragePlus` dans le groupe de ressources d'application n'est pas nécessaire mais recommandée.
- Si les données d'application sont montées localement, la présence d'une ressource `HAStoragePlus` dans le groupe de ressources d'application est nécessaire.

Pour plus d'informations sur `HAStoragePlus`, reportez-vous à la page de manuel [SUNW.HAStoragePlus\(5\)](#).

- Doit être en ligne sur le cluster principal et hors ligne sur le cluster secondaire.  
Le groupe de ressources d'application doit être mis en ligne sur le cluster secondaire lorsque le cluster secondaire prend la place du cluster principal.

La [Figure A-4](#), “Configuration des groupes de ressources dans une application de basculement” illustre la configuration d'un groupe de ressources d'application et d'un groupe de ressources de réplication dans une application de basculement.

**FIGURE A-4** Configuration des groupes de ressources dans une application de basculement


## Configuration des groupes de ressources pour une application évolutive

Dans une application évolutive, une application s'exécute sur plusieurs noeuds pour créer un service logique unique. Si un noeud exécutant une application évolutive échoue, le basculement ne s'effectue pas. L'application continue de s'exécuter sur les autres noeuds.

Lorsqu'une application évolutive est gérée en tant que ressource dans un groupe de ressources d'application, il n'est pas nécessaire de colocaliser le groupe de ressources d'application et le groupe de périphériques. Par conséquent, il n'est pas nécessaire de créer une ressource HAStoragePlus pour le groupe de ressources d'application.

Un groupe de ressources pour une application évolutive doit disposer des caractéristiques suivantes :

- Avoir une dépendance sur le groupe de ressources d'adresses partagées  
Les noeuds qui exécutent l'application évolutive utilisent l'adresse partagée pour distribuer les données entrantes.
- Être en ligne sur le cluster principal et hors ligne sur le cluster secondaire

La [Figure A-5, "Configuration des groupes de ressources dans une application évolutive"](#) illustre la configuration des groupes de ressources dans une application évolutive.

**FIGURE A-5** Configuration des groupes de ressources dans une application évolutive


## Instructions pour la gestion d'une reprise

Si le cluster principal échoue, l'application doit être commutée sur le cluster secondaire dès que possible. Pour activer le cluster secondaire pour qu'il récupère, le DNS doit être mis à jour.

Les clients utilisent DNS pour faire correspondre le nom d'hôte logique d'une application à une adresse IP. Après une reprise, pendant laquelle une application est déplacée vers un cluster secondaire, les informations DNS doivent être mises à jour pour refléter la correspondance entre le nom d'hôte logique de l'application et la nouvelle adresse IP.

**FIGURE A-6** Mappage DNS d'un client à un cluster


Pour mettre le DNS à jour, utilisez la commande `nsupdate`. Pour plus d'informations, reportez-vous à la page de manuel [nsupdate\(1M\)](#). Pour un exemple de gestion d'une reprise, reportez-vous à la section [“Exemple de gestion d'une reprise”](#) à la page 354.

Après réparation, le cluster principal peut être remis en ligne. Pour repasser au cluster principal d'origine, effectuez les tâches suivantes :

1. Synchronisez le cluster principal au cluster secondaire pour garantir que le volume principal est à jour. Vous pouvez atteindre ce résultat en arrêtant le groupe de ressources sur le noeud secondaire pour que le flux de données de réplication puisse se purger.
2. Inversez la direction de la réplication des données pour que le cluster principal d'origine réplique à nouveau les données vers le cluster secondaire d'origine.
3. Démarrez le groupe de ressources sur le cluster principal.
4. Mettez le DNS à jour pour que les clients puissent accéder à l'application sur le cluster principal.

## Liste des tâches : exemple d'une configuration de réplication de données

Le [Tableau A-1, “Liste des tâches : exemple d'une configuration de réplication de données”](#) dresse la liste des tâches de cet exemple relatives à la configuration de la réplication de données pour une application NFS à l'aide du logiciel Sun StorageTek Availability Suite.

**TABLEAU A-1** Liste des tâches : exemple d'une configuration de réplication de données

| Tâche | Instructions |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1. Connexion et installation des clusters. | “Connexion et installation des clusters” à la page 328 |
| 2. Configuration des groupes de périphérique, des systèmes de fichiers pour l'application NFS et des groupes de ressources sur le cluster principal et le cluster secondaire. | “Exemple de configuration des groupes de périphériques et des groupes de ressources” à la page 330 |
| 3. Activation de la réplication de données sur le cluster principal et le cluster secondaire. | <p>“Activation de la réplication sur le cluster principal” à la page 345</p> <p>“Activation de la réplication sur le cluster secondaire” à la page 347</p> |
| 4. Réalisation de la réplication de données. | <p>“Réalisation d'une réplication distante” à la page 349</p> <p>“Réalisation d'un instantané ponctuel” à la page 350</p> |
| 5. Vérification de la configuration de la réplication de données. | “Vérification de la configuration correcte de la réplication” à la page 351 |

## Connexion et installation des clusters

La [Figure A-7, “Exemple de configuration en cluster”](#) illustre la configuration en cluster utilisée par l'exemple de configuration. Le cluster secondaire de l'exemple de configuration contient un noeud, mais d'autres configurations en cluster peuvent être utilisées.


**FIGURE A-7** Exemple de configuration en cluster


Le [Tableau A-2, “Exigences matérielles et logicielles”](#) récapitule le matériel et les logiciels requis par l'exemple de configuration. Le SE Oracle Solaris, le logiciel Oracle Solaris Cluster et le gestionnaire de volumes doivent être installés sur les noeuds du cluster *avant* le logiciel Sun StorageTek Availability Suite et les patches.

**TABLEAU A-2** Exigences matérielles et logicielles

| Matériel ou logiciel | Conditions requises |
|----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Matériel de noeud | Le logiciel Sun StorageTek Availability Suite est pris en charge sur tous les serveurs utilisant le SE Oracle Solaris.<br><br>Pour plus d'informations sur le matériel à utiliser, reportez-vous au manuel <a href="#">Oracle Solaris Cluster 4.2 Hardware Administration Manual</a> . |
| Espace disque | Environ 15 Mo. |
| SE Oracle Solaris | Les versions du SE Oracle Solaris prises en charge par le logiciel Oracle Solaris Cluster. |

| Matériel ou logiciel | Conditions requises |
|------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | Tous les noeuds doivent utiliser la même version du SE Oracle Solaris.<br><br>Pour plus d'informations sur l'installation, reportez-vous au <a href="#">Guide d'installation du logiciel Oracle Solaris Cluster</a> |
| Logiciel Oracle Solaris Cluster | Au moins le logiciel Oracle Solaris Cluster 4.1.<br><br>Pour plus d'informations sur l'installation, reportez-vous au <a href="#">Guide d'installation du logiciel Oracle Solaris Cluster</a> . |
| Gestionnaire de volumes | Logiciel Solaris Volume Manager.<br><br>Tous les noeuds doivent utiliser la même version du logiciel gestionnaire de volumes.<br><br>Pour plus d'informations sur l'installation, reportez-vous au <a href="#">Chapitre 4, " Configuration du logiciel Solaris Volume Manager " du manuel Guide d'installation du logiciel Oracle Solaris Cluster</a> . |
| Logiciel Sun StorageTek Availability Suite | Différents clusters peuvent utiliser différentes versions du SE Oracle Solaris OS et du logiciel Oracle Solaris Cluster, mais vous devez avoir la même version du logiciel Sun StorageTek Availability Suite entre clusters.<br><br>Pour plus d'informations sur l'installation du logiciel, reportez-vous aux manuels d'installation de votre version du logiciel Sun StorageTek Availability Suite. |
| Mises à jour du logiciel Sun StorageTek Availability Suite | Pour plus d'informations sur les dernières mises à jour, connectez-vous à <a href="#">My Oracle Support</a> . |

## Exemple de configuration des groupes de périphériques et des groupes de ressources

Cette section décrit la configuration des groupes de périphériques et des groupes de ressources pour une application NFS. Pour plus d'informations, reportez-vous aux sections "[Configuration des groupes de ressources de réplication](#)" à la page 322 et "[Configuration des groupes de ressources d'application](#)" à la page 323.

Cette section détaille les procédures suivantes :

- "[Configuration d'un groupe de périphériques sur le cluster principal](#)" à la page 331
- "[Configuration d'un groupe de périphérique sur le cluster secondaire](#)" à la page 333
- "[Configuration du système de fichiers sur le cluster principal pour l'application NFS](#)" à la page 334
- "[Configuration du système de fichiers sur le cluster secondaire pour l'application NFS](#)" à la page 335
- "[Création d'un groupe de ressources de réplication sur le cluster principal](#)" à la page 336
- "[Création d'un groupe de ressources de réplication sur le cluster secondaire](#)" à la page 338
- "[Création d'un groupe de ressources d'application NFS sur le cluster primaire](#)" à la page 340

- “Création d'un groupe de ressources d'application NFS sur le cluster secondaire” à la page 343
- “Vérification de la configuration correcte de la réplication” à la page 351

Le tableau suivant répertorie les noms des groupes et des ressources créés par l'exemple de configuration.

**TABLEAU A-3** Récapitulatif des groupes et des ressources dans l'exemple de configuration

| Groupe ou ressource | Nom | Description |
|---------------------------------------------------|-----------------------------------|---------------------------------------------------------------------------------------------------------------------|
| Groupe de périphériques | devgrp | Groupe de périphériques |
| Groupe de ressources de réplication et ressources | devgrp-stor-rg | Le groupe de ressources de réplication |
| | lhost-reprg-prim, lhost-reprg-sec | Les noms d'hôtes logiques pour le groupe de ressources de réplication du cluster principal et du cluster secondaire |
| | devgrp-stor | La ressource HASStoragePlus pour le groupe de ressources de réplication |
| Groupe de ressources d'application et ressources  | nfs-rg | Le groupe de ressources d'application |
| | lhost-nfsrg-prim, lhost-nfsrg-sec | Les noms d'hôtes logiques pour le groupe de ressources d'application du cluster principal et du cluster secondaire  |
| | nfs-dg-rs | La ressource HASStoragePlus pour l'application |
| | nfs-rs | Ressource NFS |

A l'exception de `devgrp-stor-rg`, les noms des groupes et des ressources sont des exemples de noms qui peuvent être modifiés en fonction des besoins. Le groupe de ressource de réplication doit avoir un nom au format `devicegroupname-stor-rg`.

