
Referencia: E53745
Julio de 2014

Agregación y actualización de software
en Oracle® Solaris 11.2

Copyright © 2007, 2014, Oracle y/o sus filiales. Todos los derechos reservados.

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

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

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

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

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

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

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

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

3

Contenido

Uso de esta documentación ... 9

1 Introducción a Image Packaging System .. 11
Image Packaging System ... 11
Conceptos de IPS ... 12

Paquetes de IPS ... 12
Identificadores de recurso de gestión de errores ... 14
Editores, repositorios y archivos de paquetes .. 16
Orígenes y reflejos del repositorio .. 16
Imágenes y entornos de inicio .. 17
Facetas y variantes de paquete ... 18

Privilegios de instalación ... 18

2 Obtención de información sobre paquetes de software 21
Visualización de información de estado de instalación de paquetes 21

Paquetes instalados ... 22
Paquetes instalables .. 22
Paquetes más recientes .. 22
Paquetes con actualizaciones disponibles .. 23
Todos los paquetes disponibles ... 23
Paquetes renombrados y obsoletos .. 24
Paquetes congelados en una versión específica .. 25

Visualización de descripciones de paquetes o licencias .. 25
Visualización de la descripción, el tamaño y el FMRI completo del paquete 25
Visualización de licencias de paquetes ... 26

Visualización de información del manifiesto del paquete 27
Enumeración de los archivos instalados por un paquete 27
Visualización de los atributos de los archivos instalados por un paquete 28
Visualización de otros objetos y atributos del sistema de archivos 28
Enumeración de todos los paquetes instalables en un paquete de grupo 29

Contenido

4 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Visualización de requisitos de licencia ... 29
Búsqueda de paquetes ... 30

Comparación de los comandos pkg search y pkg contents 30
Especificación de la consulta de búsqueda .. 31
Identificación de los paquetes que proporcionan un archivo especificado 32
Identificación de los paquetes que proporcionan un servicio SMF
especificado .. 33
Enumeración de paquetes por clasificación o categoría 34
Visualización de paquetes dependientes .. 34
Enumeración de todos los paquetes en un paquete de grupo 35

3 Instalación y actualización de paquetes de software 37
Vista previa de una operación .. 38
Instalación y actualización de paquetes .. 39

Opciones de instalación comunes .. 40
Instalación de un nuevo paquete ... 44
Instalación de un paquete en un nuevo entorno de inicio 46
Rechazo de un paquete ... 48
Actualización de un paquete .. 48
Cambio de un paquete a una versión anterior .. 49

Solución de problemas con paquetes instalados ... 50
Comparación de los comandos pkg fix y pkg revert 50
Verificación de paquetes y solución de errores de verificación 50
Restauración de un archivo .. 52

Desinstalación de paquetes .. 54
Reinstalación de una imagen .. 55
Trabajo con zonas no globales ... 56

Relación entre las zonas globales y las zonas no globales 56
Repositorio del sistema y servicios proxy ... 58
Actualización de varias zonas no globales simultáneamente 59

4 Actualización de una imagen de Oracle Solaris .. 63
Descripción general de la actualización de imágenes .. 63
Mejores prácticas de actualización de imagen ... 64

Comprobación de versiones disponibles ... 64
Vista previa de la operación de actualización .. 65
Especificación de un nuevo entorno de inicio .. 66

Especificación de la versión que se instalará ... 66
Especificación de una restricción de versión antes de realizar una actualización 67

Contenido

5

Instalación de una incorporación personalizada ... 67
Creación de un paquete de incorporación personalizada 68
Instalación del paquete de control de actualización 71
Actualización del paquete de control de actualización 72
Actualización de la imagen .. 73

Cambio de una imagen a una versión anterior ... 74

5 Configuración de imágenes instaladas ... 75
Configuración de editores .. 75

Visualización de información de editores .. 76
Agregación, modificación o eliminación de editores de paquetes 77
Especificación de un proxy .. 81

Control de la instalación de componentes opcionales .. 83
Forma en que los valores de variantes y facetas afectan la instalación del
paquete ... 83
Ejemplo de valores de facetas y variantes ... 84
Visualización y cambio de valores de variantes ... 85
Visualización y cambio de valores de faceta ... 86

Bloqueo de paquetes a una versión especificada .. 87
Flexibilización de restricciones de versiones especificadas por incorporaciones 88
Especificación de una implementación de aplicación predeterminada 91

Identificación de participantes en una mediación .. 91
Cambio de la aplicación preferida ... 92

Cómo evitar instalar algunos paquetes en un paquete de grupo 93
Configuración de propiedades de imágenes y editores ... 96

Propiedades de imágenes de política de entorno de inicio 96
Propiedades para firmar paquetes .. 98
Propiedades adicionales de imágenes ... 101
Configuración de propiedades de imágenes ... 102

Creación de una imagen .. 103
Visualización del historial de operaciones ... 105

A Resolución de problemas de la instalación y actualización de paquetes 107
Pasos iniciales de resolución de problemas ... 107

Comprobación de la versión instalada de pkg:/entire 108
Comprobación del contenido de los orígenes del editor configurado 108
Nuevo intento de instalación .. 111

No se puede acceder al editor o el repositorio ... 112
No se puede acceder al repositorio de paquetes .. 112

Contenido

6 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Problema de certificado SSL .. 113
No se encuentra la ubicación .. 113
El servicio no está disponible ... 115

No hay actualizaciones disponibles .. 116
No se puede instalar el paquete .. 116
No se pueden satisfacer las restricciones .. 117

Actualización de un paquete restringido por una incorporación 118
Actualización de una incorporación cuando no se puede encontrar una
dependencia adecuada ... 122
Actualización de una incorporación cuando no se permite una dependencia
instalada ... 124
No se puede encontrar el paquete requerido .. 124
Se rechazó el paquete requerido .. 125

Los paquetes no se actualizan según lo esperado .. 126
No se puede instalar el paquete enlazado a la sincronización 128
No se puede instalar la zona no global ... 128
No se puede modificar la imagen .. 129
Se recuperaron los archivos .. 130
Minimización de los metadatos de imagen almacenados 130
Aumento de rendimiento de la instalación de paquetes .. 131

B Interfaces gráficas de usuario de IPS ... 133
Uso de Package Manager .. 133

Opciones de la línea de comandos de Package Manager 134
Uso de la instalación web .. 134

Uso de Update Manager .. 136
Opciones de la línea de comandos de Update Manager 138

Índice .. 139

7

Lista de ejemplos

EJEMPLO 5-1 Especificar un editor nuevo ... 78
EJEMPLO 5-2 Importar la configuración del editor .. 78
EJEMPLO 5-3 Especificar una clave y un certificado del editor 80
EJEMPLO 5-4 Revocar una clave y un certificado del editor .. 80
EJEMPLO 5-5 Agregación y eliminación de paquetes de la lista para evitar 94
EJEMPLO A-1 Desbloqueo y actualización de Java Runtime Environment 118
EJEMPLO A-2 Actualización de pkg:/entire cuando una dependencia está desbloqueada

y se actualiza por separado .. 122

8 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Uso de esta documentación 9

Uso de esta documentación

■ Descripción general: describe las funciones de instalación de software de Oracle Solaris
Image Packaging System (IPS). Los comandos de IPS permiten enumerar y buscar paquetes
de software, instalar y quitar software, y actualizarse a una nueva versión del sistema
operativo Oracle Solaris.

■ Destinatarios: administradores de sistemas que instalan y gestionan software, y que
gestionan imágenes del sistema.

■ Conocimientos necesarios: experiencia en la administración de sistemas Oracle Solaris.

Biblioteca de documentación del producto

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

Acceso a My Oracle Support

Los clientes de Oracle disponen de asistencia a través de Internet en el portal My Oracle
Support. Para obtener más información, visite http://www.oracle.com/pls/topic/lookup?
ctx=acc&id=info o, si tiene alguna discapacidad auditiva, visite http://www.oracle.com/pls/
topic/lookup?ctx=acc&id=trs.

Comentarios

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

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

10 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Capítulo 1. Introducción a Image Packaging System 11

 1 ♦ ♦ ♦ C A P Í T U L O 1

Introducción a Image Packaging System

Oracle Solaris Image Packaging System (IPS) es una estructura que permite enumerar y buscar
paquetes de software, instalar y quitar software, y actualizarse a una nueva versión del sistema
operativo Oracle Solaris. Los comandos de IPS le permiten restringir los paquetes que se
pueden instalar o las versiones de los paquetes que se pueden instalar.

Image Packaging System

El software Oracle Solaris 11 se distribuye en paquetes IPS. Los paquetes de IPS se almacenan
en repositorios de paquetes de IPS que los editores IPS rellenan. Los paquetes IPS se instalan
en imágenes de Oracle Solaris 11. Un subconjunto de las capacidades que se encuentran
disponibles por medio de la interfaz de la línea de comandos IPS está disponible mediante la
interfaz gráfica de usuario de Package Manager.

Las herramientas de IPS proporcionan las siguientes capacidades. Consulte “Conceptos de
IPS” [12] para obtener definiciones de términos, como editor y repositorio.

■ Enumerar, buscar, instalar, restringir la instalación, actualizar y eliminar paquetes de
software.

■ Enumerar, agregar y eliminar editores de paquetes. Cambiar atributos de editores, como
permanencia y prioridad de búsqueda. Definir propiedades de editores, como políticas de
firmas.

■ Actualizar una imagen a una nueva versión del sistema operativo.
■ Crear copias de repositorios de paquetes de IPS existentes. Crear nuevos repositorios de

paquetes. Consulte “Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 ”.
■ Crear y publicar paquetes. Consulte “Packaging and Delivering Software With the Image

Packaging System in Oracle Solaris 11.2 ”.
■ Crear entornos de inicio y otras imágenes.

Para usar IPS, debe ejecutar el sistema operativo Oracle Solaris 11. Para instalar el sistema
operativo Oracle Solaris 11, consulte “Instalación de sistemas Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEV
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEV
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730

Conceptos de IPS

12 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Conceptos de IPS

En esta sección, se definen los términos y los conceptos relacionados con IPS.

Paquetes de IPS

Un paquete de IPS es definido por un archivo de texto denominado manifiesto. Un manifiesto
de paquete describe acciones del paquete en un formato definido de pares de clave/valor y,
posiblemente, una carga útil de datos. Las acciones del paquete incluyen archivos, directorios,
enlaces, controladores, dependencias, grupos, usuarios e información sobre la licencia.
Las acciones del paquete representan los objetos instalables de un paquete. Las acciones
denominadas set definen los metadatos del paquete, como la clasificación, el resumen y la
descripción.

Puede buscar paquetes especificando acciones del paquete y claves de acciones. Consulte
“Package Content: Actions” de “Packaging and Delivering Software With the Image
Packaging System in Oracle Solaris 11.2 ” o la página del comando man pkg(5) para obtener
descripciones sobre las acciones del paquete.

Los paquetes de incorporación y los paquetes de grupo no ofrecen contenido, como archivos.
Los paquetes de incorporación y los paquetes de grupo especifican dependencias que lo
ayudarán a instalar conjuntos de paquetes relacionados.

Paquetes de incorporación

Un paquete de incorporación especifica las versiones de otros paquetes que se pueden
instalar. La instalación de un paquete de incorporación no instala otros paquetes. Un paquete
de incorporación garantiza que si instala un paquete con dependencia incorporate de ese
paquete de incorporación, únicamente se puede instalar la versión recomendada del paquete
dependiente. Por ejemplo, si un paquete especificado como una dependencia incorporate en
un paquete de incorporación instalado tiene un valor de versión de 1.4.3, no se puede instalar
ninguna versión de ese paquete anterior a 1.4.3 o posterior o igual que 1.4.4. Por ejemplo, se
puede instalar la versión 1.4.3.7 del paquete.

Un paquete de incorporación suele especificar muchas dependencias incorporate para definir
una superficie en el espacio de versión de paquete compatible. Los paquetes que contiene
esos conjuntos de dependencias incorporate suelen denominarse incorporaciones. Las
incorporaciones, por lo general, se utilizan para definir conjuntos de paquetes de software que
se compilan juntos y no tienen versiones individuales. La dependencia incorporate se utiliza
ampliamente en Oracle Solaris para garantizar que las versiones compatibles de software se
instalen juntas.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubp
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubp
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5

Conceptos de IPS

Capítulo 1. Introducción a Image Packaging System 13

Los paquetes designados como incorporate en el paquete de incorporación pueden ser
paquetes de incorporación. De esta manera, puede haber muchos paquetes afectados
por un paquete de incorporación, incluso si no se han designado en el manifiesto del
paquete de incorporación. Los paquetes cuya instalación se ve afectada por un paquete de
incorporación están restringidos por ese paquete de incorporación. La actualización de un
paquete de incorporación B-incorporation que está incorporado por A-incorporation
origina la actualización de A-incorporation y del resto de los paquetes restringidos por A-
incorporation.

Las incorporaciones fuerzan la actualización síncrona de los paquetes restringidos para ayudar
a mantener una imagen de trabajo compatible. En general, no debe instalar o actualizar un
paquete que está restringido por un paquete de incorporación. En cambio, debe actualizar
el paquete de incorporación. Se puede desinstalar un paquete restringido, pero si el paquete
restringido se instala o se actualiza, la versión se restringe. Consulte “Flexibilización de
restricciones de versiones especificadas por incorporaciones” [88] para obtener información
relacionada.

El paquete pkg://solaris/entire es una incorporación especial que especifica las
dependencias incorporate en muchos otros paquetes de incorporación para restringir las
versiones de la mayor parte del software del sistema instalado en la imagen.

Atención - No elimine el paquete denominado entire. El paquete entire restringe las
versiones de paquetes del sistema, de modo que el conjunto de paquetes resultante es una
imagen compatible. La actualización adecuada del sistema y la correcta selección de paquetes
dependen de esta incorporación. La eliminación del paquete entire dará como resultado un
sistema no admitido.

Paquetes de grupo

Un paquete de grupo especifica el conjunto de paquetes que constituyen una función o
una herramienta. La instalación de un paquete de grupo instala todos los paquetes con la
dependencia group en ese paquete de grupo. Los paquetes especificados como dependencias
group en un paquete de grupo no especifican la versión del paquete. El paquete de grupo es una
herramienta de gestión de contenido, no una herramienta de gestión de versiones.

Un paquete de grupo ofrece los paquetes designados en las dependencias group, a menos que
esos paquetes ya estén instalados o estén en la lista para evitar. Consulte “Cómo evitar instalar
algunos paquetes en un paquete de grupo” [93] para obtener información sobre la lista para
evitar de una imagen.

El paquete group/feature/storage-server, por ejemplo, ofrece controladores, servicios,
sistemas de archivos, componentes de E/S, bibliotecas y utilidades relacionados con el
almacenamiento, si aún no están instalados. El paquete group/system/solaris-minimal-

Conceptos de IPS

14 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

server ofrece el conjunto de paquetes requeridos para el entorno de Oracle Solaris mínimo
admitido. Consulte “Enumeración de todos los paquetes instalables en un paquete de
grupo” [29] para obtener un ejemplo de cómo enumerar todos los paquetes ofrecidos por un
paquete de grupo.

La desinstalación de un paquete de grupo no necesariamente desinstala todos los paquetes
designados en las dependencias group. Los paquetes requeridos por otro software que aún están
instalados no se desinstalarán al desinstalar el paquete de grupo.

Identificadores de recurso de gestión de errores

Cada paquete es representado por un identificador de recurso de gestión de errores (FMRI). El
FMRI completo de un paquete está compuesto por el esquema, un editor, el nombre del paquete
y una cadena de versión con el formato siguiente:

scheme://publisher/name@version:dateTtimeZ

La cadena de la versión, el esquema y el editor son opcionales. En operandos de comandos de
IPS, puede utilizar la parte más pequeña del nombre del paquete que identifica al paquete de
forma exclusiva y puede utilizar los caracteres ? y * como comodines de estilo glob(3C) para
buscar uno o varios paquetes coincidentes.

El siguiente ejemplo de FMRI de paquete corresponde a la biblioteca de almacenamiento suri:

pkg://solaris/system/library/storage/suri@0.5.11,5.11-0.175.2.0.0.34.0:20140303T145535Z

Esquema

pkg

Editor

solaris

Si se especifica el editor, el nombre del editor debe estar precedido por pkg:// o //.

Nombre de paquete

system/library/storage/suri

Los nombres de paquetes son jerárquicos, con un número arbitrario de componentes
separados por una barra inclinada (/). En comandos IPS, los componentes principales
de los nombres de paquetes se pueden omitir si el nombre del paquete que se utiliza en
el comando identifica de manera única al paquete. Si especifica el nombre completo del
paquete, pero omite el editor, el nombre completo del paquete puede estar precedido por
pkg:/ o /, pero no por pkg:// o //. Si especifica un nombre de paquete abreviado, no
utilice ningún otro carácter a la izquierda del nombre del paquete.

Conceptos de IPS

Capítulo 1. Introducción a Image Packaging System 15

Versión

La versión del paquete tiene 4 partes:

Versión de componente: 0.5.11

Para los componentes estrictamente ligados al sistema operativo, la versión del
componente incluye el valor de uname -r para esa versión del sistema operativo. Para
un componente con su propio ciclo de desarrollo, la versión del componente es un
número de versión separado por puntos, como 2.4.10.

Versión de compilación: 5.11

La versión de la compilación debe seguir a una coma (,). La versión de la compilación
especifica la versión del sistema operativo en el que el contenido del paquete se creó.

Versión de rama: 0.175.2.0.0.34.0

La versión de la rama debe seguir a un guión (-). La versión de la rama proporciona
información específica del proveedor.
Los paquetes de Oracle Solaris muestran la siguiente información en la parte de
versión de rama de la cadena de versión de un paquete FMRI:

Número de versión principal: 0.175

El número de compilación de la versión principal o de desarrollo de marketing. En
este ejemplo, 0.175 indica Oracle Solaris 11.

Número de versión de actualización: 2

El número de versión de actualización para esta versión de Oracle Solaris. El
valor de actualización es 0 para el primer envío al cliente de una versión de
Oracle Solaris; 1, para la primera actualización de esa versión; 2, para la segunda
actualización de esa versión, etc. En este ejemplo, 1 indica Oracle Solaris 11.1.

Número de SRU: 0

El número de actualización de repositorio de soporte (SRU) para esta versión de
actualización. Los SRU incluyen solamente correcciones de errores; no incluyen
nuevas funciones. El repositorio de soporte de Oracle está disponible sólo para los
sistemas con un contrato de soporte.

Reservado: 0

Este campo no se utiliza actualmente para paquetes de Oracle Solaris.

Número de compilación de SRU: 34

El número de compilación de SRU o el número de actualización para la versión
principal.

Número de compilación nocturno: 0

El número de compilación para las compilaciones nocturnas individuales.

Conceptos de IPS

16 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Registro de hora: 20140303T145535Z

La indicación de hora debe seguir a dos puntos (:). El registro de hora es la hora de
publicación del paquete en el formato básico ISO-8601: YYYYMMDDTHHMMSSZ.

Editores, repositorios y archivos de paquetes

Un editor identifica a una persona o una organización que proporciona uno o más paquetes. Los
editores pueden distribuir sus paquetes usando repositorios de paquetes o archivos de paquetes.
Los editores se pueden configurar en el orden de búsqueda que se desea. Cuando se indica un
comando de instalación de paquete y la especificación del paquete no incluye el nombre del
editor, se busca el primer editor en el orden de búsqueda de ese paquete. Si no se encuentra
una coincidencia del patrón FMRI del paquete especificado, se busca en el segundo editor del
orden de búsqueda, y así sucesivamente hasta que se encuentra el paquete o se busca en todos
los editores.

Un repositorio es una ubicación donde se publican paquetes y desde donde se recuperan
paquetes. La ubicación está especificada por un identificador de recursos universal (URI). Un
catálogo es la lista de todos los paquetes de un repositorio.

Un archivo de paquetes es un archivo que contiene información del editor y uno o más paquetes
proporcionados por ese editor.

Orígenes y reflejos del repositorio

Un origen es un repositorio de paquetes que contiene tanto metadatos de paquetes (como
catálogos, manifiestos e índices de búsqueda) como contenido de paquetes (archivos). Si en
una imagen se configuran varios orígenes para un editor determinado, el cliente IPS intenta
seleccionar el mejor origen para recuperar los datos del paquete.

Un reflejo es un repositorio de paquetes que sólo tiene contenido de paquetes. Los clientes que
instalan y actualizan paquetes desde un repositorio de reflejo deben seguir descargando los
metadatos desde un repositorio de origen. Los clientes de IPS acceden al repositorio de origen
para obtener el catálogo de un editor, incluso cuando los clientes descargan el contenido de los
paquetes desde un repositorio de reflejo. Si se configura un reflejo para un editor, el cliente
IPS prefiere el reflejo para la recuperación del contenido del paquete. Si en una imagen se
configuran varios reflejos para un editor determinado, el cliente IPS intenta seleccionar el mejor
reflejo para recuperar el contenido del paquete. Si todos los reflejos son inaccesibles, no tienen
el contenido requerido o son más lentos, el cliente IPS recupera el contenido de un origen. Para
obtener más información, consulte "Editores y repositorios" en la página del comando man
pkg(5).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5

Conceptos de IPS

Capítulo 1. Introducción a Image Packaging System 17

Nota - Aun si un repositorio especificado como repositorio de reflejo está completo con
contenido y metadatos, los usuarios no pueden acceder al contenido en ese repositorio de reflejo
a menos que la misma versión del mismo paquete también exista en un repositorio de origen
para ese mismo editor.

Imágenes y entornos de inicio

Una imagen es una ubicación en donde se pueden instalar paquetes de IPS y en donde se
pueden realizar otras operaciones de IPS.

Un entorno de inicio es una instancia de inicio de una imagen. Puede mantener varios entornos
de inicio en un sistema físico o virtual y cada entorno de inicio puede tener diferentes versiones
de software instaladas, incluidas diferentes versiones del sistema operativo. Cuando inicia el
sistema, tiene la opción de iniciar en cualquier entorno de inicio del sistema. Un nuevo entorno
de inicio se puede crear automáticamente como resultado de las operaciones de paquetes. La
creación automática de un nuevo entorno de inicio depende de la política de imagen, como
se describe en “Propiedades de imágenes de política de entorno de inicio” [96]. También
puede crear de forma explícita un nuevo entorno de inicio especificando las opciones que se
describen en “Opciones de entorno de inicio” [40]. Consulte “Creación y administración
de entornos de inicio Oracle Solaris 11.2 ” para obtener información sobre cómo utilizar el
comando beadm para crear un nuevo entorno de inicio.

Los paquetes únicamente se pueden instalar en sistemas de archivos que forman parte de
un entorno de inicio. Por ejemplo, en una instalación predeterminada de Oracle Solaris 11,
únicamente los conjuntos de datos de rpool/ROOT/BEname/ se admiten para las operaciones de
paquetes.

Una zona de Oracle Solaris es otro ejemplo de una imagen. Una zona no global es un entorno
de sistema operativo virtualizado creado dentro de una instancia del sistema operativo Oracle
Solaris denominado zona global. La zona global es la imagen principal y las zonas no globales
dentro de esa zona global son las imágenes secundarias de esa zona global. En la salida del
comando de IPS, las zonas no globales a veces se denominan imágenes enlazadas, porque están
enlazadas a la imagen de zona global principal.