Pour plus d'informations sur le logiciel Solaris Volume Manager, reportez-vous au [Chapitre 4, “ Configuration du logiciel Solaris Volume Manager ”](#) du manuel *Guide d'installation du logiciel Oracle Solaris Cluster*.

## ▼ Configuration d'un groupe de périphériques sur le cluster principal

### Avant de commencer

Assurez-vous d'avoir effectué les tâches suivantes :

- Lire les instructions et les conditions requises dans les sections suivantes :
  - “Présentation du logiciel Sun StorageTek Availability Suite dans un cluster” à la page 318
  - “Instructions pour la configuration de la réplication de données basée sur les hôtes entre les clusters” à la page 321
- Définir les clusters principal et secondaire comme décrit dans “Connexion et installation des clusters” à la page 328.

1. **Accédez au noeud `nodeA` en prenant le rôle octroyant une autorisation RBAC `solaris.cluster.modify`.**

Le noeud `nodeA` est le premier noeud du cluster principal. Pour un rappel de quel noeud correspond à `nodeA`, reportez-vous à la [Figure A-7, “Exemple de configuration en cluster”](#).

2. **Créez un ensemble de métadonnées pour contenir les données NFS et la réplication associée.**

```
nodeA# metaset -s nfsset a -h nodeA nodeB
```

3. **Ajoutez des disques à l'ensemble de métadonnées.**

```
nodeA# metaset -s nfsset -a /dev/did/dsk/d6 /dev/did/dsk/d7
```

4. **Ajoutez des médiateurs à l'ensemble de métadonnées.**

```
nodeA# metaset -s nfsset -a -m nodeA nodeB
```

5. **Créez les volumes requis (ou métapériphériques).**

Créez deux composants d'un miroir.

```
nodeA# metainit -s nfsset d101 1 1 /dev/did/dsk/d6s2
nodeA# metainit -s nfsset d102 1 1 /dev/did/dsk/d7s2
```

Créez le miroir avec un des composants :

```
nodeA# metainit -s nfsset d100 -m d101
```

Attachez l'autre composant au miroir et autorisez-le à synchroniser :

```
nodeA# metattach -s nfsset d100 d102
```

Créez des partitions logicielles à partir du miroir en suivant ces exemples :

- `d200` - Données NFS (volume principal) :

```
nodeA# metainit -s nfsset d200 -p d100 50G
```

- `d201` - Volume de copie ponctuel pour les données NFS :

```
nodeA# metainit -s nfsset d201 -p d100 50G
```

- `d202` - Volume bitmap ponctuel :

```
nodeA# metainit -s nfsset d202 -p d100 10M
```

- `d203` - Volume bitmap shadow distant :

```
nodeA# metainit -s nfsset d203 -p d100 10M
```

- `d204` : le volume pour les informations de configuration d'Oracle Solaris Cluster SUNW.NFS :

```
nodeA# metainit -s nfsset d204 -p d100 100M
```

## 6. Créez des systèmes de fichiers pour les données NFS et le volume de configuration.

```
nodeA# yes | newfs /dev/md/nfsset/rdisk/d200
nodeA# yes | newfs /dev/md/nfsset/rdisk/d204
```

Étapes suivantes Passez à la section “[Configuration d'un groupe de périphérique sur le cluster secondaire](#)” à la page 333.

## ▼ Configuration d'un groupe de périphérique sur le cluster secondaire

Avant de commencer Effectuez la procédure “[Configuration d'un groupe de périphériques sur le cluster principal](#)” à la page 331

1. **Accédez au noeud `nodeC` en prenant le rôle octroyant l'autorisation RBAC `solaris.cluster.modify`.**
2. **Créez un ensemble de métadonnées pour contenir les données NFS et la réplication associée.**

```
nodeC# metaset -s nfsset a -h nodeC
```

3. **Ajoutez des disques à l'ensemble de métadonnées.**

Dans l'exemple suivant, partez du principe que les numéros DID de disque sont différents.

```
nodeC# metaset -s nfsset -a /dev/did/dsk/d3 /dev/did/dsk/d4
```

---

**Remarque** - Les médiateurs ne sont pas requis sur un cluster de noeud simple.

---

4. **Créez les volumes requis (ou métapériphériques).**

Créez deux composants d'un miroir.

```
nodeC# metainit -s nfsset d101 1 1 /dev/did/dsk/d3s2
nodeC# metainit -s nfsset d102 1 1 /dev/did/dsk/d4s2
```

Créez le miroir avec un des composants :

```
nodeC# metainit -s nfsset d100 -m d101
```

Attachez l'autre composant au miroir et autorisez-le à synchroniser :

```
metattach -s nfsset d100 d102
```

Créez des partitions logicielles à partir du miroir en suivant ces exemples :

- `d200` - Volume principal de données NFS :

```
nodeC# metainit -s nfsset d200 -p d100 50G
```

- *d201* - Volume de copie ponctuel pour les données NFS :

```
nodeC# metainit -s nfsset d201 -p d100 50G
```

- *d202* - Volume bitmap ponctuel :

```
nodeC# metainit -s nfsset d202 -p d100 10M
```

- *d203* - Volume bitmap shadow distant :

```
nodeC# metainit -s nfsset d203 -p d100 10M
```

- *d204* : le volume pour les informations de configuration d'Oracle Solaris Cluster SUNW.NFS :

```
nodeC# metainit -s nfsset d204 -p d100 100M
```

**5. Créez des systèmes de fichiers pour les données NFS et le volume de configuration.**

```
nodeC# yes | newfs /dev/md/nfsset/rdisk/d200
nodeC# yes | newfs /dev/md/nfsset/rdisk/d204
```

Étapes suivantes [Passez à la section “Configuration du système de fichiers sur le cluster principal pour l'application NFS” à la page 334](#)

## ▼ Configuration du système de fichiers sur le cluster principal pour l'application NFS

Avant de commencer [Effectuez la procédure dans “Configuration d'un groupe de périphérique sur le cluster secondaire” à la page 333](#)

1. **Sur les noeuds *nodeA* et *nodeB*, prenez le rôle octroyant une autorisation RBAC *solaris.cluster.admin*.**
2. **Sur *nodeA* et *nodeB*, créez un répertoire de point de montage pour le système de fichiers NFS.**

Par exemple :

```
nodeA# mkdir /global/mountpoint
```

3. **Sur *nodeA* et *nodeB*, configurez le volume principal à ne *pas* monter automatiquement sur le point de montage.**

Ajoutez ou remplacez le texte suivant dans le fichier `/etc/vfstab` sur *nodeA* et *nodeB*. Le texte doit se trouver sur une seule ligne.

```
/dev/md/nfsset/dsk/d200 /dev/md/nfsset/rdisk/d200 \
```

```
/global/mountpoint ufs 3 no global,logging
```

**4. Sur nodeA et nodeB, créez un point de montage pour le métapériphérique d204.**

L'exemple suivant crée le point de montage /global/etc.

```
nodeA# mkdir /global/etc
```

**5. Sur nodeA et nodeB, configurez le métapériphérique d204 à monter automatiquement sur le point de montage.**

Ajoutez ou remplacez le texte suivant dans le fichier /etc/vfstab sur nodeA et nodeB. Le texte doit se trouver sur une seule ligne.

```
/dev/md/nfsset/dsk/d204 /dev/md/nfsset/rdisk/d204 \
/global/etc ufs 3 yes global,logging
```

**6. Montez le métapériphérique d204 sur nodeA.**

```
nodeA# mount /global/etc
```

**7. Créez les fichiers de configuration et les informations pour le service de données NFS d'Oracle Solaris Cluster HA.**

**a. Créez un répertoire nommé /global/etc/SUNW.nfs sur nodeA.**

```
nodeA# mkdir -p /global/etc/SUNW.nfs
```

**b. Créez le fichier /global/etc/SUNW.nfs/dfstab.nfs-rs sur nodeA.**

```
nodeA# touch /global/etc/SUNW.nfs/dfstab.nfs-rs
```

**c. Ajoutez la ligne suivante au fichier /global/etc/SUNW.nfs/dfstab.nfs-rs sur nodeA.**

```
share -F nfs -o rw -d "HA NFS" /global/mountpoint
```

Étapes suivantes [Passez à la section “Configuration du système de fichiers sur le cluster secondaire pour l'application NFS” à la page 335.](#)

## ▼ Configuration du système de fichiers sur le cluster secondaire pour l'application NFS

Avant de commencer [Effectuez la procédure “Configuration du système de fichiers sur le cluster principal pour l'application NFS” à la page 334](#)

**1. Sur le noeud nodeC, prenez le rôle octroyant une autorisation RBAC solaris.cluster.admin.**

**2. Sur nodeC, créez un répertoire de point de montage pour le système de fichiers NFS.**

Par exemple :

```
nodeC# mkdir /global/mountpoint
```

**3. Sur nodeC, configurez le volume principal à monter automatiquement sur le point de montage.**

Ajoutez ou remplacez le texte suivant dans le fichier /etc/vfstab sur nodeC. Le texte doit se trouver sur une seule ligne.

```
/dev/md/nfsset/dsk/d200 /dev/md/nfsset/rdisk/d200 \
/global/mountpoint ufs 3 yes global,logging
```

**4. Montez le métapériphérique d204 sur nodeA.**

```
nodeC# mount /global/etc
```

**5. Créez les fichiers de configuration et les informations pour le service de données NFS d'Oracle Solaris Cluster HA.**

**a. Créez un répertoire nommé /global/etc/SUNW.nfs SUR nodeA.**

```
nodeC# mkdir -p /global/etc/SUNW.nfs
```

**b. Créez le fichier /global/etc/SUNW.nfs/dfstab.nfs-rs SUR nodeA.**

```
nodeC# touch /global/etc/SUNW.nfs/dfstab.nfs-rs
```

**c. Ajoutez la ligne suivante au fichier /global/etc/SUNW.nfs/dfstab.nfs-rs SUR nodeA.**

```
share -F nfs -o rw -d "HA NFS" /global/mountpoint
```

Étapes suivantes [Passez à la section “Création d'un groupe de ressources de réplication sur le cluster principal” à la page 336](#)

## ▼ **Création d'un groupe de ressources de réplication sur le cluster principal**

Avant de commencer

- Effectuez la procédure [“Configuration du système de fichiers sur le cluster secondaire pour l'application NFS” à la page 335](#)
- Assurez-vous que le fichier /etc/netmasks dispose d'un sous-réseau d'adresse IP et d'entrées de masque de réseau pour tous les noms d'hôtes logiques. Si nécessaire, modifiez le fichier /etc/netmasks pour ajouter les entrées manquantes.


1. **Accédez au noeud `nodeA` avec le rôle octroyant les autorisations RBAC `solaris.cluster.modify`, `solaris.cluster.admin` et `solaris.cluster.read`.**

2. **Enregistrez le type de ressource `SUNW.HAStoragePlus`.**

```
nodeA# clresourcetype register SUNW.HAStoragePlus
```

3. **Créez un groupe de ressources de réplication pour le groupe de périphériques.**

```
nodeA# clresourcegroup create -n nodeA,nodeB devgrp-stor-rg
```

`-n nodeA,nodeB` Permet d'indiquer que les noeuds de cluster `nodeA` et `nodeB` peuvent contenir le groupe de ressources de réplication.

`devgrp-stor-rg` Le nom du groupe de ressources de réplication. Dans ce nom, `devgrp` indique le nom du groupe de périphériques.

4. **Ajoutez une ressource `SUNW.HAStoragePlus` au groupe de ressources de réplication.**

```
nodeA# clresource create -g devgrp-stor-rg -t SUNW.HAStoragePlus \
-p GlobalDevicePaths=nfsset \
-p AffinityOn=True \
devgrp-stor
```

`-g` Spécifie le groupe de ressources auquel la ressource est ajoutée.

`-p GlobalDevicePaths=` Indique le groupe de périphériques sur lequel compte le logiciel Sun StorageTek Availability Suite.

`-p AffinityOn=True` Indique que la ressource `SUNW.HAStoragePlus` doit effectuer une commutation d'affinité pour les périphériques globaux et les systèmes de fichiers du cluster définis par `-p GlobalDevicePaths=`. Par conséquent, lorsque le groupe de ressources de réplication bascule ou est commuté, le groupe de périphériques associé est commuté.

Pour plus d'informations sur ces propriétés d'extension, reportez-vous à la page de manuel [SUNW.HAStoragePlus\(5\)](#).

5. **Ajoutez une ressource de nom d'hôte logique au groupe de ressources de réplication.**

```
nodeA# clreslogicalhostname create -g devgrp-stor-rg lhost-reprg-prim
```

Le nom d'hôte logique pour le groupe de ressources de réplication sur le cluster principal se nomme `lhost-reprg-prim`.

6. **Activez les ressources, gérez le groupe de ressources et mettez-le en ligne.**

```
nodeA# clresourcegroup online -emM -n nodeA devgrp-stor-rg
```

-e Active les ressources associées.

-M Gère le groupe de ressources.

-n Indique le noeud sur lequel mettre le groupe de ressources en ligne.

## 7. Assurez-vous que le groupe de ressources est en ligne.

```
nodeA# clresourcegroup status devgrp-stor-rg
```

Examinez le champ de l'état du groupe de ressources pour confirmer que le groupe de ressources de réplication est en ligne sur nodeA.

Étapes suivantes Passez à la section [“Création d'un groupe de ressources de réplication sur le cluster secondaire”](#) à la page 338.

## ▼ Création d'un groupe de ressources de réplication sur le cluster secondaire

Avant de commencer

- Effectuez la procédure [“Création d'un groupe de ressources de réplication sur le cluster principal”](#) à la page 336.
- Assurez-vous que le fichier `/etc/netmasks` dispose d'un sous-réseau d'adresse IP et d'entrées de masque de réseau pour tous les noms d'hôtes logiques. Si nécessaire, modifiez le fichier `/etc/netmasks` pour ajouter les entrées manquantes.

### 1. Accédez au noeud `nodeC` avec le rôle octroyant les autorisations RBAC `solaris.cluster.modify`, `solaris.cluster.admin` et `solaris.cluster.read`.

### 2. Enregistrez `SUNW.HASStoragePlus` en tant que type de ressource.

```
nodeC# clresourcetype register SUNW.HASStoragePlus
```

### 3. Créez un groupe de ressources de réplication pour le groupe de périphériques.

```
nodeC# clresourcegroup create -n nodeC devgrp-stor-rg
```

create Crée le groupe de ressources.

-n Spécifie la liste de noeuds pour le groupe de ressources.

devgrp Le nom du groupe de périphériques.

devgrp-stor-rg Le nom du groupe de ressources de réplication.

#### 4. Ajoutez une ressource SUNW.HAStoragePlus au groupe de ressources de réplication.

```
nodeC# clresource create \
-t SUNW.HAStoragePlus \
-p GlobalDevicePaths=nfsset \
-p AffinityOn=True \
devgrp-stor
```

| | |
|--------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| create | Crée la ressource. |
| -t | Spécifie le type de réplication. |
| -p<br>GlobalDevicePaths= | Spécifie le groupe de périphériques sur lequel le logiciel Sun StorageTek Availability Suite s'appuie. |
| -p<br>AffinityOn=True | Indique que la ressource SUNW.HAStoragePlus doit effectuer une commutation d'affinité pour les périphériques globaux et les systèmes de fichiers du cluster définis par -p GlobalDevicePaths=. Par conséquent, lorsque le groupe de ressources de réplication bascule ou est commuté, le groupe de périphériques associé est commuté. |
| devgrp-stor | La ressource HAStoragePlus pour le groupe de ressources de réplication. |

Pour plus d'informations sur ces propriétés d'extension, reportez-vous à la page de manuel [SUNW.HAStoragePlus\(5\)](#).

#### 5. Ajoutez une ressource de nom d'hôte logique au groupe de ressources de réplication.

```
nodeC# clreslogicalhostname create -g devgrp-stor-rg lhost-reprg-sec
```

Le nom d'hôte logique pour le groupe de ressources de réplication sur le cluster secondaire se nomme lhost-reprg-sec.

#### 6. Activez les ressources, gérez le groupe de ressources et mettez-le en ligne.

```
nodeC# clresourcegroup online -eM -n nodeC devgrp-stor-rg
```

| | |
|--------|----------------------------------------------------------------------|
| online | Met en ligne. |
| -e | Active les ressources associées. |
| -M | Gère le groupe de ressources. |
| -n | Indique le noeud sur lequel mettre le groupe de ressources en ligne. |

#### 7. Assurez-vous que le groupe de ressources est en ligne.

```
nodeC# clresourcegroup status devgrp-stor-rg
```

Examinez le champ de l'état du groupe de ressources pour confirmer que le groupe de ressources de réplication est en ligne sur nodeC.

**Étapes suivantes** Passez à la section [“Création d'un groupe de ressources d'application NFS sur le cluster primaire” à la page 340.](#)

## ▼ **Création d'un groupe de ressources d'application NFS sur le cluster primaire**

Cette procédure décrit la création des groupes de ressources d'application pour NFS. Cette procédure est spécifique à cette application et ne peut pas être utilisée pour un autre type d'application.

**Avant de commencer**

- Effectuez la procédure [“Création d'un groupe de ressources de réplication sur le cluster secondaire” à la page 338.](#)
- Assurez-vous que le fichier `/etc/netmasks` dispose d'un sous-réseau d'adresse IP et d'entrées de masque de réseau pour tous les noms d'hôtes logiques. Si nécessaire, modifiez le fichier `/etc/netmasks` pour ajouter les entrées manquantes.

1. **Accédez au noeud nodeA avec le rôle octroyant les autorisations RBAC `solaris.cluster.modify`, `solaris.cluster.admin` et `solaris.cluster.read`.**
2. **Enregistrez `SUNW.nfs` en tant que type de ressource.**

```
nodeA# clresourcetype register SUNW.nfs
```

3. **Si `SUNW.HASStoragePlus` n'a pas été enregistré en tant que type de ressource, enregistrez-le.**

```
nodeA# clresourcetype register SUNW.HASStoragePlus
```

4. **Créez un groupe de ressources d'application pour le service NFS.**

```
nodeA# clresourcegroup create \
-p Pathprefix=/global/etc \
-p Auto_start_on_new_cluster=False \
-p RG_affinities=+++devgrp-stor-rg \
nfs-rg
```

```
Pathprefix=/global/etc
```

Spécifie le répertoire dans lequel les ressources du groupe peuvent écrire des fichiers administratifs.

`Auto_start_on_new_cluster=False`

Spécifie que le groupe de ressources d'application n'est pas démarré automatiquement.

`RG_affinities=+++devgrp-stor-rg`

Spécifie le groupe de ressources avec lequel le groupe de ressources d'application doit être colocalisé. Dans cet exemple, le groupe de ressources d'application doit être colocalisé avec le groupe de ressources de réplication `devgrp-stor-rg`.

Si le groupe de ressources de réplication est commuté vers un nouveau noeud principal, le groupe de ressources d'application est automatiquement commuté. Cependant, les tentatives de commutation du groupe de ressources d'application vers un nouveau noeud principal sont bloquées car cette action annule les exigences de colocation.

`nfs-rg`

Le nom du groupe de ressources d'application.

## 5. Ajoutez une ressource `SUNW.HASStoragePlus` au groupe de ressources d'application.

```
nodeA# clresource create -g nfs-rg \
-t SUNW.HASStoragePlus \
-p FileSystemMountPoints=/global/mountpoint \
-p AffinityOn=True \
nfs-dg-rs
```

`create`

Crée la ressource.

`-g`

Spécifie le groupe de ressources auquel la ressource est ajoutée.

`-t SUNW.HASStoragePlus`

Indique que la ressource est de type `SUNW.HASStoragePlus`.

`-p FileSystemMountPoints=/global/mountpoint`

Spécifie que le point de montage pour le système de fichiers est global.

`-p AffinityOn=True`

Indique que la ressource d'application doit effectuer une commutation d'affinité pour les périphériques globaux et les systèmes de fichiers de cluster définis par `FileSystemMountPoints`. Par conséquent, lorsque le groupe de ressources d'application bascule ou est commuté, le groupe de périphériques associé est commuté.

`nfs-dg-rs`

Le nom de la ressource `HASStoragePlus` pour l'application NFS.

Pour plus d'informations à propos de ces propriétés d'extension, reportez-vous à la page de manuel [SUNW.HASStoragePlus\(5\)](#).

**6. Ajoutez une ressource de nom d'hôte logique au groupe de ressources d'application.**

```
nodeA# clreslogicalhostname create -g nfs-rg \
lhost-nfsrg-prim
```

Le nom d'hôte logique du groupe de ressources d'application sur le cluster principal se nomme lhost-nfsrg-prim.