Los comandos de IPS ejecutados en una zona global pueden afectar las zonas no globales, como
se describe en “Trabajo con zonas no globales” [56]. Los comandos de IPS ejecutados en
una zona global no afectan las zonas de núcleo (zonas con marca solaris-kz) o las zonas de
Oracle Solaris 10 (zonas con marca solaris10). En esta guía, "zona no global" significa una
zona no global de Oracle Solaris 11 con marca solaris. Consulte “Introducción a Zonas de
Oracle Solaris ” para obtener información sobre zonas.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53750
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53750
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010

Privilegios de instalación

18 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Facetas y variantes de paquete

El software puede tener componentes que son opcionales y componentes que son mutuamente
excluyentes. Algunos ejemplos de componentes opcionales son las configuraciones regionales
y la documentación. Algunos ejemplos de componentes mutuamente excluyentes son SPARC
o x86, y archivos binarios de depuración y no depuración. En IPS, un componente opcional se
denomina faceta y un componente mutuamente excluyente se denomina variante.

Las facetas y las variantes son propiedades especiales definidas en la imagen. Las facetas y
las variantes también son etiquetas definidas en las acciones de un manifiesto de paquete.
La comparación entre los valores de las etiquetas de faceta y variante de una acción y los
valores de las facetas y las variantes esablecidos en la imagen permite determinar si la acción
de paquete se puede instalar. Por ejemplo, si define una faceta de configuración regional
determinada en false en la imagen, no se instalarán las acciones de archivos que especifiquen
esa faceta y se desinstalarán las acciones de archivos instaladas que especifican esa faceta.

La mayoría de las variantes pueden tener valores arbitrarios. Las etiquetas de facetas definidas
en una acción sólo pueden tener el valor true. Las propiedades de las facetas definidas en la
imagen únicamente pueden tener el valor true o false.

El siguiente algoritmo describe la forma en que las facetas y las variantes definidas en la
imagen afectan la instalación de una determinada acción:

■ Las acciones sin etiquetas de facetas o variantes siempre se instalan.
■ Se instalan las acciones con etiquetas de facetas, a menos que todas las facetas o los

patrones de facetas que coinciden con las etiquetas estén establecidos en false, en la
imagen. Si alguna faceta está establecida en true o no está establecida de forma explícita
(true es el valor predeterminado), se instala la acción.

■ Las acciones con etiquetas de variantes se instalan sólo si los valores de todas las etiquetas
de variantes son los mismos que los definidos en la imagen.

■ Las acciones con etiquetas de facetas y variantes se instalan si tanto las facetas como las
variantes permiten que la acción se instale.

Para ver o modificar los valores de las facetas y variantes definidos en la imagen, consulte
“Control de la instalación de componentes opcionales” [83].

Privilegios de instalación

Los comandos que se describen en el Capítulo 2, Obtención de información sobre paquetes
de software, no requieren ningún privilegio especial. Algunas tareas, como la instalación de
paquetes IPS, la actualización del sistema operativo y la configuración de propiedades de
imágenes y editores, requieren más privilegios. Utilice uno de los siguientes métodos para

Privilegios de instalación

Capítulo 1. Introducción a Image Packaging System 19

obtener el privilegio que necesita. Consulte “Protección de los usuarios y los procesos en Oracle
Solaris 11.2 ” para obtener más información sobre perfiles y roles, incluido cómo determinar
qué perfil o rol necesita.

Perfiles de derechos

Utilice el comando profiles para obtener una lista de los perfiles de derechos que se le
han asignado. Por ejemplo, si tiene el perfil de derechos de instalación de software, puede
ejecutar los comandos pkg y beadm para instalar y actualizar paquetes, y gestionar entornos
de inicio.

Roles

Utilice el comando roles para obtener una lista de los roles que se le hayan asignado. Por
ejemplo, si tiene el rol root, puede utilizar el comando su con la contraseña root para
asumir el rol root.

Comando sudo

En función de la política de seguridad de su sitio, es posible que pueda utilizar el comando
sudo con su contraseña de usuario para ejecutar un comando con privilegios.

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

20 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Capítulo 2. Obtención de información sobre paquetes de software 21

 2 ♦ ♦ ♦ C A P Í T U L O 2

Obtención de información sobre paquetes de
software

En este capítulo, se describen los comandos que proporcionan los siguientes tipos de
información sobre paquetes:

■ Si el paquete está instalado o se puede actualizar.
■ La descripción, el tamaño y la versión del paquete.
■ Los paquetes que forman parte de un paquete de grupo.
■ El paquete que brinda un archivo especificado.
■ El paquete que brinda un servicio SMF especificado.
■ Los paquetes que dependen del paquete especificado.
■ Los paquetes que están en una categoría particular.

Si es posible que se haya modificado el contenido de los repositorios de paquetes para los
editores configurados, actualice la lista de paquetes disponibles al comienzo de la sesión para
asegurarse de recibir la información más actual. Para actualizar la lista de paquetes, ejecute
el comando pkg refresh. Por ejemplo, si un repositorio se actualizó con paquetes nuevos, es
posible que en la enumeración de paquetes disponibles no aparezcan esos nuevos paquetes hasta
que ejecute pkg refresh.

Para obtener una lista completa de todas las opciones de los comandos que se describen en este
capítulo, consulte la página del comando man pkg(1).

Visualización de información de estado de instalación de
paquetes

El comando pkg list muestra si un paquete está instalado en la imagen actual y si hay una
actualización disponible. Sin opciones u operandos, el comando pkg list enumera todos
los paquetes instalados en la imagen actual. Para limitar los resultados, proporcione uno o
varios nombres de paquete. Puede utilizar comodines en los nombres de paquete. Mencione los
comodines para que el argumento se envíe directamente a pkg y el shell no lo expanda.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Visualización de información de estado de instalación de paquetes

22 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Paquetes instalados

El comando pkg list muestra una línea de información para cada paquete coincidente, como
se muestra en el siguiente ejemplo. La “i” en la columna I indica que estos paquetes están
instalados en esta imagen.

$ pkg list '*toolkit'
NAME (PUBLISHER) VERSION IFO

isvtoolkit (isvpub) 1.0 i--

system/dtrace/dtrace-toolkit 0.99-0.175.2.0.0.34.0 i--

El nombre del editor entre paréntesis indica que isvpub no es el primer editor en el orden de
búsqueda de editores en esta imagen. El paquete dtrace-toolkit instalado en esta imagen es
publicado por el primer editor en el orden de búsqueda.

Paquetes instalables

Utilice la opción a para enumerar los paquetes instalados y las versiones más recientes de los
paquetes que no están instalados en esta imagen, pero que pueden instalarse.

$ pkg list -a '*toolkit'
NAME (PUBLISHER) VERSION IFO

image/nvidia/cg-toolkit 3.0.15-0.175.2.0.0.17.0 ---

isvtoolkit (isvpub) 1.0 i--

system/dtrace/dtrace-toolkit 0.99-0.175.2.0.0.34.0 i--

Esta salida indica que el paquete image/nvidia/cg-toolkit está disponible y se puede instalar
en esta imagen.

Paquetes más recientes

Para enumerar las versiones más recientes de todos los paquetes coincidentes, incluidos los
paquetes que no se pueden instalar en esta imagen, utilice la opción -n.

$ pkg list -n '*toolkit'
NAME (PUBLISHER) VERSION IFO

developer/dtrace/toolkit 0.99-0.173.0.0.0.1.0 --r

image/nvidia/cg-toolkit 3.0.15-0.175.2.0.0.17.0 ---

isvtoolkit (isvpub) 1.0 i--

system/dtrace/dtrace-toolkit 0.99-0.175.2.0.0.35.0 ---

El paquete developer/dtrace/toolkit y el paquete system/dtrace/dtrace-toolkit no
se pueden instalar en esta imagen. Esto se conoce porque la opción -a no enumeró estos

Visualización de información de estado de instalación de paquetes

Capítulo 2. Obtención de información sobre paquetes de software 23

paquetes. Se cambió el nombre del paquete developer/dtrace/toolkit. Consulte “Paquetes
renombrados y obsoletos” [24] para obtener más información.

En los editores configurados, existe una versión más reciente del paquete dtrace-toolkit
que la versión instalada en esta imagen. Es posible instalar la versión más reciente si también
actualiza otros paquetes de los cuales el paquete dtrace-toolkit es una dependencia, como
se muestra en la línea "Reason" en el siguiente ejemplo. Los registros de hora se omitieron de
la siguiente salida del comando por cuestiones de brevedad. Los comandos pkg update y pkg
install se describen en el Capítulo 3, Instalación y actualización de paquetes de software.

$ pkg update -nv dtrace-toolkit
No updates are available for this image.

$ pkg install -nv dtrace-toolkit@0.99-0.175.2.0.0.35
pkg install: No matching version of system/dtrace/dtrace-toolkit can be installed:

 Reject: pkg://solaris/system/dtrace/dtrace-toolkit@0.99,5.11-0.175.2.0.0.35.0

 Reason: This version is excluded by installed incorporation

pkg://solaris/consolidation/osnet/osnet-incorporation@0.5.11,5.11-0.175.2.0.0.34.0

Paquetes con actualizaciones disponibles

La opción -u muestra todos los paquetes coincidentes instalados que tienen versiones más
recientes disponibles. Es posible que el número de paquetes que tienen versiones más recientes
disponibles sea mayor que el número de paquetes que se pueden actualizar en esta imagen,
como se muestra en “Paquetes más recientes” [22]. Los paquetes únicamente se pueden
actualizar a las versiones permitidas por las restricciones impuestas en la imagen por las
dependencias de paquetes instalados y la configuración del editor.

$ pkg list -u '*toolkit'
NAME (PUBLISHER) VERSION IFO

system/dtrace/dtrace-toolkit 0.99-0.175.2.0.0.34.0 i--

Todos los paquetes disponibles

Para enumerar todas las versiones disponibles de todos los paquetes coincidentes, incluidos
los paquetes que no se pueden instalar en esta imagen, utilice la opción -af. La opción -f no
se puede utilizar sin la opción -a. Puede especificar una parte de la cadena de versión para
restringir estos resultados. Al especificar la cadena de versión especial @latest, se muestra el
mismo resultado mostrado por la opción -n.

$ pkg list -af '*toolkit@0.99-0.175.2'

$ pkg list -af '*toolkit@latest'

Visualización de información de estado de instalación de paquetes

24 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Paquetes renombrados y obsoletos

En el siguiente ejemplo, la "r" en la columna O indica que renombró el paquete y la "o" en la
columna O indica que el paquete es obsoleto.

$ pkg list -n developer/dtrace/toolkit database/mysql-50 web/amp
NAME (PUBLISHER) VERSION IFO

database/mysql-50 5.0.91-0.171 --o

developer/dtrace/toolkit 0.99-0.173.0.0.0.1.0 --r

web/amp 0.5.11-0.174.0.0.0.0.0 --r

No se puede instalar ninguno de estos paquetes. Si intenta instalar un paquete obsoleto, se
producirá un error de instalación y se mostrará un mensaje que indica que no es necesario
realizar ninguna actualización para esta imagen. Si intenta instalar un paquete que fue
renombrado, el sistema intentará instalar el paquete con el nuevo nombre.

Utilice el comando pkg info para determinar el nuevo nombre de un paquete renombrado.
Utilice la opción-r para consultar los repositorios de paquetes configurados, porque el paquete
no está instalado. Consulte la línea "Renamed to", como se muestra en el siguiente ejemplo:

$ pkg info -r web/amp
 Name: web/amp

 Summary:

 State: Not installed (Renamed)

 Renamed to: group/feature/amp@0.5.11-0.174.0.0.0.0.0

 consolidation/ips/ips-incorporation

 Publisher: solaris

 Version: 0.5.11

 Build Release: 5.11

 Branch: 0.174.0.0.0.0.0

Packaging Date: September 21, 2011 07:15:02 PM

 Size: 5.45 kB

 FMRI: pkg://solaris/web/amp@0.5.11,5.11-0.174.0.0.0.0.0:20110921T191502Z

Si intenta instalar el paquete web/amp, el paquete group/feature/amp se instalará en su lugar si
aún no está instalado y si se puede instalar en esta imagen.

En el siguiente ejemplo, el paquete "Renamed to" ya está instalado; por lo tanto, el sistema de
paquetes informa que no es necesario realizar ninguna actualización.

$ pkg info -r developer/dtrace/toolkit
 Name: developer/dtrace/toolkit

 Summary:

 State: Not installed (Renamed)

 Renamed to: pkg:/system/dtrace/dtrace-toolkit@0.99,5.11-0.173.0.0.0.0.0

 consolidation/osnet/osnet-incorporation

 Publisher: solaris

 Version: 0.99

 Build Release: 5.11

 Branch: 0.173.0.0.0.1.0

Packaging Date: August 26, 2011 02:55:51 PM

Visualización de descripciones de paquetes o licencias

Capítulo 2. Obtención de información sobre paquetes de software 25

 Size: 5.45 kB

 FMRI: pkg://solaris/developer/dtrace/

toolkit@0.99,5.11-0.173.0.0.0.1.0:20110826T145551Z

$ pkg list dtrace-toolkit
NAME (PUBLISHER) VERSION IFO

system/dtrace/dtrace-toolkit 0.99-0.175.2.0.0.34.0 i--

$ pkg install developer/dtrace/toolkit
No updates necessary for this image.

Paquetes congelados en una versión específica

La letra “f” en la columna F indica que el paquete está inmovilizado. Si un paquete está
inmovilizado, sólo puede instalar paquetes que coinciden con la versión inmovilizada o
actualizar a ellos. Consulte “Bloqueo de paquetes a una versión especificada” [87] para
obtener información sobre congelación de paquetes.

$ pkg list openssl
NAME (PUBLISHER) VERSION IFO

library/security/openssl 1.0.1.6-0.175.2.0.0.34.0 if-

Visualización de descripciones de paquetes o licencias

El comando pkg info muestra información sobre un paquete, incluidos el nombre, la
descripción, el estado de instalación, la versión, la fecha de empaquetado, el tamaño del paquete
y el FMRI completo. Sin opciones u operandos, el comando pkg info muestra información
sobre todos los paquetes instalados en la imagen actual. Para limitar los resultados, proporcione
uno o varios nombres de paquete. Puede utilizar comodines en los nombres de paquete.
Mencione los comodines para que el argumento se envíe directamente a pkg y el shell no lo
expanda.

Los subcomandos info y list muestran el nombre del paquete, el editor y la información
de versión. El comando pkg list muestra si existe una actualización para el paquete, si se
puede instalar una actualización en esta imagen y si un paquete es obsoleto, se renombró o está
congelado. El comando pkg list también puede mostrar el resumen del paquete y el FMRI
completo. El comando pkg info muestra el resumen, la descripción, la categoría y el tamaño
del paquete, y puede mostrar, por separado, información sobre la licencia.

Visualización de la descripción, el tamaño y el
FMRI completo del paquete
Puede utilizar el comando pkg list -s para mostrar el resumen del paquete.

Visualización de descripciones de paquetes o licencias

26 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

$ pkg list -s entire
NAME (PUBLISHER) SUMMARY

entire Incorporation to lock all system packages to the same build

El comando pkg list -v enumera el FMRI completo del paquete.

$ pkg list -v entire
FMRI IFO

pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.34.0:20140303T182643Z ---

El comando pkg info muestra más información.

$ pkg info entire
 Name: entire

 Summary: Incorporation to lock all system packages to the same build

 Description: This package constrains system package versions to the same

 build. WARNING: Proper system update and correct package

 selection depend on the presence of this incorporation.

 Removing this package will result in an unsupported system.

 Category: Meta Packages/Incorporations

 State: Installed

 Publisher: solaris

 Version: 0.5.11

 Branch: 0.175.2.0.0.34.0

Packaging Date: March 3, 2014 06:26:43 PM

 Size: 5.46 kB

 FMRI: pkg://solaris/entire@0.5.11-0.175.2.0.0.34.0:20140303T182643Z

Como se muestra en “Paquetes renombrados y obsoletos” [24], puede utilizar el comando
pkg info para buscar el nuevo nombre de un paquete renombrado.

Visualización de licencias de paquetes

Utilice la opción --license para mostrar los textos de licencia de los paquetes coincidentes.
Esta información puede ser bastante extensa. No se muestra otra información mostrada por el
comando pkg info cuando la opción --license no está especificada.

$ pkg info --license osnet-incorporation
You acknowledge that your use of this Oracle Solaris software product

is subject to (i) the license terms that you accepted when you obtained

the right to use Oracle Solaris software; or (ii) the license terms that

you agreed to when you placed your Oracle Solaris software order with

Oracle; or (iii) the Oracle Solaris software license terms included with

the hardware that you acquired from Oracle; or, if (i), (ii) or (iii)

are not applicable, then, (iv) the OTN License Agreement for Oracle

Solaris (which you acknowledge you have read and agree to) available at

http://www.oracle.com/technetwork/licenses/solaris-cluster-express-license-167852.html.

Note: Software downloaded for trial use or downloaded as replacement

media may not be used to update any unsupported software.

Visualización de información del manifiesto del paquete

Capítulo 2. Obtención de información sobre paquetes de software 27

Visualización de información del manifiesto del paquete

El comando pkg contents muestra el contenido del sistema de archivos de paquetes. Sin
opciones u operandos, este comando muestra información de ruta de todos los paquetes que
están instalados en la imagen actual. Utilice las opciones de comandos para especificar el
contenido concreto de paquetes que desea visualizar. Para limitar los resultados, proporcione
uno o varios nombres de paquete. Puede utilizar comodines en los nombres de paquete.
Mencione los comodines para que el argumento se envíe directamente a pkg y el shell no lo
expanda.

Los subcomandos contents y search consultan el contenido de los paquetes. El comando
pkg contents muestra acciones y atributos de paquetes. El comando pkg search muestra los
paquetes que coinciden con los criterios de la consulta.

Enumeración de los archivos instalados por un
paquete

En el siguiente ejemplo, se muestra el comportamiento predeterminado del comando pkg
contents: mostrar el valor del atributo path para cada objeto del sistema de archivos que se
puede instalar en esta imagen.

$ pkg contents entire
pkg: This package delivers no filesystem content, but may contain metadata. Use

the -o option to specify fields other than 'path', or use the -m option to show

the raw package manifests.

$ pkg contents zip
PATH

usr/bin/zip

usr/bin/zipcloak

usr/bin/zipnote

usr/bin/zipsplit

usr/share/man/man1/zip.1

usr/share/man/man1/zipcloak.1

usr/share/man/man1/zipnote.1

usr/share/man/man1/zipsplit.1

El comando pkg contents muestra únicamente el contenido que se puede instalar en esta
imagen. Al visualizar el manifiesto de paquete (use la opción -m), puede observar que el
paquete zip tiene 12 acciones de archivo. Los cuatro archivos que no se muestran en esta
salida son archivos que no se pueden instalar en esta imagen. Esta imagen es una arquitectura
x86. Los archivos que no se muestran son los cuatro archivos /usr/bin para la arquitectura
SPARC. Consulte “Control de la instalación de componentes opcionales” [83] para obtener
información sobre variantes y facetas.

Visualización de información del manifiesto del paquete

28 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Visualización de los atributos de los archivos
instalados por un paquete
Para mostrar más información sobre los archivos instalados, además de la ruta, utilice las
opciones -t y -o del comando pkg contents.

La opción -t especifica el tipo de acciones que se mostrarán. Puede especificar varios tipos en
una lista separada por comas o puede especificar la opción -t varias veces.

La opción -o especifica los atributos de las acciones que se mostrarán. Puede especificar
varios atributos en una lista separada por comas o puede especificar la opción -o varias veces.
Consulte la página del comando man pkg(5) para obtener una lista de atributos y acciones de
paquetes.

$ pkg contents -t file -o owner,group,mode,pkg.size,path zip
OWNER GROUP MODE PKG.SIZE PATH

root bin 0555 231260 usr/bin/zip

root bin 0555 110852 usr/bin/zipcloak

root bin 0555 104960 usr/bin/zipnote

root bin 0555 109340 usr/bin/zipsplit

root bin 0444 86192 usr/share/man/man1/zip.1

root bin 0444 2705 usr/share/man/man1/zipcloak.1

root bin 0444 2396 usr/share/man/man1/zipnote.1

root bin 0444 1837 usr/share/man/man1/zipsplit.1

De manera predeterminada, la salida está ordenada según la ruta o según el primer atributo
especificado por la opción -o. Puede utilizar la opción -s para especificar un atributo diferente
como el criterio de orden. La opción -s se puede especificar varias veces.

Visualización de otros objetos y atributos del
sistema de archivos
En el siguiente ejemplo, se muestra la ruta y el destino de los enlaces instalado por los paquetes
especificados. Además de los atributos que se muestran en la página del comando man pkg(5),
hay varios pseudoatributos disponibles para utilizar. Consulte la página del comando man
pkg(1) para obtener una lista de pseudoatributos.

En el siguiente ejemplo, el pseudoatributo pkg.name muestra el nombre del paquete que ofrece
la acción especificada. En este ejemplo, están instalados Python 2.6.8 y Python 2.7.3, y el
comando muestra la ruta que se debe utilizar para acceder a la versión específica si no desea
utilizar el enlace /usr/bin/python. Consulte también “Especificación de una implementación
de aplicación predeterminada” [91] para obtener información sobre las mediaciones de
varias versiones.

$ pkg contents -t link -a path=usr/bin/python -o path,target,pkg.name

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Visualización de información del manifiesto del paquete

Capítulo 2. Obtención de información sobre paquetes de software 29

PATH TARGET PKG.NAME

usr/bin/python python2.6 runtime/python-26

usr/bin/python python2.7 runtime/python-27

Enumeración de todos los paquetes instalables en
un paquete de grupo

Oracle Solaris proporciona varios paquetes de grupo de instalación del sistema. El instalador
de la GUI de Oracle Solaris 11 instala el paquete de grupo solaris-desktop. El instalador de
texto y el manifiesto AI predeterminado en una instalación del instalador automático instalan
el paquete de grupo solaris-large-server. El manifiesto de instalación predeterminado
para zonas no globales instala el paquete de grupo solaris-small-server. El paquete de
grupo solaris-minimal-server instala el conjunto de paquetes requeridos como mínimo para
ejecutar Oracle Solaris.

Puede utilizar el siguiente comando para mostrar el conjunto de paquetes incluido en cada
grupo:

$ pkg contents -Hro fmri -t depend -a type=group solaris-minimal-server
network/ping

service/network/ssh

shell/tcsh

shell/zsh

system/network

La opción -t coincide con las acciones depend en el paquete. La opción -a coincide con
las acciones depend de tipo group. La opción -o muestra únicamente el atributo fmri de la
acción depend del grupo. Recuerde que los paquetes de grupo no especifican contenido, como
archivos; los paquetes de grupo especifican otros paquetes que forman parte del grupo. Consulte
“Paquetes de grupo” [13] para obtener más información sobre los paquetes de grupo.

Para ver también la descripción de resumen de cada paquete, utilice el comando pkg list -s:

$ pkg list -Has `pkg contents -Hro fmri -t depend -a type=group solaris-minimal-server`
network/ping Ping command

service/network/ssh Secure Shell protocol server

shell/tcsh Tenex C-shell (tcsh)

shell/zsh Z Shell (zsh)

system/network Core Network Infrastructure

Visualización de requisitos de licencia

En el siguiente ejemplo, se muestran todos los paquetes que requieren que acepte la licencia del
paquete:

Búsqueda de paquetes

30 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

$ pkg contents -rt license -a must-accept=true -o license,pkg.name '*'
LICENSE PKG.NAME

BCL developer/java/jdk-7

BCL runtime/java/jre-7

LICENSE developer/java/jdk-6

LICENSE library/java/java-demo-6

LICENSE runtime/java/jre-6

lic_OTN consolidation/osnet/osnet-incorporation

lic_OTN install-image/solaris-auto-install

Consulte “Visualización de licencias de paquetes” [26] para obtener información sobre
cómo mostrar el texto de licencia.