**7. Créez le fichier de configuration `dfstab.resource-name` et placez-le dans le sous-répertoire `SUNW.nfs` du répertoire `Pathprefix` du groupe de ressources conteneur.**

**a. Créez un répertoire nommé `SUNW.nfs` sur le noeud `nodeA`.**

```
nodeA# mkdir -p /global/etc/SUNW.nfs
```

**b. Créez un fichier `dfstab.resource-name` sur le noeud `nodeA`.**

```
nodeA# touch /global/etc/SUNW.nfs/dfstab.nfs-rs
```

**c. Ajoutez la ligne suivante au fichier `/global/etc/SUNW.nfs/dfstab.nfs-rs` sur `nodeA`.**

```
share -F nfs -o rw -d "HA NFS" /global/mountpoint
```

**8. Mettez le groupe de ressources d'application en ligne.**

```
nodeA# clresourcegroup online -M -n nodeA nfs-rg
```

online Met le groupe de ressources en ligne.

-e Permet d'activer les ressources associées.

-M Gère le groupe de ressources.

-n Indique le noeud sur lequel mettre le groupe de ressources en ligne.

nfs-rg Le nom du groupe de ressources.

**9. Assurez-vous que le groupe de ressources d'application est en ligne.**

```
nodeA# clresourcegroup status
```

Examinez le champ de l'état du groupe de ressources pour déterminer si le groupe de ressources d'application est en ligne pour `nodeA` et `nodeB`.

**Étapes suivantes** Passez à la section “[Création d'un groupe de ressources d'application NFS sur le cluster secondaire](#)” à la page 343.

## ▼ Création d'un groupe de ressources d'application NFS sur le cluster secondaire

**Avant de commencer**

- Effectuez la procédure “[Création d'un groupe de ressources d'application NFS sur le cluster primaire](#)” à la page 340.
- Assurez-vous que le fichier `/etc/netmasks` dispose d'un sous-réseau d'adresse IP et d'entrées de masque de réseau pour tous les noms d'hôtes logiques. Si nécessaire, modifiez le fichier `/etc/netmasks` pour ajouter les entrées manquantes.

**1. Accédez au noeud `nodeC` avec le rôle octroyant les autorisations RBAC `solaris.cluster.modify`, `solaris.cluster.admin` et `solaris.cluster.read`.**

**2. Enregistrez `SUNW.nfs` en tant que type de ressource.**

```
nodeC# clresourcetype register SUNW.nfs
```

**3. Si `SUNW.HASStoragePlus` n'a pas été enregistré en tant que type de ressource, enregistrez-le.**

```
nodeC# clresourcetype register SUNW.HASStoragePlus
```

**4. Créez un groupe de ressources d'application pour le groupe de périphériques.**

```
nodeC# clresourcegroup create \
-p Pathprefix=/global/etc \
-p Auto_start_on_new_cluster=False \
-p RG_affinities=+++devgrp-stor-rg \
nfs-rg
```

```
create
```

Crée le groupe de ressources.

```
-p
```

Spécifie une propriété du groupe de ressources.

```
Pathprefix=/global/etc
```

Spécifie un répertoire dans lequel les ressources du groupe peuvent écrire des fichiers administratifs.

```
Auto_start_on_new_cluster=False
```

Spécifie que le groupe de ressources d'application n'est pas démarré automatiquement.

`RG_affinities=+++devgrp-stor-rg`

Spécifie le groupe de ressources avec lequel le groupe de ressources d'application doit être colocalisé. Dans cet exemple, le groupe de ressources d'application doit être colocalisé avec le groupe de ressources de réplication `devgrp-stor-rg`.

Si le groupe de ressources de réplication est commuté vers un nouveau noeud principal, le groupe de ressources d'application est automatiquement commuté. Cependant, les tentatives de commutation du groupe de ressources d'application vers un nouveau noeud principal sont bloquées car cette action annule les exigences de colocation.

`nfs-rg`

Le nom du groupe de ressources d'application.

## 5. Ajoutez une ressource `SUNW.HAStoragePlus` au groupe de ressources d'application.

```
nodeC# clresource create -g nfs-rg \
-t SUNW.HAStoragePlus \
-p FileSystemMountPoints=/global/mountpoint \
-p AffinityOn=True \
nfs-dg-rs
```

`create`

Crée la ressource.

`-g`

Spécifie le groupe de ressources auquel la ressource est ajoutée.

`-t SUNW.HAStoragePlus`

Indique que la ressource est de type `SUNW.HAStoragePlus`.

`-p`

Spécifie une propriété de la ressource.

`FileSystemMountPoints=/global/mountpoint`

Spécifie que le point de montage pour le système de fichiers est global.

`AffinityOn=True`

Indique que la ressource d'application doit effectuer une commutation d'affinité pour les périphériques globaux et les systèmes de fichiers de cluster définis par `-p FileSystemMountPoints=`. Par conséquent, lorsque le groupe de ressources d'application bascule ou est commuté, le groupe de périphériques associé est commuté.

`nfs-dg-rs`

Le nom de la ressource `HAStoragePlus` pour l'application NFS.


**6. Ajoutez une ressource de nom d'hôte logique au groupe de ressources d'application.**

```
nodeC# clreslogicalhostname create -g nfs-rg \
lhost-nfsrg-sec
```

Le nom d'hôte logique du groupe de ressources d'application sur le cluster secondaire se nomme `lhost-nfsrg-sec`.

**7. Ajoutez une ressource NFS au groupe de ressources d'application.**

```
nodeC# clresource create -g nfs-rg \
-t SUNW.nfs -p Resource_dependencies=nfs-dg-rs nfs-rg
```

**8. Si le volume global est monté sur le cluster principal, démontez le volume global du cluster secondaire.**

```
nodeC# umount /global/mountpoint
```

Si le volume est monté sur un cluster secondaire, la synchronisation échoue.

Étapes suivantes Passez à la section [“Exemple d'activation de la réplication de données”](#) à la page 345.

## Exemple d'activation de la réplication de données

Cette section décrit l'activation de la réplication de données pour l'exemple de configuration. Cette section utilise les commandes `sndradm` et `iiadm` du logiciel Sun StorageTek Availability Suite. Pour plus d'informations sur ces commandes, reportez-vous à la documentation de Sun StorageTek Availability Suite

Cette section détaille les procédures suivantes :

- [“Activation de la réplication sur le cluster principal”](#) à la page 345
- [“Activation de la réplication sur le cluster secondaire”](#) à la page 347

### ▼ Activation de la réplication sur le cluster principal

**1. Accédez au noeud `nodeA` avec le rôle octroyant l'autorisation RBAC `solaris.cluster.read`.**

**2. Videz toutes les transactions.**

```
nodeA# lockfs -a -f
```

**3. Confirmez que les noms d'hôtes logiques `lhost-reprg-prim` et `lhost-reprg-sec` sont en ligne.**

```
nodeA# clresourcegroup status
nodeC# clresourcegroup status
```

Examinez le champ de l'état du groupe de ressources.

#### 4. Activez la réplication distante du cluster principal vers le cluster secondaire.

Cette étape active la réplication du cluster principal vers le cluster secondaire. Cette étape active la réplication du volume principal (d200) du cluster principal vers le volume principal (d200) du cluster secondaire. De plus, cette étape active la réplication vers le bitmap miroir distant sur d203.

- Si le cluster principal et le cluster secondaire ne sont pas synchronisés, exécutez cette commande :

```
nodeA# /usr/sbin/sndradm -n -e lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

- Si le cluster principal et le cluster secondaire sont synchronisés, exécutez cette commande :

```
nodeA# /usr/sbin/sndradm -n -E lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

#### 5. Activez la synchronisation automatique.

Exécutez cette commande pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -a on lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Cette étape active la synchronisation automatique. Lorsque l'état actif de la synchronisation automatique est défini sur `activé`, les ensembles de volumes sont resynchronisés si le système se réinitialise ou si une panne se produit.

#### 6. Vérifiez que le cluster se trouve en mode de journalisation.

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -P
```

La sortie doit ressembler à ce qui suit :

```
/dev/md/nfsset/rdisk/d200 ->
```

```
lhost-reprg-sec:/dev/md/nfsset/rdisk/d200
autosync: off, max q writes:4194304, max q fbas:16384, mode:sync,ctag:
devgrp, state: logging
```

En mode de journalisation, l'état est journalisation et l'état actif de la synchronisation est désactivé. Lorsque quelque chose est écrit sur le volume de données du disque, le fichier bitmap sur le même disque est mis à jour.

## 7. Activez l'instantané ponctuel.

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/iiadm -e ind \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d201 \
/dev/md/nfsset/rdisk/d202
nodeA# /usr/sbin/iiadm -w \
/dev/md/nfsset/rdisk/d201
```

Cette étape permet au volume principal du cluster principal d'être copié sur le volume shadow du même cluster. Le volume principal, le volume shadow et le volume bitmap ponctuel doivent se trouver dans le même groupe de périphériques. Dans cet exemple, le volume maître est d200, le volume en double est d201 et le volume bitmap ponctuel est d203.

## 8. Joignez l'instantané ponctuel au jeu de mise en miroir distant.

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -I a \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d201 \
/dev/md/nfsset/rdisk/d202
```

Cette étape associe l'instantané ponctuel au jeu de volume de mise en miroir distant. Le logiciel Sun StorageTek Availability Suite garantit la prise d'un instantané ponctuel avant que la réplication distante ne puisse avoir lieu.

Étapes suivantes [Passez à la section “Activation de la réplication sur le cluster secondaire” à la page 347.](#)

## ▼ Activation de la réplication sur le cluster secondaire

**Avant de commencer** Effectuez la procédure [“Activation de la réplication sur le cluster principal” à la page 345.](#)

1. **Accédez au noeud nodeC en tant que rôle root.**

2. **Videz toutes les transactions.**

```
nodeC# lockfs -a -f
```

3. **Activez la réplication distante du cluster principal vers le cluster secondaire.**

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeC# /usr/sbin/sndradm -n -e lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Le cluster principal détecte la présence du cluster secondaire et démarre la synchronisation. Reportez-vous au fichier journal système `/var/adm` pour Sun StorageTek Availability Suite pour plus d'informations sur le statut des clusters.

#### 4. Activez l'instantané ponctuel indépendant.

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeC# /usr/sbin/iiadm -e ind \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d201 \
/dev/md/nfsset/rdisk/d202
nodeC# /usr/sbin/iiadm -w \
/dev/md/nfsset/rdisk/d201
```

#### 5. Joignez l'instantané ponctuel au jeu de mise en miroir distant.

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeC# /usr/sbin/sndradm -I a \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d201 \
/dev/md/nfsset/rdisk/d202
```

**Étapes suivantes** Passez à la section [“Exemple de réalisation de la réplication de données”](#) à la page 348.

## Exemple de réalisation de la réplication de données

Cette section décrit la réalisation de la réplication de données pour l'exemple de configuration. Cette section utilise les commandes `sndradm` et `iiadm` du logiciel Sun StorageTek Availability Suite. Pour plus d'informations sur ces commandes, reportez-vous à la documentation de Sun StorageTek Availability Suite

Cette section détaille les procédures suivantes :

- [“Réalisation d'une réplication distante”](#) à la page 349
- [“Réalisation d'un instantané ponctuel”](#) à la page 350
- [“Vérification de la configuration correcte de la réplication”](#) à la page 351

## ▼ Réalisation d'une réplication distante

Dans cette procédure, le volume principal du disque principal est répliqué sur le volume principal du disque secondaire. d200 correspond au volume principal et d203 au volume bitmap miroir distant.

1. **Accédez au noeud nodeA en tant que rôle root.**
2. **Vérifiez que le cluster se trouve en mode de journalisation.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -P
```

La sortie doit ressembler à ce qui suit :

```
/dev/md/nfsset/rdisk/d200 ->
lhost-reprg-sec:/dev/md/nfsset/rdisk/d200
autosync: off, max q writes:4194304, max q fbas:16384, mode:sync,ctag:
devgrp, state: logging
```

En mode de journalisation, l'état est `journalisation` et l'état actif de la synchronisation est désactivé. Lorsque quelque chose est écrit sur le volume de données du disque, le fichier bitmap sur le même disque est mis à jour.

3. **Videz toutes les transactions.**

```
nodeA# lockfs -a -f
```

4. **Répétez les étapes [Étape 1](#) à [Étape 3](#) sur nodeC.**

5. **Copiez le volume principal de nodeA sur le volume principal de nodeC.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -m lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

6. **Attendez la fin de la réplication et de la synchronisation des volumes.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -w lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

**7. Confirmez que le cluster se trouve en mode de réplication.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -P
```

La sortie doit ressembler à ce qui suit :

```
/dev/md/nfsset/rdisk/d200 ->
lhost-reprg-sec:/dev/md/nfsset/rdisk/d200
autosync: on, max q writes:4194304, max q fbas:16384, mode:sync,ctag:
devgrp, state: replicating
```

En mode de réplication, l'état est `replicating` et l'état actif de la synchronisation automatique est activé (`on`). Lorsque quelque chose est écrit sur le volume principal, le volume secondaire est mis à jour par le logiciel Sun StorageTek Availability Suite.

**Étapes suivantes** Passez à la section [“Réalisation d'un instantané ponctuel”](#) à la page 350.

## ▼ **Réalisation d'un instantané ponctuel**

Dans cette procédure, l'instantané ponctuel est utilisé pour synchroniser le volume shadow du cluster principal avec le volume principal du cluster principal. Le volume maître est `d200`, le volume bitmap est `d203` et le volume en double est `d201`.

**Avant de commencer**

Effectuez la procédure [“Réalisation d'une réplication distante”](#) à la page 349.

- 1. Accédez au nœud `nodeA` avec le rôle octroyant les autorisations RBAC `solaris.cluster.modify` et `solaris.cluster.admin`.**
- 2. Désactivez la ressource en cours d'exécution sur `nodeA`.**

```
nodeA# clresource disable nfs-rs
```

- 3. Modifiez le cluster principal pour le mode de journalisation.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -l lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Lorsque quelque chose est écrit sur le volume de données du disque, le fichier bitmap sur le même disque est mis à jour. Aucune réplication ne se produit.

- 4. Synchronisez le volume shadow du cluster principal au volume principal du cluster principal.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/iiadm -u s /dev/md/nfsset/rdisk/d201
nodeA# /usr/sbin/iiadm -w /dev/md/nfsset/rdisk/d201
```

**5. Synchronisez le volume shadow du cluster secondaire au volume principal du cluster secondaire.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeC# /usr/sbin/iiadm -u s /dev/md/nfsset/rdisk/d201
nodeC# /usr/sbin/iiadm -w /dev/md/nfsset/rdisk/d201
```

**6. Redémarrez l'application sur nodeA.**

```
nodeA# clresource enable nfs-rs
```

**7. Resynchronisez le volume secondaire avec le volume principal.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -u lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Étapes suivantes Passez à la section [“Vérification de la configuration correcte de la réplication”](#) à la page 351.

## ▼ Vérification de la configuration correcte de la réplication

**Avant de commencer** Effectuez la procédure [“Réalisation d'un instantané ponctuel”](#) à la page 350.

- 1. Accédez aux noeuds nodeA et nodeC avec le rôle octroyant l'autorisation RBAC `solaris.cluster.admin`.**
- 2. Vérifiez que le cluster principal est en mode de réplication et que la synchronisation automatique est activée.**

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -P
```

La sortie doit ressembler à ce qui suit :

```
/dev/md/nfsset/rdisk/d200 ->
lhost-reprg-sec:/dev/md/nfsset/rdisk/d200
autosync: on, max q writes:4194304, max q fbas:16384, mode:sync,ctag:
devgrp, state: replicating
```

En mode de réplication, l'état est `replicating` et l'état actif de la synchronisation automatique est activé (`on`). Lorsque quelque chose est écrit sur le volume principal, le volume secondaire est mis à jour par le logiciel Sun StorageTek Availability Suite.

**3. Si le cluster principal n'est pas en mode de réplication, mettez-le en mode de réplication.**

Utilisez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -u lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

**4. Créez un répertoire sur un ordinateur client.**

**a. Connectez-vous à un ordinateur client en tant que rôle `root`.**

Une invite ressemblant à ceci s'affiche :

```
client-machine#
```

**b. Créez un répertoire sur l'ordinateur client.**

```
client-machine# mkdir /dir
```

**5. Montez le volume principal sur le répertoire d'applications et affichez le répertoire monté.**

**a. Montez le volume principal sur le répertoire d'applications.**

```
client-machine# mount -o rw lhost-nfsrg-prim:/global/mountpoint /dir
```

**b. Affichez le répertoire monté.**

```
client-machine# ls /dir
```

**6. Démontez le volume principal du répertoire d'applications.**

**a. Démontez le volume principal du répertoire d'applications.**

```
client-machine# umount /dir
```

**b. Mettez le groupe de ressources d'application hors ligne sur le cluster principal.**

```
nodeA# clresource disable -g nfs-rg +
nodeA# clresourcegroup offline nfs-rg
```


**c. Modifiez le cluster principal pour le mode de journalisation.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -l lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Lorsque quelque chose est écrit sur le volume de données du disque, le fichier bitmap sur le même disque est mis à jour. Aucune réplication ne se produit.

**d. Assurez-vous que le répertoire PathPrefix est disponible.**

```
nodeC# mount | grep /global/etc
```

**e. Confirmez que le système de fichiers est adéquat pour être monté sur le cluster secondaire.**

```
nodeC# fsck -y /dev/md/nfsset/rdisk/d200
```

**f. Mettez l'application dans un état géré et mettez-la en ligne sur le cluster secondaire.**

```
nodeC# clresourcegroup online -eM nodeC nfs-rg
```

**g. Accédez à l'ordinateur client en tant que rôle root.**

Une invite ressemblant à ceci s'affiche :

```
client-machine#
```

**h. Montez le répertoire d'applications créé à l'Étape 4 sur le répertoire d'application du cluster secondaire.**

```
client-machine# mount -o rw lhost-nfsrg-sec:/global/mountpoint /dir
```

**i. Affichez le répertoire monté.**

```
client-machine# ls /dir
```

7. Assurez-vous que le répertoire affiché dans l'Étape 5 est le même que celui affiché dans l'Étape 6.
8. Renvoyez l'application sur le volume principal vers le répertoire d'application monté.

- a. **Mettez le groupe de ressources d'application hors ligne sur le volume secondaire.**

```
nodeC# clresource disable -g nfs-rg +
nodeC# clresourcegroup offline nfs-rg
```

- b. **Assurez-vous que le volume global est monté à partir du volume secondaire.**

```
nodeC# umount /global/mountpoint
```

- c. **Mettez le groupe de ressources d'application dans un état géré et mettez-le en ligne sur le cluster principal.**

```
nodeA# clresourcegroup online -eM nodeA nfs-rg
```

- d. **Modifiez le volume principal pour le mode de réplication.**

Exécutez la commande suivante pour le logiciel Sun StorageTek Availability Suite :

```
nodeA# /usr/sbin/sndradm -n -u lhost-reprg-prim \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 lhost-reprg-sec \
/dev/md/nfsset/rdisk/d200 \
/dev/md/nfsset/rdisk/d203 ip sync
```

Lorsque quelque chose est écrit sur le volume principal, le volume secondaire est mis à jour par le logiciel Sun StorageTek Availability Suite.

Voir aussi [“Exemple de gestion d'une reprise” à la page 354](#)

## Exemple de gestion d'une reprise

Cette section décrit la mise à jour des entrées DNS. Pour plus d'informations, reportez-vous à la section [“Instructions pour la gestion d'une reprise” à la page 326](#).

Cette section contient la procédure suivante :

- [“Mise à jour d'une entrée DNS” à la page 354](#)

### ▼ Mise à jour d'une entrée DNS

Pour une illustration du mappage d'un client vers un cluster par DNS, reportez-vous à la [Figure A-6, “Mappage DNS d'un client à un cluster”](#).

1. **Démarrez la commande nsupdate.**

Pour plus d'informations, reportez-vous à la page de manuel [nsupdate\(1M\)](#).

**2. Supprimez le mappage DNS actuel entre le nom d'hôte logique du groupe de ressources d'application et l'adresse IP du cluster, pour les deux clusters.**

```
> update delete lhost-nfsrg-prim A
> update delete lhost-nfsrg-sec A
> update delete ipaddress1rev.in-addr.arpa ttl PTR lhost-nfsrg-prim
> update delete ipaddress2rev.in-addr.arpa ttl PTR lhost-nfsrg-sec
```

*ipaddress1rev* L'adresse IP du cluster principal, dans l'ordre inverse.

*ipaddress2rev* L'adresse IP du cluster secondaire, dans l'ordre inverse.