Búsqueda de paquetes

Utilice el comando pkg search para buscar paquetes cuyos datos coinciden con el patrón
especificado.

Comparación de los comandos pkg search y pkg
contents

Como el comando pkg contents, el comando pkg search examina el contenido de los
paquetes. Mientras que el comando pkg contents devuelve el contenido, el comando pkg
search devuelve los nombres de los paquetes que coinciden con los criterios de la consulta. La
siguiente tabla muestra algunas de las similitudes y las diferencias entre estos dos comandos.

pkg contents ■ Examina los paquetes instalados. Utilice la opción -r para examinar los paquetes en los
repositorios asociados con todos los editores configurados para esta imagen.

■ Utilice la opción -g para especificar el URI de un repositorio que desea examinar.
■ Utilice la opción -t para especificar una acción.
■ Utilice la opción -a para especificar un atributo y un valor de atributo.
■ Utilice la opción -o para especificar columnas de resultados.
■ Utilice la opción -s para ordenar los resultados.

pkg search ■ Busca paquetes en los repositorios asociados con todos los editores configurados para
esta imagen. Utilice la opción -l para buscar únicamente los paquetes instalados.

■ Utilice la opción -s para especificar el URI de un repositorio que desea buscar.
■ Utilice la consulta de búsqueda para especificar una acción.
■ Utilice la consulta de búsqueda para especificar un atributo y un valor de atributo.
■ Utilice la opción -o para especificar columnas de resultados.

Búsqueda de paquetes

Capítulo 2. Obtención de información sobre paquetes de software 31

Sugerencia - Utilice el comando pkg contents para mostrar el contenido de un paquete
especificado y utilice el comando pkg search para mostrar los paquetes que coinciden con
una consulta. Si conoce qué paquete contiene el contenido en el que está interesado, utilice el
comando pkg contents.

Especificación de la consulta de búsqueda

De manera predeterminada, la consulta de búsqueda está compuesta por una serie de términos
para los cuales deben encontrarse coincidencias exactas, sin tener en cuenta las mayúsculas y
minúsculas. Utilice la opción -I para especificar una búsqueda con distinción entre mayúsculas
y minúsculas.

Puede utilizar los comodines ? y * en los términos de consulta. Puede utilizar comillas simples
o dobles para buscar frases. Asegúrese de tener en cuenta el shell al utilizar comodines o
comillas.

Puede especificar más de un término de consulta. De manera predeterminada, varios términos
se unen con AND. Puede unir explícitamente dos términos con OR.

Las consultas de búsqueda se pueden expresar en el siguiente formato estructurado:

package:action:index:token

package El nombre del paquete para buscar o un patrón que puede coincidir con
varios paquetes.

action El nombre de una acción enumerada en la sección "Acciones" de la
página del comando man pkg(5).

index El nombre de un atributo de action enumerado en la sección "Acciones"
de la página del comando man pkg(5).

token El valor de index o un patrón que pueda coincidir con el valor de index.

Los campos vacíos implícitamente se llenan con caracteres comodín.

No se pueden realizar búsquedas en todos los atributos. Por ejemplo, mode es un atributo de la
acción file, pero mode no es un valor válido para index.

Algunos valores de index son valores derivados de otros atributos. Por ejemplo, index puede
ser basename, que es el último componente del atributo path de una acción file o dir. Los
ejemplos de valores útiles para index incluyen basename y path para las acciones file y dir, el
tipo de dependencia (require o group, por ejemplo) para las acciones depend y driver_name y
alias para las acciones driver.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5

Búsqueda de paquetes

32 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

El valor de token se compara con el valor del atributo designado por index. Por ejemplo, en la
siguiente acción driver parcial, alias es un nombre de atributo que se puede especificar para
index y pci108e* se puede especificar para token.

driver alias=pci108e,1647 alias=pci108e,16a7

La sintaxis de una acción set es ligeramente diferente. Los dos atributos de una acción set
son name y value. En este caso, el valor de index es el valor de un atributo name y el valor
de tokense compara con el valor del atributo value coincidente. En el siguiente ejemplo, se
muestra una acción set parcial para un paquete de controladores:

set name=pkg.summary value="Broadcom NetXtreme II 10GbE NIC Driver"

En el siguiente ejemplo, se especifica set para action, pkg.summary para index y Broadcom
para token. Los especificadores de columna search.match y pkg.name son pseudoatributos.
Consulte la página del comando man pkg(1).

$ pkg search -o search.match,pkg.name pkg.summary:Broadcom
SEARCH.MATCH PKG.NAME

Broadcom NetXtreme II 10GbE NIC Driver driver/network/ethernet/bnxe

Broadcom 57xx 1GbE NIC Driver driver/network/ethernet/bge

Broadcom NetXtreme II 1GbE NIC Driver driver/network/ethernet/bnx

Broadcom BCM4401 NIC Driver driver/network/ethernet/bfe

Broadcom HT1000 SATA driver driver/storage/bcm_sata

Algunos valores bien definidos de los atributos name de la acción set incluyen pkg.fmri,
info.classification, pkg.description y pkg.summary. Consulte "Set Actions" en la página
del comando man pkg(5).

De manera predeterminada, las coincidencias sólo se muestran para las versiones de paquetes
instaladas actualmente o más recientes. Utilice la opción -f para mostrar todas las versiones
coincidentes.

De manera predeterminada, se muestran resultados para todas las acciones coincidentes, lo que
puede producir varias líneas de resultados para un paquete. Utilice la opción -p para enumerar
cada paquete coincidente solamente una vez.

Identificación de los paquetes que proporcionan
un archivo especificado

En el siguiente ejemplo, se muestra que la biblioteca libpower procede del paquete system/
kernel/power.

$ pkg search -Hlo pkg.name /lib/libpower.so.1

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5

Búsqueda de paquetes

Capítulo 2. Obtención de información sobre paquetes de software 33

system/kernel/power

$ pkg search -lo path,pkg.name libpower.so.1
PATH PKG.NAME

lib/libpower.so.1 system/kernel/power

$ pkg search -Hlo path,pkg.name basename:libpower.so.1
lib/libpower.so.1 system/kernel/power

$ pkg search -Hlo path,pkg.name 'path:*libpower.so.1'
lib/libpower.so.1 system/kernel/power

Identificación de los paquetes que proporcionan
un servicio SMF especificado

Para mostrar los paquetes que proporcionan un servicio SMF determinado, busque el nombre
del servicio como el valor del atributo org.opensolaris.smf.fmri.

$ pkg search -o pkg.name,search.match 'org.opensolaris.smf.fmri:*network/http*'
PKG.NAME SEARCH.MATCH

web/java-servlet/tomcat svc:/network/http

web/proxy/squid svc:/network/http

web/proxy/privoxy svc:/network/http

web/server/lighttpd-14 svc:/network/http

web/server/apache-22 svc:/network/http

web/server/apache-22 svc:/network/http:apache22

web/server/lighttpd-14 svc:/network/http:lighttpd14

web/proxy/privoxy svc:/network/http:privoxy

web/proxy/squid svc:/network/http:squid

web/java-servlet/tomcat svc:/network/http:tomcat6

En este caso, cada atributo tiene dos valores: el nombre del servicio con y sin el nombre de
instancia especificado. En el siguiente ejemplo, se muestra cómo se especifica este atributo en
el manifiesto de paquete:

set name=org.opensolaris.smf.fmri value=svc:/network/http value=svc:/network/http:apache22

En el siguiente ejemplo, se muestra esta misma información con cada paquete enumerado
solamente una vez. Escriba un carácter de escape después de los dos puntos, de modo que se
interprete como parte de token y no como otro campo de consulta de búsqueda.

$ pkg search -o pkg.name,search.match 'org.opensolaris.smf.fmri:*network/http\:*'
PKG.NAME SEARCH.MATCH

web/server/apache-22 svc:/network/http:apache22

web/server/lighttpd-14 svc:/network/http:lighttpd14

web/proxy/privoxy svc:/network/http:privoxy

web/proxy/squid svc:/network/http:squid

web/java-servlet/tomcat svc:/network/http:tomcat6

Búsqueda de paquetes

34 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Enumeración de paquetes por clasificación o
categoría
En el siguiente ejemplo, se identifican todos los paquetes instalados que tienen "Source Code
Management" en el valor del atributo info.classification:

$ pkg search -Hlo pkg.shortfmri info.classification:'source code management'
pkg:/developer/versioning/sccs@0.5.11-0.175.2.0.0.8.0

pkg:/developer/versioning/git@1.7.9.2-0.175.2.0.0.34.0

pkg:/developer/versioning/mercurial-27@2.2.1-0.175.2.0.0.34.0

En el siguiente ejemplo, se muestran los metadatos del paquete que coinciden en esta búsqueda:

set name=info.classification value="org.opensolaris.category.2008:Development/Source Code

 Management"

Esta información se muestra en la línea "Category" en la salida del comando pkg info.

Consulte “Classification Values” de “Packaging and Delivering Software With the Image
Packaging System in Oracle Solaris 11.2 ” para ver otras clasificaciones según las cuales puede
realizar la búsqueda.

También puede utilizar el comando pkg list con una estimación sobre uno de los componentes
del nombre del paquete, como en los ejemplos siguientes:

$ pkg list '*storage*'

$ pkg list -a '*database*'

Visualización de paquetes dependientes

En estos ejemplos, se muestran los paquetes que son dependencias del paquete especificado.

En el siguiente ejemplo, se muestran los paquetes que tienen una dependencia require en el
paquete system/kernel/power:

$ pkg search -Hlo pkg.name require:system/kernel/power
system/kernel/dynamic-reconfiguration/i86pc

system/hal

El siguiente comando pkg contents confirma los resultados de la búsqueda. La salida
solicitada action.raw es un pseudoatributo que muestra la acción exactamente como aparece
en el manifiesto de paquete.

$ pkg contents -rt depend -a fmri='*power*' -o pkg.name,action.raw i86pc system/hal
PKG.NAME ACTION.RAW

system/hal depend fmri=pkg:/system/kernel/power

@0.5.11-0.175.2.0.0.34.0 type=require variant.opensolaris.zone=global

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

Búsqueda de paquetes

Capítulo 2. Obtención de información sobre paquetes de software 35

system/kernel/dynamic-reconfiguration/i86pc depend fmri=pkg:/system/kernel/power

 type=require

En el siguiente ejemplo, se muestra que muchos paquetes tienen una dependencia exclude en
pkg:/x11/server/xorg@1.14.99:

$ pkg search -lo pkg.name,fmri 'depend:exclude:*xorg*'
PKG.NAME FMRI

x11/server/xorg/driver/xorg-video-ati pkg:/x11/server/xorg@1.14.99

x11/server/xvnc pkg:/x11/server/xorg@1.14.99

x11/server/xserver-common pkg:/x11/server/xorg@1.14.99

x11/server/xorg/driver/xorg-input-vmmouse pkg:/x11/server/xorg@1.14.99

x11/server/xephyr pkg:/x11/server/xorg@1.14.99

...