*ttl* La durée de vie, en secondes. Une valeur standard est 3600.

**3. Créez le nouveau mappage DNS entre le nom d'hôte logique du groupe de ressources d'application et l'adresse IP du cluster, pour les deux clusters.**

Mappez le nom d'hôte logique principal à l'adresse IP du cluster secondaire et le nom d'hôte logique secondaire à l'adresse IP du cluster principal.

```
> update add lhost-nfsrg-prim ttl A ipaddress2fwd
> update add lhost-nfsrg-sec ttl A ipaddress1fwd
> update add ipaddress2rev.in-addr.arpa ttl PTR lhost-nfsrg-prim
> update add ipaddress1rev.in-addr.arpa ttl PTR lhost-nfsrg-sec
```

*ipaddress2fwd* L'adresse IP du cluster secondaire, dans l'ordre.

*ipaddress1fwd* L'adresse IP du cluster principal, dans l'ordre.


# Index

---

## #UNSORTED

, commandes  
  cconsole, 31

## A

Accès

  Oracle Solaris Cluster Manager, 312

Activation des câbles de transport, 210

Activation et désactivation d'une base MIB  
d'événements SNMP, 264, 264

Adaptateurs de transport, ajout, 38, 42, 201, 207

Adaptateurs, transport, 207

Administration

  Cluster avec la GUI, 311

  Clusters de zones, 24, 272

  Clusters globaux, 24

  Interconnexions de cluster et réseaux publics, 201

  IPMP, 201

  Paramètres de cluster global, 241

  Périphériques répliqués basés sur le stockage, 109

  Périphériques répliqués EMC SRDF, 110

  Système de fichiers du cluster, 123

Adresse réseau

  Ajout d'un cluster de zones, 276

AffinityOn property

  Propriété d'extension pour la réplication de données,  
  322

Ajout

  Adresse réseau d'un cluster de zones, 276

  Câbles de transport, adaptateurs et commutateurs,  
  42, 201

  Câbles, adaptateurs et commutateurs de transport,  
  38

  Groupe de périphériques, 132, 134

  Groupe de périphériques ZFS, 135

  Groupes de périphériques Solaris Volume Manager,  
  134

  Hôtes SNMP, 266

  Noeuds, 223

  Noeuds dans un cluster de zones, 225

  Noeuds dans un cluster global, 225

  Périphériques de quorum, 175

  Périphériques de quorum de disque partagé attachés  
  directement, 175

  Périphériques de quorum de serveur de quorum, 178

  Périphériques de quorum NAS Oracle ZFS Storage  
  Appliance, 177

  Rôles (RBAC), 63

  Rôles personnalisés (RBAC), 64

  Système de fichiers de cluster, 156

  Utilisateurs SNMP, 268

Annulation de l'enregistrement

  Groupes de périphériques Solaris Volume Manager,  
  136

Annuler la configuration de l'interface réseau d'un  
groupe IPMP, 220

Applications de basculement pour la réplication de  
données

  AffinityOn property, 322

  GlobalDevicePaths, 322

  Instructions

    Gestion de la reprise, 326

    Groupes de ressources, 323

  ZPoolsSearchDir, 322

Applications de reprise pour la réplication de données  
  Gestion, 354

Applications évolutives pour la réplication de données,  
325

Archive d'ensemble

  Configuration d'un cluster de zones, 274

  Installation d'un cluster de zones, 275

- Restauration d'un noeud de cluster, 227
- Arrêt
  - Cluster de zones, 75
  - Cluster global, 75
  - Noeuds, 82
  - Noeuds de cluster global, 82
- Arrête
  - Noeuds de cluster global, 82
- Attributs *Voir* Propriétés
  
- B**
- Baies de stockage
  - Suppression, 237
- Base MIB d'événements
  - Activation et désactivation de SNMP, 264, 264
- Bitmap
  - Instantané ponctuel, 319
  - Réplication distante, 318
- boot, commande, 71
  
- C**
- Câbles de transport
  - Activation, 210
  - Ajout, 38, 42, 201, 207
  - Désactivation, 212
- Câbles, transport, 207
- cconsole, commande *Voir* pconsole, commande
- Chemin de disque
  - Contrôle, 162, 163
 - Impression des chemins de disques défectueux, 165
  - Désactivation du contrôle, 164
  - Résolution des erreurs de statut, 166
- Chemin de disque partagé
  - Activation de la réinitialisation automatique, 168
  - Désactivation de la réinitialisation automatique, 169
- Chemin de zone
  - Déplacement, 272
- Chemin du disque
  - Contrôle, 107
- Chemins de disques partagés
  - Contrôle, 162
- claccess, commande, 27
- cldevice, commande, 27
- cldevicegroup, commande, 27
- Clés de sécurité
  - Configuration, 314
- clinterconnect, commande, 27
- clnasdevice, commande, 27
- clnode check, commande, 27
- clnode, commande, 270, 271
- clquorum, commande, 27
- clreslogicalhostname, commande, 27
- clresource, commande, 27
  - Suppression de ressources et de groupes de ressources, 278
- clresourcegroup, commande, 27, 271
- clresourcetype, commande, 27
- clressharedaddress, commande, 27
- clsetup, 27, 27, 32
  - Administration d'un cluster de zones, 272
  - Administration des commutateurs de transport, 201
  - Administration des groupes de périphériques, 124
  - Ajout de l'adresse réseau d'un cluster de zones, 276
  - Création d'un cluster de zones, 23, 25
  - Gestion des périphériques de quorum, 171
- clsnmpghost, commande, 27
- clsnmpmib, commande, 27
- clsnmpuser, commande, 27
- cltelemattribute, commande, 27
- Cluster
  - Authentification de noeud, 244
  - Définition de l'heure et de la date, 246
  - Etendue, 33
  - Modification du nom, 242
  - Restauration de fichiers, 306
  - Sauvegarde, 29, 303
- cluster check
  - Commande, 51
- cluster check, commande, 27
  - vfstab, vérification du fichier, 158
- Cluster de zones
  - Administration, 241
  - Affichage des informations de configuration, 49
  - Ajout d'adresses réseau, 276
  - Clonage, 272
  - Configuration à partir de l'archive d'ensemble, 274

- Création, 24
- Définition, 24
- Déplacement d'un chemin de zones, 272
- Fermeture, 67
- Initialisation, 67
- Installation à partir de l'archive d'ensemble, 275
- Montages directs pris en charge, 279
- Préparation pour les applications, 272
- Réinitialisation, 75
- Statut du composant, 38
- Suppression d'un système de fichiers, 272
- Validation de la configuration, 51
- Cluster global
  - Administration, 241
  - Affichage d'informations de configuration, 42
  - Définition, 24
  - Fermeture, 67
  - Initialisation, 67
  - Réinitialisation, 75
  - Statut du composant, 38
  - Suppression de noeuds, 234
  - Validation de la configuration, 51
- `cluster shutdown`, commande, 67
- Clusters de campus
  - Récupération avec la réplication de données basée sur le stockage, 105
  - Réplication basée sur le stockage, 102
- `clzonecluster`
  - Arrêt, 67
  - Description, 32
  - Initialisation, 71
- `clzonecluster`, commande, 27
- Commandes
  - `boot`, 71
  - `claccess`, 27
  - `cldevice`, 27
  - `cldevicegroup`, 27
  - `clinterconnect`, 27
  - `clnasdevice`, 27
  - `clnode check`, 27
  - `clquorum`, 27
  - `clreslogicalhostname`, 27
  - `clresource`, 27
  - `clresourcegroup`, 27
  - `clresourcetype`, 27
  - `clressharedaddress`, 27
  - `clsetup`, 27
  - `clsnmphost`, 27
  - `clsnmpmib`, 27
  - `clsnmpuser`, 27
  - `cltelemetryattribute`, 27
  - `cluster check`, 27, 30, 51, 56
  - `cluster shutdown`, 67
  - `clzonecluster`, 27, 67
  - `clzonecluster boot`, 71
  - `clzonecluster verify`, 51
  - `metaset`, 107
- Commutateurs de transport, ajout, 38, 42, 201, 207
- Commutateurs, transport, 207
- Commutation
  - Noeud principal pour un groupe de périphériques, 147
- Commutation d'affinité
  - Configuration pour la réplication de données, 337
- Commutation d'un noeud principal pour un groupe de périphériques, 147
- Commutation pour la réplication de données
  - Commutation d'affinité, 322
  - Exécution, 354
- Configuration
  - Clés de sécurité, 314
  - Réplication de données, 317
  - Rôles (RBAC), 61
- Configuration de limites de charge
  - Sur des noeuds, 271
- Connexion
  - Distante, 31
- Connexion distante, 31
- Connexions sécurisées à des consoles de cluster, 32
- Console d'administration, 29
- Consoles
  - Connexion à, 31
- Conteneur d'agents communs
  - Configuration des clés de sécurité, 314
- Contrôle
  - Chemin de disque partagé, 168
  - Chemins de disques, 163
- Convention de nommage
  - Groupes de ressources de réplication, 322
- Conventions de nommage