Enumeración de todos los paquetes en un
paquete de grupo

El instalador de la GUI de Oracle Solaris 11 instala el paquete de grupo solaris-desktop.
El instalador de texto y el manifiesto AI predeterminado en una instalación del instalador
automático instalan el paquete de grupo solaris-large-server. El manifiesto de instalación
predeterminado para zonas no globales instala el paquete de grupo solaris-small-server. El
paquete de grupo solaris-minimal-server instala el conjunto de paquetes requeridos como
mínimo para ejecutar Oracle Solaris. Puede utilizar la siguiente pantalla de búsqueda para
visualizar el conjunto de paquetes incluido en cada grupo:

$ pkg search -Ho fmri '*/solaris-minimal-server:depend:group:*'
network/ping

service/network/ssh

shell/tcsh

shell/zsh

system/network

En este ejemplo, -o pkg.name devolvería únicamente el nombre del paquete especificado en el
campo package de la consulta:

group/system/solaris-minimal-server

La opción -o fmri devuelve el valor del atributo fmri de los paquetes especificados en el
paquete solaris-minimal-server como dependencias de tipo group.

El pkg search comando devuelve el valor de un atributo de una acción en un paquete
especificado. En este ejemplo, dicho valor de atributo es un nombre de paquete. El número
de resultados de este comando puede ser mayor que el número de resultados del comando
pkg contents similar, que se muestra en “Enumeración de todos los paquetes instalables en
un paquete de grupo” [29], porque estos resultados de búsqueda incluyen los nombres de

Búsqueda de paquetes

36 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

todos los paquetes designados en las acciones depend de tipo group en el paquete especificado,
no solamente de los paquetes instalables. Por ejemplo, es posible que se incluyan variantes y
facetas de paquetes que no se pueden instalar en esta imagen. Para ver esta diferencia, intente
realizar ambos ejemplos con el paquete solaris-large-server.

Capítulo 3. Instalación y actualización de paquetes de software 37

 3 ♦ ♦ ♦ C A P Í T U L O 3

Instalación y actualización de paquetes de
software

La instalación y actualización de paquetes se ven afectadas por la configuración de imágenes,
como la restricción de algunos paquetes a una versión determinada, la configuración de órdenes
de búsqueda de editores y la definición de propiedades de firmas de paquetes. La configuración
de imágenes se trata en el Capítulo 5, Configuración de imágenes instaladas.

En el Capítulo 2, Obtención de información sobre paquetes de software, se abarca cómo
determinar qué paquetes ya están instalados, qué paquetes están disponibles para instalar y qué
paquetes tienen actualizaciones disponibles.

En este capítulo, se explica cómo realizar las siguientes tareas:

■ Ejecutar una instalación de prueba para determinar si la instalación se completaría con éxito
y qué se instalaría.

■ Instalar, actualizar y desinstalar paquetes.
■ Validar paquetes.
■ Solucionar problemas con paquetes instalados.
■ Restaurar un archivo instalado a su contenido original.
■ Desinstalar paquetes.

En “Trabajo con zonas no globales” [56], se describen aspectos de las operaciones de
paquetes que son exclusivas para las zonas de Oracle Solaris.

La instalación, actualización y desinstalación de paquetes requieren más privilegios. Consulte
“Privilegios de instalación” [18] para obtener más información.

Para obtener una lista completa de todas las opciones de los comandos que se describen en este
capítulo, consulte la página del comando man pkg(1).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Vista previa de una operación

38 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Vista previa de una operación

Muchos de los comandos que se muestran en este capítulo y en el Capítulo 5, Configuración de
imágenes instaladas, tienen una opción -n que le permite ver qué hará el comando sin realizar
cambios.

Sugerencia - Se recomienda utilizar la opción -n siempre que esté disponible. Utilice la opción
-n con una o varias opciones detalladas (-nv, -nvv) y revise los efectos del comando antes de
ejecutarlo sin la opción -n.

El siguiente ejemplo muestra información sobre la instalación de un paquete que, en realidad,
no se realiza:

$ pkg install -nv group/feature/amp
 Packages to install: 6

 Mediators to change: 1

 Services to change: 2

 Estimated space available: 22.70 GB

Estimated space to be consumed: 751.08 MB

 Create boot environment: No

Create backup boot environment: No

 Rebuild boot archive: No

Changed mediators:

 mediator mysql:

 version: None -> 5.1 (system default)

Changed packages:

solaris

 database/mysql-51

 None -> 5.1.37,5.11-0.175.2.0.0.34.0:20140303T160611Z

 database/mysql-common

 None -> 5.11,5.11-0.175.2.0.0.34.0:20140303T161628Z

 group/feature/amp

 None -> 0.5.11,5.11-0.175.2.0.0.33.0:20140217T134747Z

 web/server/apache-22/module/apache-dtrace

 None -> 0.3.1,5.11-0.175.2.0.0.34.0:20140303T175456Z

 web/server/apache-22/module/apache-fcgid

 None -> 2.3.9,5.11-0.175.2.0.0.34.0:20140303T175502Z

 web/server/apache-22/module/apache-php5

 None -> 5.2.17,5.11-0.175.1.0.0.18:20120611T210317Z

Services:

 restart_fmri:

 svc:/system/manifest-import:default

 svc:/system/rbac:default

Esta salida indica que esta operación de instalación se realizará en el entorno de inicio actual
y no en un nuevo entorno de inicio, y no se creará una copia de seguridad de este entorno
de inicio actual. Puede especificar opciones o propiedades de imágenes para requerir un

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 39

nuevo entorno de inicio o una copia de seguridad del entorno de inicio. La sección "Changed
packages" muestra que se instalarán el paquete de grupo amp y sus cinco dependencias de
grupo. La salida muestra qué versión de cada paquete se puede instalar. El token None indica
que estos paquetes no están instalados y, por lo tanto, no se actualizan.

El siguiente comando genera una amplia salida debido a que muchos paquetes se verán
afectados. La configuración de esta faceta instalará todo el contenido localizado para todos
los paquetes. La ejecución de la vista previa de este comando puede cambiar la forma en que
decide programar esta operación o si decide agregar menos configuraciones regionales nuevas.
Esta salida muestra que no se creará un nuevo entorno de inicio de manera predeterminada, sino
que se creará una copia de seguridad del entorno de inicio.

$ pkg change-facet -nv 'facet.locale.*=true'
 Packages to change: 130

 Variants/Facets to change: 1

 Estimated space available: 22.70 GB

Estimated space to be consumed: 3.45 GB

 Create boot environment: No

Create backup boot environment: Yes

 Rebuild boot archive: No

Changed variants/facets:

 facet locale.* (local): False -> True

Changed packages:

solaris

 ...

Instalación y actualización de paquetes

En la siguiente tabla, se muestran las similitudes y diferencias entre los comandos pkg install
y pkg update.

pkg install ■ Requiere uno o varios nombres de paquetes como operandos.
■ Instala los paquetes que no están instalados.
■ Actualiza los paquetes que ya están instalados.
■ No cambia los paquetes a una versión anterior. Si especifica un paquete instalado en una

versión anterior, el sistema no instala ese paquete.

pkg update ■ Toma varios nombres de paquetes que ya están instalados como operandos o no toma
ninguno.

■ Actualiza los paquetes instalados.
■ Si no se especifican nombres de paquetes o si se especifica '*', se actualizan todos los

paquetes que están instalados en la imagen.
■ Cambia los paquetes instalados a la versión anterior especificada en FMRI.
■ No instala los paquetes que aún no están instalados. Si especifica un paquete que aún no

está instalado, el sistema no instala ese paquete.

Instalación y actualización de paquetes

40 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Consulte los atributos preserve y overlay de la acción file en la página del comando
man pkg(5) para comprender cómo se gestionan los archivos con estos atributos durante la
instalación y la actualización.

Opciones de instalación comunes

En esta sección, se describen las opciones que son comunes a varios comandos relacionados
con la instalación. Tenga en cuenta que al configurar o anular la configuración de un mediador,
cambiar una variante o una faceta, corregir un paquete o revertir un archivo posiblemente
también puede ser necesario instalar, actualizar o desinstalar paquetes.

Opciones de entorno de inicio

Es posible crear automáticamente un nuevo entorno de inicio o una copia de seguridad del
entorno de inicio al instalar, actualizar o desinstalar un paquete. Dentro de las limitaciones
de la política de imagen sobre los entornos de inicio, puede controlar la creación de entornos
de inicio nuevos o de copias de seguridad de entornos de inicio mediante las opciones que
se describen a continuación. Consulte “Propiedades de imágenes de política de entorno de
inicio” [96] para obtener información sobre entornos de inicio nuevos o copias de seguridad
de entornos de inicio, y sobre cómo establecer la política de imagen para entornos de inicio.

Utilice las siguientes opciones de entornos de inicio para forzar (o no) la creación de un nuevo
entorno de inicio o de una copia de seguridad del entorno de inicio, para otorgar al entorno
de inicio un nombre personalizado y para especificar que no se debe activar el nuevo entorno
de inicio. Estas opciones están disponibles para los subcomandos install, exact-install,
uninstall, update, revert, set-mediator, unset-mediator, change-variant y change-
facet.

--no-be-activate

Si se crea un entorno de inicio, no lo establezca como el entorno de inicio activo en el
siguiente inicio.
En la salida del comando, tenga en cuenta los mensajes que indican que se creó un nuevo
entorno de inicio. Si se creó y se activó un nuevo entorno de inicio, ese entorno de inicio se
iniciará de manera predeterminada durante el próximo reinicio si no especifica la opción --
no-be-activate.

Utilice el comando beadm(1M) para mostrar y cambiar el entorno de inicio activo de
forma independiente del comando pkg.

--no-backup-be

No cree una copia de seguridad de un entorno de inicio.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mbeadm-1m

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 41

--require-backup-be

Cree una copia de seguridad de un entorno de inicio si no se creará un nuevo entorno de
inicio. Sin esta opción, se crea una copia de seguridad de un entorno de inicio en función
de la política de imagen. Consulte “Propiedades de imágenes de política de entorno de
inicio” [96] para obtener una explicación de cuándo se crean copias de seguridad de
entornos de inicio de manera automática.

--backup-be-name name

Si se crea una copia de seguridad de un entorno de inicio, denomínela nombre en lugar
de dejarle el nombre predeterminado. El uso de --backup-be-name implica --require-
backup-be.

--deny-new-be

No cree un entorno de inicio nuevo. La operación de instalación, actualización,
desinstalación o reversión no se realiza si se requiere un nuevo entorno de inicio.

--require-new-be

Cree un entorno de inicio nuevo. Sin esta opción, se crea un entorno de inicio en función
de la política de imagen. Consulte “Propiedades de imágenes de política de entorno de
inicio” [96] para obtener una explicación de cuándo se crean entornos de inicio de
manera automática. Esta opción no se puede combinar con --require-backup-be.

--be-name name

Si se crea un entorno de inicio, denomínelo nombre en lugar de dejarle el nombre
predeterminado. El uso de --be-name implica --require-new-be. Utilizar esta opción es la
forma más segura de realizar operaciones.

Opciones que funcionan en zonas no globales

Como se describe en “Trabajo con zonas no globales” [56], únicamente algunas
instalaciones, eliminaciones y actualizaciones de paquetes realizadas en la zona global afectan
automáticamente las zonas no globales. La opción -r realiza en las zonas no globales la misma
operación pkg introducida en la zona global y, posiblemente, habrá muchos más paquetes
afectados de los que se verían afectados si no utiliza -r. Estas opciones están disponibles para
los subcomandos install, uninstall, update, change-variant y change-facet.

-r

Ejecute esta operación en la zona global y también en todas las zonas no globales con
marca solaris instaladas. El efecto en la zona no global es similar a iniciar sesión en cada
zona no global y ejecutar el comando directamente.

Sin esta opción, al ejecutar los comandos pkg en la zona global, las zonas no globales se
modifican únicamente para seguir siendo compatibles con la zona global, como se describe

Instalación y actualización de paquetes

42 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

en “Trabajo con zonas no globales” [56]. Con esta opción, la operación pkg se aplica
a todas las zonas no globales instaladas, excepto según lo limitado por las opciones -z y
-Z. Las zonas excluidas por las opciones -z y -Z aún pueden modificarse si se requieren
actualizaciones para mantenerlas sincronizadas con la zona global.

-z zone

Ejecute esta operación únicamente en la zona no global especificada. La opción -z se
puede especificar varias veces. La opción -z únicamente se puede utilizar con la opción -r.
La opción -z no se puede utilizar con la opción -Z.

-Z zone

Ejecute esta operación en todas las zonas no globales, excepto en la zona especificada. La
opción -Z se puede especificar varias veces. La opción -Z únicamente se puede utilizar con
la opción -r. La opción -Z no se puede utilizar con la opción -z.

La siguiente opción especifica el número de zonas no globales que se actualizarán
simultáneamente con la zona global. Esta opción está disponible para los subcomandos
install, exact-install, uninstall, update, change-variant y change-facet.

-C n

Actualice cómo máximo n zonas no globales instaladas con marca solaris junto con la
zona global. Si n es 0 o un número negativo, todas las zonas no globales se actualizan
simultáneamente con la zona global.

La variable del entorno PKG_CONCURRENCY también se puede definir en el valor n. La opción
-C reemplaza la configuración de PKG_CONCURRENCY. Si se especifica la opción -C, se ignora
PKG_CONCURRENCY.

Opciones de acciones de servicio

Un paquete puede especificar acciones de servicio SMF, como reiniciar o refrescar un servicio
especificado, cuando se instala o se actualiza el paquete. Si está trabajando con una gran
cantidad de paquetes, es posible que la operación pkg finalice antes que todas las acciones de
servicio. A continuación, posiblemente no pueda utilizar el software recientemente instalado
porque aún no hay disponible un servicio asociado.

Para evitar este problema, utilice una de las siguientes opciones para ejecutar activadores
SMF de manera síncrona con el comando pkg. Estas opciones están disponibles para los
subcomandos install, uninstall, update, change-variant y change-facet.

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 43

--sync-actuators

Cuando especifica esta opción, el comando pkg no devolverá ningún valor hasta que todos
los activadores SMF hayan finalizado en la zona en la cual se invocó pkg (la zona global o
la zona no global).

--sync-actuators-timeout timeout

Cuando especifica esta opción, el comando pkg no devolverá ningún valor hasta que todos
los activadores SMF hayan finalizado o se haya alcanzado el período timeout, lo que sea
más corto. Si los activadores no finalizan dentro del timeout especificado en segundos, el
comando pkg continúa la operación y finaliza con el código de devolución 8.

Opciones de licencia

Posiblemente sea necesario que acepte una licencia antes de instalar o actualizar un paquete.
Utilice las siguientes opciones para ver y aceptar las licencias necesarias. Estas opciones están
disponibles para los subcomandos install, exact-install, update, fix, change-variant y
change-facet.

--licenses

Utilice la opción --licenses para mostrar todas las licencias para los paquetes que se
instalan o se actualizan como parte de esta operación. Se muestran las licencias para
todos los paquetes, no solamente las licencias que se deben aceptar para permitir que
continúe esta operación. Si se debe aceptar una licencia para continuar, se muestra esa
licencia aun si no especifica la opción --licenses. Para ver la licencia para un paquete
sin tener que iniciar otra operación, utilice el comando pkg list, como se muestra en
“Visualización de licencias de paquetes” [26]. Para mostrar una lista de las licencias que
deben aceptarse, utilice el comando pkg info, como se muestra en “Visualización de
requisitos de licencia” [29].

--accept

Utilice la opción --accept para indicar que acepta los términos de las licencias de los
paquetes que se actualizan o se instalan. Si no proporciona esta opción, y las licencias de
paquetes requieren aceptación, se mostrará la licencia requerida y fallará la operación de
instalación.

Otras opciones de instalación

--no-index

De manera predeterminada, los índices de búsqueda se actualizan al instalar, actualizar
o desinstalar paquetes. Utilice la opción --no-index para que los índices de búsqueda
no se actualicen tras la finalización correcta de estas operaciones. La especificación de

Instalación y actualización de paquetes

44 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

esta opción podría ahorrar algo de tiempo si va a instalar un gran número de paquetes.
Una vez que finalizan todas las operaciones de instalación, actualización y desinstalación,
puede utilizar el comando pkg refresh para actualizar la lista de paquetes disponibles y
los metadatos del editor para cada editor especificado. Si no hay editores especificados,
el refrescamiento se realiza para todos los editores. Esta opción está disponible para los
subcomandos install, exact-install, uninstall y update.

--no-refresh

Cuando especifica la opción --no-refresh, no se consultan los repositorios de los editores
de la imagen para recuperar la lista más reciente de paquetes disponibles y otros metadatos.
Esta opción está disponible para los subcomandos install, exact-install y update.

Instalación de un nuevo paquete

De manera predeterminada, la versión más reciente de un paquete que es compatible con el
resto de la imagen se instala del primer editor en el orden de búsqueda del editor que ofrece el
paquete. Para solicitar de forma explícita la versión más reciente, use latest para la parte de
versión del paquete FMRI.

Si el paquete ya está instalado, el paquete se actualiza mediante la instalación de la versión más
reciente del paquete que es compatible con el resto de la imagen del editor que proporcionó la
versión actualmente instalada.

Si se especifica más de un paquete, y si alguno de los paquetes especificados no se puede
instalar en esta imagen, no se instalará ninguno de los paquetes especificados.

Si un paquete está en la lista para evitar, una vez que se instala, se elimina de esa lista. Consulte
“Cómo evitar instalar algunos paquetes en un paquete de grupo” [93] para obtener
información sobre la lista para evitar.

Identificación y especificación de un paquete instalable

Si la imagen tiene más de un editor activado, puede controlar qué editor proporciona un paquete
definiendo el orden de búsqueda y la permanencia del editor, o especificando el editor en el
FMRI del paquete. También puede especificar la versión que desea instalar en el FMRI del
paquete. Consulte “Identificadores de recurso de gestión de errores” [14] para obtener una
descripción del FMRI de un paquete. Consulte “Configuración de editores” [75] para
obtener información acerca de la configuración del orden de búsqueda y de la permanencia del
editor.

Si el nombre del paquete no especifica el editor, el primer editor que proporciona un paquete
coincidente se utiliza como origen de instalación. Si ese editor no proporciona una versión

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 45

del paquete que se puede instalar en esta imagen, fallará la operación de instalación. Utilice el
comando pkg list -a para ver qué editores proporcionan una versión del paquete que se puede
instalar en esta imagen.

Los comandos siguientes muestran que una versión instalable del paquete atool está disponible
en un editor configurado, pero el editor que aparece primero en el orden de búsqueda tiene una
versión que no es instalable en esta imagen. Consulte “Visualización de información de estado
de instalación de paquetes” [21] para obtener información sobre las opciones del comando pkg
list.

$ pkg list -a atool
NAME (PUBLISHER) VERSION IFO

atool (isvpub) 2.0 ---

$ pkg list -af atool
NAME (PUBLISHER) VERSION IFO

atool 1.1 ---

atool (isvpub) 2.0 ---

En este caso, fallará el siguiente comando de instalación. El sistema de paquetes encuentra
una coincidencia con el nombre del paquete atool del editor que aparece en primer lugar en el
orden de búsqueda, pero ese paquete no se puede instalar.

$ pkg install atool

Para instalar este paquete, proporcione un nombre de paquete más específico, como se muestra
en los siguientes ejemplos:

$ pkg install //isvpub/atool

$ pkg install atool@2.0

Utilice la opción -nv para ver qué se instalará antes de realizar la instalación real. Si recibe
un mensaje de error, consulte el Apéndice A, Resolución de problemas de la instalación y
actualización de paquetes, para obtener ayuda.

Especificación del origen del paquete

Utilice la opción -g para agregar temporalmente el repositorio de paquetes o el archivo de
paquetes especificado a la lista de orígenes en la imagen desde la cual se recuperarán los datos
de paquetes. Los repositorios que requieren un certificado SSL de cliente no pueden usar sin
esta opción. Esta opción no se puede usar en imágenes que tienen imágenes secundarias (zonas
no globales). Si hay instaladas zonas no globales en esta imagen, utilice el comando pkg set-
publisher para agregar este editor y origen. Esta opción se puede especificar varias veces.

Cuando especifica la opción -g, al recuperar paquetes, se prefieren los editores que están
activados en la imagen.

Instalación y actualización de paquetes

46 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ Si un paquete que coincide con el nombre del paquete o el patrón de nombre del paquete
especificado está disponible en un editor que está activado en la imagen, y si ese mismo
editor no se encuentra en la ubicación especificada por la opción -g, el sistema de paquetes
intenta instalar el paquete desde el editor que está activado en la imagen. Después de
ejecutar install o update, los paquetes proporcionados por editores no configurados en la
imagen se agregan a la configuración de la imagen sin un origen.

■ Si un paquete que coincide con el nombre del paquete o el patrón de nombre del paquete
especificado está disponible en un editor que está activado en la imagen, y si ese mismo
editor publica el paquete en la ubicación especificada por la opción -g, el sistema de
paquetes intenta instalar el paquete desde la ubicación especificada por la opción -g.

En el siguiente ejemplo, el paquete btool está disponible en el editor solaris configurado
en la imagen. El paquete btool también está disponible en el editor devtool con el origen
del repositorio http://pkg.example1.com/, pero el editor devtool no está configurado en
la imagen. El siguiente comando intenta instalar el paquete desde el editor solaris porque el
editor configurado en la imagen se prefiere al origen -g cuando el paquete está disponible en el
editor configurado.

$ pkg install -g http://pkg.example1.com/ btool

Para instalar un paquete del editor devtool, especifique el nombre del editor en el nombre del
paquete.

$ pkg install -g http://pkg.example1.com/ //devtool/btool

En el siguiente ejemplo, isvpub es un editor configurado en la imagen con el origen /export/
IPSpkgrepos/isvrepo. El editor isvpub también publica paquetes en un repositorio en
http://pkg.example2.com/, pero ese origen no está especificado para el editor configurado
en la imagen. El siguiente comando intenta instalar el paquete desde la ubicación http://
pkg.example2.com/ porque el mismo editor proporciona el paquete en ambas ubicaciones.

$ pkg install -g http://pkg.example2.com/ atool

Consulte también la descripción de la permanencia del editor en “Agregación, modificación o
eliminación de editores de paquetes” [77].

Instalación de un paquete en un nuevo entorno de
inicio

Sugerencia - Especificar de manera explícita un nuevo entorno de inicio es la forma más
segura de instalar o actualizar. Consulte “Propiedades de imágenes de política de entorno de
inicio” [96] para obtener información sobre cuándo se crean entornos de inicio.

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 47

El nuevo entorno de inicio es un clon del entorno de inicio actual con los cambios especificados
de instalación, desinstalación o actualización aplicados. El entorno de inicio actual no se
modifica. El sistema no se reinicia de forma automática. El nuevo entorno de inicio será la
selección de inicio predeterminada la próxima vez que reinicie el sistema. El entorno de inicio
actual todavía está disponible para ser iniciado.

Si especifica la opción --no-be-activate, el nuevo entorno de inicio no será la selección de
inicio predeterminada durante el próximo reinicio.

Utilice la opción --be-name para forzar la creación de un nuevo entorno de inicio o para otorgar
al nuevo entorno de inicio un nombre significativo si se creará un nuevo entorno de inicio de
manera predeterminada.

El ejemplo de “Vista previa de una operación” [38] muestra que no se creará un nuevo
entorno de inicio de manera predeterminada al instalar el paquete group/feature/amp. En la
siguiente salida parcial, se crea un nuevo entorno de inicio porque se especificó la opción --be-
name:

$ pkg install -v --be-name s11amp group/feature/amp
 Packages to install: 6

 Mediators to change: 1

 Estimated space available: 22.70 GB

Estimated space to be consumed: 751.08 MB

 Create boot environment: Yes

 Activate boot environment: Yes

Create backup boot environment: No

 Rebuild boot archive: No

Cuando finaliza la operación de instalación, se muestra el siguiente mensaje:

A clone of s11 exists and has been updated and activated.