- Périphériques de disque brut, 157
- CPU
  - Configuration, 292
- D**
- Définition de l'heure d'un cluster, 246
- Délai d'attente
  - Modification de la valeur par défaut pour un périphérique de quorum, 194
- Démarrage
  - Cluster de zones, 71
  - Cluster global, 71
  - Noeuds, 82
  - Noeuds de cluster global, 82, 82
  - pconsole, utilitaire, 230
- Dépannage
  - Câbles, adaptateurs et commutateurs de transport, 217
  - De la GUI, 313
  - network-bind-address, 315
- Dernier périphérique de quorum
  - Suppression, 184
- Désactivation des câbles de transport, 212
- Désactivation du contrôle
  - Chemins de disques, 164
- Désinstallation
  - Fichier de périphérique lofi, 262
  - Logiciel Oracle Solaris Cluster, 259
  - Packages, 301
- Disque SCSI partagé
  - Pris en charge comme périphérique de quorum, 174
- DLPI, 206
- Domain Name System (DNS)
  - Instructions de mise à jour, 326
  - Mise à jour dans la réplication de données, 354
- Domaine invité, 87
- E**
- /etc/vfstab, fichier, 56
- /etc/vfstab, fichier
  - Ajout de points de montage, 158
  - Vérification de la configuration, 158
- EMC SRDF
  - Administration, 110
- Conditions requises, 104
- Configuration d'un groupe de réplication, 111
- Configuration de périphériques DID, 113
- Exemple de configuration, 116
- Meilleures pratiques, 106
- Mode Domino, 103
- Récupération après le basculement de la salle principale du cluster d'un campus, 121
- Restrictions, 104
- Vérification de la configuration, 115
- Espace de noms
  - Global, 107
  - Migration, 128
- Espace de noms de périphériques globaux
  - Migration, 128
- Etat de maintenance
  - Noeuds, 254
  - Placement d'un périphérique de quorum, 189
  - Sortie d'un périphérique de quorum du, 191
- étiquetée, zone marquée, 23
- Exemples
  - Création de listes de vérifications de validation interactives, 54
  - Exécution d'une vérification de validation fonctionnelle, 54
- Exemples de configuration (clustering d'un campus)
  - Réplication basée sur le stockage dans deux salles, 102
- Exemples de configurations (clustering de campus)
  - Réplication basée sur le stockage dans deux salles, 102
- F**
- fence\_level Voir Pendant la réplication
- Fermeture
  - Cluster de zones, 67
  - Cluster global, 67
  - Noeuds, 82
  - Noeuds de cluster global, 82, 82
- Fichier lofi
  - Désinstallation, 262
- Fichiers
  - /etc/vfstab, 56
  - md.conf, 132
  - md.tab, 29


ntp.conf.sc, 251

## G

### Gestion

Quorum, 171

Gestion de l'alimentation, 241

### Global

Espace de noms, 107, 126

Périphérique

Reconfiguration dynamique, 108

Périphériques, 107

Définition des permissions, 108

### GlobalDevicePaths

Propriété d'extension pour la réplication de données,  
322

### Globaux

Points de montage, vérification, 56, 161

Groupe de périphériques de disque brut

Ajout, 134

Groupes de périphériques

Ajout, 134

Configuration pour la réplication de données, 331

Disque brut

Ajout, 134

Etat de maintenance , 149

Liste de configuration, 146

Modification des propriétés, 142

Présentation de l'administration, 124

Propriété principale, 142

Suppression et annulation de l'enregistrement, 136

SVM

Ajout, 132

Groupes de ressources

Réplication de données

Configuration, 322

Instructions pour la configuration, 321

Rôle en basculement, 322

Groupes de ressources d'adresses partagées pour la  
réplication de données, 325

Groupes de ressources d'application

Configuration pour la réplication de données, 340

Instructions, 323

### GUI

, tâches que vous pouvez exécuter

Ajouter un système de fichiers, 157

Evacuer un noeud, 254

Mettre en ligne un groupe de périphériques, 147

Connexion, 311

Dépannage, 311

Restriction de mise à jour, 311

Tâches que vous pouvez exécuter

Activer la surveillance d'un chemin de disque,  
163

Activer un câble, 210

Activer un périphérique de quorum, 191

Activer une interconnexion de cluster, 217

Afficher la configuration du cluster, 41

Afficher le statut d'un noeud, 41

Afficher les informations du quorum, 193

Afficher les ressources et les groupes de  
ressources, 36

Ajouter des adaptateurs de transport, 205

Ajouter des adaptateurs privés, 205

Ajouter des câbles, 205

Ajouter un périphérique de stockage à un cluster  
de zones, 273

Ajouter un périphérique Oracle ZFS Storage

Appliance NAS, 177

Ajouter un stockage partagé à un cluster de  
zones, 224

Ajouter un système de fichiers à un cluster de  
zones, 273

Ajouter une adresse réseau à un cluster de zones,  
276

Consulter les messages système d'un noeud, 31

Créer des limites de charge sur un noeud du  
cluster de zones, 271

Créer des limites de charge sur un noeud du  
cluster global, 271

Créer un cluster de zones, 25, 273

Créer un périphérique de quorum, 175

Créer un serveur de quorum, 179

Désactiver la surveillance d'un chemin de disque,  
165

Désactiver un câble, 212

Désactiver un périphérique de quorum, 190

Désinstaller le logiciel d'un noeud du cluster de  
zones, 25

Evacuer un noeud, 68

Fermer un cluster de zones, 25

Fermer un noeud du cluster de zones, 233

- Initialiser un noeud du cluster de zones, 88
  - Mettre en ligne un groupe de périphériques, 124
  - Modifier la propriété de sécurité des ressources du cluster de zones, 273
  - Modifier une propriété de noeud, 169
  - Placer un groupe de périphériques hors ligne, 124, 149
  - Réinitialiser des périphériques de quorum, 190
  - Réinitialiser un noeud du cluster de zones, 91
  - Supprimer des adaptateurs de transport, 208
  - Supprimer des adaptateurs privés, 208
  - Supprimer des câbles, 208
  - Supprimer un cluster de zones, 278
  - Supprimer un périphérique de quorum, 183
  - Supprimer un périphérique de stockage d'un cluster de zones, 282
  - Supprimer un système de fichiers, 159
  - Supprimer un système de fichiers d'un cluster de zones, 280
  - Vérifier le statut de l'interconnexion du cluster, 204
  - Topologie, 311
  - Utilisation, 311
- H**
- Hors service
 - Périphérique de quorum, 189
  - Hôtes
 - Ajout et suppression de SNMP, 266, 267
- I**
- Impression
 - Chemins de disques défectueux, 165
  - Informations de version, 33
  - Informations DID
 - Mise à jour manuelle, 166
  - Initialisation
 - Cluster de zones, 67
 - Cluster global, 67
 - Mode non cluster, 94
 - Noeuds, 82
 - Noeuds de cluster global, 82, 82
  - Initialisation en mode non cluster, 94
  - Instantané
 - Ponctuel, 319
  - Instantané ponctuel
 - Définition, 319
 - Exécution, 350
  - Instantanés *Voir* Réplication basée sur le stockage
  - Interconnexions
 - Activation, 217
 - Dépannage, 217
  - Interconnexions ce cluster
 - Reconfiguration dynamique, 203
  - Interconnexions de cluster
 - Administration, 201
  - IPMP
 - Administration, 218
 - Vérification du statut, 41
- K**
- /kernel/drv/
 - md.conf, fichier, 132
- L**
- Limites de charge
 - concentrate\_load, propriété, 270
 - Configuration sur des noeuds, 271
 - Configuration sur les noeuds, 270
 - preemption\_mode, propriété, 270
  - Liste
 - Configuration de groupe de périphériques, 146
 - Configuration de quorum, 192
- M**
- Maintenance
 - Périphérique de quorum, 189
  - Manifeste
 - Programme d'installation automatisée, 229
  - Marques de zones
 - étiquetées, 23
 - solaris, 23
 - solaris10, 23
  - marques, prises en charge *Voir* marques de zones
  - md.tab, fichier, 29
  - Meilleures pratiques, 106

- EMC SRDF, 106
  - Réplication de données basée sur le stockage, 106
  - Messages d'erreur
 - Fichier `/var/adm/messages`, 96
 - Suppression de noeuds, 239
  - metaset, commande, 107
  - MIB
 - Activation et désactivation d'événements SNMP, 264, 264
 - Modification du protocole d'événements SNMP, 265
  - MIB d'événements
 - Modification de la valeur `log_number`, 265
 - Modification de la valeur `min_severity`, 265
 - Modification du protocole SNMP, 265
  - Migration
 - Espace de noms de périphériques globaux, 128
  - Miroirs, sauvegarde en ligne, 303
  - Mise à jour
 - Conseils, 301
 - D'un package spécifique, 298
 - D'un serveur AI, 300
 - D'un serveur de quorum, 300
 - D'un Solaris Cluster de zones marquées , 299
 - D'un solaris10 Cluster de zones marquées, 299
 - Présentation, 295
 - Restriction pour Oracle GlassFish, 311
 - Restriction pour Oracle Solaris Cluster Manager, 311
  - Mise à jour de l'espace de noms global, 126
  - Mise à jour manuelle des informations DID, 166
  - Mise à niveau
 - Présentation, 295
 - Zones de basculement de type de marque `solaris`, 295
 - Zones de basculement de type de marque `solaris10`, 295
  - Mise en miroir à distance *Voir* Réplication basée sur le stockage
  - Mise en miroir locale *Voir* Réplication basée sur le stockage
  - Mises à jour logicielles
 - Présentation, 295
  - Modification
 - Listes de noeuds de périphériques de quorum, 187
 - Noeuds principaux, 147
 - Nom du cluster, 242
 - Noms d'hôtes privés, 249
 - `numsecondaries` (propriété), 143
 - Propriétés, 142
 - Protocole MIB d'événements SNMP, 265
 - Utilisateurs (RBAC), 65
  - Modification du nom des noeuds
 - Dans un cluster de zones, 252
 - Dans un cluster global, 252
  - Montage direct
 - Exportation d'un système de fichiers dans un cluster de zones, 279
  - Montage loopback
 - Exportation d'un système de fichiers dans un cluster de zones, 279
- ## N
- Network File System (NFS)
 - Configuration des systèmes de fichiers de l'application pour la réplication de données, 334
  - `network-bind-address`
 - Vérification, 315
  - Noeud
 - Principal, 108
  - Noeuds
 - Ajout, 223
 - Authentification, 244
 - Configuration de limites de charge, 271
 - Connexion aux , 31
 - Fermeture, 82
 - Initialisation, 82
 - Mise en état de maintenance, 254
 - Modification de nom dans un cluster de zones, 252
 - Modification de nom dans un cluster global, 252
 - Primaires, 142
 - Recherche d'ID, 244
 - Secondaires, 142
 - Suppression
 - Messages d'erreur, 239
 - Suppression d'un cluster de zones, 233
 - Suppression de noeuds d'un cluster global, 234
 - Suppression des groupes de périphériques, 137
  - Noeuds de cluster global
 - Fermeture, 82, 82
 - Initialisation, 82, 82

- Parts de CPU, 292
- Réinitialisation, 91, 91
- Vérification
  - Statut, 231
- Noeuds du cluster de zones
  - Saisie de l'adresse IP et NIC, 223
- Noeuds secondaires
  - Nombre par défaut, 142
- Noms d'hôtes privés
  - Modification, 249
- ntp.conf.sc, fichier, 251
- numsecondaries (propriété), 143

## O

- OpenBoot PROM (OBP), 248
- Options de montage des systèmes de fichiers de cluster
  - Conditions requises, 158
- Oracle GlassFish
  - Restriction de mise à jour, 311
- Oracle Solaris Cluster Manager, 26, 311 *Voir* GUI
  - Accès, 312
- Oracle ZFS Storage Appliance
  - Ajout d'un périphérique de quorum, 177
  - Pris en charge comme périphérique de quorum, 174
- Ordonnanceur de partage équitable
  - Configuration des parts de CPU, 292
- Outil d'administration par ligne de commande, 26
- Outils d'administration de la GUI
  - Oracle Solaris Cluster Manager, 311

## P

- Packages
  - Désinstallation, 301
- Parts de CPU
  - Configuration, 291
  - Contrôle, 291
  - Noeuds de cluster global, 292
- pconsole
  - Connexions sécurisées, 32
- pconsole, commande, 31
- pconsole, utilitaire
  - Utilisation, 230
- Périphériques

- Global, 107
- Périphériques de disque brut
  - Conventions de nommage, 157
- Périphériques de quorum
  - Ajout, 175
 - Périphériques de quorum de disque partagé attachés directement, 175
 - Périphériques de quorum de serveur de quorum, 178
 - Périphériques de quorum NAS Oracle ZFS Storage Appliance, 177
  - Configuration de liste, 192
  - Et réplication basée sur le stockage, 105
  - Etat de maintenance, placement d'un périphérique, 189
  - Etat de maintenance, sortie d'un périphérique du , 191
  - Modification des listes de noeuds, 187
  - Modification du délai d'attente par défaut, 194
  - Reconfiguration dynamique de périphériques, 173
  - Remplacement, 186
  - Réparation, 194
  - Suppression, 173, 182
  - Suppression du dernier périphérique de quorum, 184
- Périphériques de quorum de disque partagé attachés directement
  - Ajout, 175
- Périphériques de quorum de serveur de quorum
  - Ajout, 178
  - Configuration requise pour l'installation, 178
  - Suppressions de dépannage, 184
- Périphériques répliqués basés sur le stockage
  - Administration , 109
- Permissions, périphérique global, 108
- Points de montage
  - Globaux, 56
  - Modification du fichier /etc/vfstab, 158
- Profils
  - Droits RBAC, 62
- Profils de droits
  - RBAC, 62
- Programme d'installation automatisée
  - Manifeste, 229
- Propriété principale des groupes de périphériques, 142
- Propriétés

- numsecondaries, 143
  - Prédilection, 142
  - Rétablissement, 142
  - Propriétés d'extension pour la réplication de données
 - Ressource d'application, 341, 344
 - Ressource de réplication, 339
- Q**
- Quorum
 - Administration, 171
 - Vue d'ensemble, 171
- R**
- RBAC, 61
 - Profils de droits (description), 62
 - Tâches
 - Ajout de rôles, 63
 - Ajout de rôles personnalisés, 64
 - Configuration, 61
 - Modification des utilisateurs, 65
 - Utilisation, 61
  - Recherche
 - ID de noeuds d'un cluster global, 244
 - ID de noeuds pour un cluster de zones, 244
  - Reconfiguration dynamique, 108, 108
 - Interconnexions de cluster, 203
 - Interfaces de réseau public, 220
 - Périphériques de quorum, 173
  - Récupération
 - Clusters avec réplication de données basée sur le stockage, 105
  - Redémarrage
 - Noeuds de cluster global, 91, 91
  - Réinitialisation
 - Cluster de zones, 75
 - Cluster global, 75
 - Noeuds de cluster global, 91, 91
  - Réparation
 - Périphérique de quorum, 194
  - Réparation d'un fichier `/var/adm/messages` entier, 96
  - Remplacement des périphériques de quorum, 186
  - Réplication *Voir* Réplication de données
  - Réplication basée sur le stockage, 102, 102
  - Réplication de données, 99
 - Activation, 345
 - Asynchrone, 319
 - Basée sur des hôtes, 100
 - Basée sur le stockage, 100, 102
 - Basée sur les hôtes, 317
 - Configuration
 - Commutation d'affinité, 322, 337
 - Groupes de périphériques, 331
 - Groupes de ressources d'application NFS, 340
 - Systèmes de fichiers pour une application NFS, 334
 - Définition, 100
 - Distante, 318
 - Exemple, 348
 - Exemple de configuration, 327
 - Exigences matérielles et logicielles, 329
 - Gestion d'une reprise, 354
 - Groupes de ressources
 - Adresse partagée, 325
 - Application, 323
 - Application de basculement, 323
 - Applications évolutives, 325
 - Configuration, 322
 - Convention de nommage, 322
 - Création, 336
 - Instantané ponctuel, 319, 350
 - Instructions
 - Configuration de groupes de ressources, 321
 - Gestion de commutation, 326
 - Gestion de reprise, 326
 - Introduction, 318
 - Mise à jour d'une entrée DNS, 354
 - Réplication distante, 349
 - Synchrone, 319
 - Vérification de la configuration, 351
  - Réplication de données asynchrone, 103, 319
  - Réplication de données basée sur des hôtes
 - Définition, 100
  - Réplication de données basée sur le stockage
 - Conditions requises, 104
 - Définition, 100
 - Et périphériques de quorum, 105
 - Meilleures pratiques, 106
 - Récupération, 105
 - Restrictions, 104

- Réplication de données basée sur les hôtes
 - Exemple, 317
  - Réplication de données synchrone, 103, 319
  - Réplication distante *Voir* Réplication basée sur le stockage
 - Définition, 318
 - Exécution, 349
  - Réseau public
 - Administration, 201, 218
 - Reconfiguration dynamique, 220
  - Ressource de nom d'hôte logique
 - Rôle dans la reprise de réplication de données, 322
  - Ressource NFS
 - Sur le cluster principal, 342
  - Ressources
 - Affichage des informations de configuration, 36
 - Suppression, 278
  - Restauration
 - D'un noeud de cluster
 - A partir d'une archive d'ensemble, 227
 - Utilisation `scinstall`, 227
 - Fichiers en cluster, 306
 - Système de fichiers root, 306
  - Rétablissement Propriété, 142
  - Retour
 - Instructions pour la réalisation dans la réplication de données, 327
  - Rôle
 - Ajout de rôles, 63
 - Ajout de rôles personnalisés, 64
 - Configuration, 61
  - Role-Based Access Control (RBAC), contrôle d'accès basé sur les rôles *Voir* RBAC
- S**
- Sauvegarde
 - Cluster, 29, 303
 - Miroirs en ligne, 303
  - `scinstall`
 - Restauration d'un noeud de cluster, 227
  - SE Oracle Solaris
 - Contrôle de la CPU, 291
 - Définition du cluster de zones, 23
 - Définition du cluster global, 23
 - Instructions spéciales pour initialiser les noeuds, 87
 - Réplication basée sur le stockage, 101
 - Réplication basée sur les hôtes, 101
 - `svcadm`, commande, 249
 - Tâches administratives pour un cluster global, 24
 - Se Oracle Solaris
 - Instructions spéciales pour réinitialiser un noeud, 91
 - SE Solaris *Voir* SE Oracle Solaris
 - Secondaire
 - Définition du nombre souhaité, 143
 - Serveur de quorum d'Oracle Solaris Cluster
 - Pris en charge comme périphérique de quorum, 174
 - Serveurs de quorum *Voir* Périphériques de quorum de serveur de quorum
 - `showrev -p`, commande, 33
 - SNMP
 - Activation des hôtes, 266
 - Activation et désactivation d'une base MIB d'événements, 264, 264
 - Ajout d'utilisateurs, 268
 - Désactivation des hôtes, 267
 - Modification du protocole, 265
 - Suppression d'utilisateurs, 269
 - Solaris Volume Manager
 - Nom de périphériques de disque brut, 157
 - `solaris` Zone marquée , 23
 - `solaris10` Zone marquée, 23
 - SRDF *Voir* EMC SRDF
 - `ssh`, 32
 - Statut
 - Composant de cluster de zone, 38
 - Composant de cluster global, 38
 - Stockage iSCSI
 - Utilisé comme périphérique de quorum
 - Avec IPMP basé sur un lien, 219
 - Avec IPMP basé sur un test, 219
 - Stockage SATA, 175
 - Pris en charge comme périphérique de quorum, 174
 - Sun StorageTek Availability Suite
 - Utilisation pour la réplication de données, 317
 - Suppression
 - Baies de stockage, 237
 - Câbles, adaptateurs et commutateurs de transport, 207
 - D'un cluster de zones, 233
 - Dernier périphérique de quorum, 184

Groupes de périphériques Solaris Volume Manager, 136  
Hôtes SNMP, 267  
Noeud de tous les groupes de périphériques, 137  
Noeuds, 231, 234  
Périphériques de quorum, 173, 182  
Ressources et groupes de ressources d'un cluster de zones, 278  
Système de fichiers de cluster, 159  
Utilisateurs SNMP, 269

Surveillance du cluster  
Avec la topologie de la GUI , 315

Système de fichiers  
Application NFS  
Configuration pour la réplication de données, 334  
Restauration du root  
Description, 306  
Suppression à partir d'un cluster de zones, 272

Système de fichiers de cluster, 107  
Ajout, 156  
Suppression, 159

Système de fichiers du cluster  
Administration, 123

Systèmes de fichiers de cluster  
Options de montage, 158  
Vérification de la configuration, 158

## T

Tolérance de sinistre  
Définition, 318

Topologie  
Utilisation dans la GUI, 315

Types de périphériques de quorum  
Liste de types pris en charge, 174

Types de périphériques de quorum pris en charge, 174

## U

/usr/cluster/bin/clresource  
Suppression de groupes de ressources, 278

/usr/cluster/bin/cluster check, commande  
vfstab, vérification du fichier, 158

Utilisateurs

Ajout de SNMP, 268  
Modification des propriétés, 65  
Suppression de SNMP, 269

Utilisation  
Rôles (RBAC), 61

## V

/var/adm/messages, fichier, 96

Validation  
Configuration du cluster de zones, 51  
Configuration du cluster global, 51

Vérification  
Configuration de la réplication de données, 351  
Points de montage globaux, 56, 161  
Statut de noeud de cluster, 231  
vfstab, configuration, 158

vfstab, fichier  
Ajout de points de montage, 158  
Vérification de la configuration, 158

Volume *Voir* Réplication basée sur le stockage

Vue d'ensemble  
Quorum, 171

## Z

ZFS  
Ajout d'un groupe de périphériques, 135  
Réplication, 135  
Restrictions des systèmes de fichiers root, 123  
Suppression du système de fichiers, 279

ZFS Storage Appliance *Voir* Périphériques de quorum

Oracle ZFS Storage Appliance

ZPoolSearchDir  
Propriété d'extension pour la réplication de données, 322