On the next boot the Boot Environment s11amp will be

mounted on '/'. Reboot when ready to switch to this updated BE.

El comando pkg list informa que el paquete group/feature/amp no está instalado porque el
paquete group/feature/amp no está instalado en el entorno de inicio actual. El paquete group/
feature/amp está instalado en el nuevo entorno de inicio s11amp.

$ pkg list group/feature/amp
pkg list: no packages matching 'group/feature/amp' installed

Use el comando beadm list para comprobar que el sistema tiene un nuevo entorno de inicio
denominado s11amp. El entorno de inicio “N” está iniciado actualmente. El entorno de inicio
“R” es el predeterminado en un reinicio. Utilice el comando beadm activate para cambiar el
entorno de inicio predeterminado al reiniciar.

$ beadm list
BE Active Mountpoint Space Policy Created

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

s11 N / 30.92M static 2014-03-05 08:51

Instalación y actualización de paquetes

48 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

s11amp R - 25.75G static 2014-03-26 10:45

Compruebe que el paquete group/feature/amp esté instalado en el nuevo entorno de inicio.
Monte el nuevo entorno de inicio y utilice la opción -R para trabajar en el entorno de inicio
montado. La letra “i” en la columna I indica que el paquete group/feature/amp está instalado.

$ beadm mount s11amp /mnt

$ beadm list
BE Active Mountpoint Space Policy Created

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

s11 N / 30.92M static 2014-03-05 08:51

s11amp R /mnt 25.75G static 2014-03-26 10:45

$ pkg -R /mnt list group/feature/amp
NAME (PUBLISHER) VERSION IFO

group/feature/amp 0.5.11-0.175.2.0.0.33.0 i--

Recuerde desmontar el entorno de inicio s11amp.

$ beadm unmount s11amp

Rechazo de un paquete

Utilice la opción --reject del comando pkg install para evitar que se instalen los paquetes
especificados. Si los paquetes coincidentes ya están instalados, se eliminan como parte de esta
operación.

Los paquetes rechazados que son dependencias de grupo se colocan en la lista para evitar.
Consulte “Cómo evitar instalar algunos paquetes en un paquete de grupo” [93] para obtener
información sobre la lista para evitar.

El siguiente ejemplo de comando instala todas las dependencias de grupo del paquete
developer-gnu, excepto el paquete cvs:

$ pkg install --reject developer/versioning/cvs group/feature/developer-gnu

Actualización de un paquete

Puede utilizar el subcomando install o update para actualizar un paquete instalado a la
versión más reciente del paquete que es compatible con el resto de la imagen del editor que
proporcionó la versión actualmente instalada. Para evitar la instalación accidental de un paquete
que aún no se instaló, utilice el comando pkg update para actualizar paquetes.

Si la imagen tiene más de un editor activado, puede controlar qué editor proporciona un paquete
definiendo el orden de búsqueda y la permanencia del editor, o especificando el editor en el

Instalación y actualización de paquetes

Capítulo 3. Instalación y actualización de paquetes de software 49

FMRI del paquete. También puede especificar la versión que desea instalar en el FMRI del
paquete. Para solicitar explícitamente la versión más reciente de un paquete, use la palabra
clave latest en la parte de versión del nombre del paquete. Consulte “Identificadores de
recurso de gestión de errores” [14] para obtener una descripción del FMRI de un paquete.
Consulte “Configuración de editores” [75] para obtener información acerca de la
configuración del orden de búsqueda y de la permanencia del editor.

Los archivos de configuración preservados que forman parte de los paquetes que se
actualizarán, se instalan, se guardan o se renombran según el valor del atributo preserve en
el archivo y según se haya modificado el archivo. Para obtener información sobre cómo se
preservan los archivos durante las actualizaciones de paquetes, consulte el atributo preserve en
la sección "Acciones de archivos" de la página del comando man pkg(5).

Consulte “Instalación de un nuevo paquete” [44] para obtener información sobre el orden
de búsqueda y la permanencia del editor, y sobre cómo utilizar la opción -g.

Si intenta actualizar un paquete que no está instalado, la operación pkg update finaliza sin
actualizar ningún paquete. Utilice la opción --ignore-missing para ignorar los paquetes que
no están instalados y evitar que pkg update falle si algunos de los paquetes que se deben
actualizar no están instalados.

Consulte el Capítulo 4, Actualización de una imagen de Oracle Solaris, para obtener
información sobre el comportamiento especial del comando pkg update cuando no se
especifica ningún patrón ni FMRI del paquete, o si el patrón especificado es un asterisco (*).

Cambio de un paquete a una versión anterior

Puede utilizar el comando pkg update para actualizar paquetes o para cambiarlos a una versión
anterior. Para cambiar un paquete a una versión anterior, especifique el FMRI del paquete con
una versión anterior a la versión instalada. Consulte “Identificadores de recurso de gestión de
errores” [14] para obtener una descripción del FMRI de un paquete. Utilice el comando pkg
list para ver qué versión del paquete está instalada y qué versiones están disponibles en los
editores configurados.

Los archivos de configuración preservados que forman parte de los paquetes que se cambiarán
a una versión anterior, se instalan o se renombran según el valor del atributo preserve en
el archivo y según se haya modificado el archivo. Para obtener información sobre cómo se
preservan los archivos durante los cambios de paquetes a versiones anteriores, consulte el
atributo preserve en la sección "Acciones de archivos" de la página del comando man pkg(5).

Consulte “Instalación de un nuevo paquete” [44] para obtener información sobre cómo usar
la opción -g.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5

Solución de problemas con paquetes instalados

50 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Solución de problemas con paquetes instalados

IPS proporciona operaciones para validar que un paquete esté instalado correctamente, corregir
los problemas de validación y restaurar los archivos instalados al estado de empaquetado.

Comparación de los comandos pkg fix y pkg
revert

El comando pkg fix y el comando pkg revert vuelven a instalar componentes de los paquetes
instalados. La siguiente tabla muestra algunas de las similitudes y las diferencias entre estos dos
comandos.

pkg fix ■ Funciona en paquetes. Toma uno o varios nombres de paquetes o patrones que coinciden
con los nombres de paquetes como operandos.

■ Únicamente funciona en los paquetes en los cuales falla pkg verify.
■ Corrige únicamente los errores informados por pkg verify. No vuelve a proporcionar

otros metadatos o contenido del paquete.

pkg revert ■ Funciona en archivos. Toma uno o varios nombres de archivos o nombres de etiquetas
como operandos.

■ Vuelve a proporcionar archivos identificados por los operandos. No vuelve a
proporcionar otros metadatos o contenido del paquete.

Verificación de paquetes y solución de errores de
verificación

Utilice el comando pkg verify para validar la instalación de paquetes en la imagen. Si la
política de firmas actual para los editores relacionados no es ignore, las firmas de cada
paquete se validan en función de la política. Consulte “Propiedades de imágenes para paquetes
firmados” [98] para obtener una explicación de cómo se aplican las políticas de firmas.
La verificación del contenido de paquetes instalados se basa en un análisis de contenido
personalizado que podría devolver resultados distintos de los de otros programas.

Si no proporciona un nombre de paquete, se examinan todos los paquetes instalados. La opción
-v proporciona mensajes informativos, al menos una línea para cada paquete instalado. En el
siguiente ejemplo, se muestra únicamente una pequeña muestra de la salida. La instalación del
paquete pkg/depot tiene un error.

$ pkg verify -v
PACKAGE STATUS

Solución de problemas con paquetes instalados

Capítulo 3. Instalación y actualización de paquetes de software 51

pkg://solaris/archiver/gnu-tar OK

pkg://solaris/audio/audio-utilities OK

pkg://solaris/benchmark/x11perf OK

...

pkg://solaris/package/pkg/depot ERROR

 dir: var/cache/pkg/depot

 Group: 'pkg5srv (97)' should be 'bin (2)'

 file: var/log/pkg/depot/access_log

 editable file has been changed

 file: var/log/pkg/depot/error_log

 editable file has been changed

...

pkg://solaris/security/sudo OK

 file: etc/sudoers

 editable file has been changed

...

pkg://solaris/x11/xlock OK

pkg://solaris/x11/xmag OK

pkg://solaris/x11/xvidtune OK

Utilice el comando pkg fix para solucionar los errores del paquete informados por el comando
pkg verify.

La salida de pkg verify muestra que los componentes del paquete sudo instalado son distintos
a los componentes empaquetados, pero estas diferencias no se informan como errores de
validación. pkg fix no realiza cambios. El archivo /etc/sudoers no se reemplaza.

$ pkg fix pkg://solaris/security/sudo
No repairs for this image.

Si elimina el archivo /etc/sudoers, falla la validación del paquete y pkg fix reemplaza el
archivo.

$ pkg fix pkg://solaris/security/sudo
Verifying: pkg://solaris/security/sudo ERROR

 file: etc/sudoers

 Missing: regular file does not exist

Created ZFS snapshot: 2014-03-13-22:05:42

Repairing: pkg://solaris/security/sudo

Creating Plan (Evaluating mediators):

DOWNLOAD PKGS FILES XFER (MB) SPEED

Completed 1/1 1/1 0.0/0.0 990B/s

PHASE ITEMS

Updating modified actions 1/1

Updating package state database Done

Updating package cache 0/0

Updating image state Done

Creating fast lookup database Done

Únicamente se reemplaza el archivo faltante, como lo indica el único archivo descargado y la
única acción (file) modificada. No se modificó otro contenido del paquete sudo. La operación

Solución de problemas con paquetes instalados

52 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

guardó una instantánea de la instalación actual antes de realizar la reparación. Consulte la línea
“Created ZFS snapshot” en la salida de pkg fix. La reparación se realizó en la imagen actual.

$ zfs list -r rpool/ROOT/s11
NAME USED AVAIL REFER MOUNTPOINT

rpool/ROOT/s11 16.3G 22.5G 26.1G /

rpool/ROOT/s11@2014-03-13-23:52:19 249M - 26.1G -

La salida de pkg verify muestra un error en la propiedad de un directorio en el paquete pkg/
depot instalado. La salida de pkg fix muestra únicamente el error en la sección "Verifying". El
resto de las diferencias con los componentes empaquetados no se muestran.

$ ls -ld /var/cache/pkg/depot
drwxr-xr-x 3 pkg5srv pkg5srv 3 Dec 2 19:47 /var/cache/pkg/depot/

$ pkg fix pkg://solaris/package/pkg/depot
Verifying: pkg://solaris/package/pkg/depot ERROR

 dir: var/cache/pkg/depot

 Group: 'pkg5srv (97)' should be 'bin (2)'

Created ZFS snapshot: 2014-03-13-22:18:52

Repairing: pkg://solaris/package/pkg/depot

Creating Plan (Evaluating mediators):

PHASE ITEMS

Updating modified actions 1/1

Updating package state database Done

Updating package cache 0/0

Updating image state Done

Creating fast lookup database Done

La siguiente salida muestra que únicamente se corrigió el error. El resto de las diferencias entre
los componentes instalados y empaquetados permanecen.

$ ls -ld /var/cache/pkg/depot
drwxr-xr-x 3 pkg5srv bin 3 Dec 2 19:47 /var/cache/pkg/depot/

$ pkg verify -v pkg://solaris/package/pkg/depot
PACKAGE STATUS

pkg://solaris/package/pkg/depot OK

 file: var/log/pkg/depot/access_log

 editable file has been changed

 file: var/log/pkg/depot/error_log

 editable file has been changed

Restauración de un archivo

Utilice el comando pkg revert para restaurar archivos a su condición de empaquetado.
También se restauran las protecciones y la propiedad de archivo.

Atención - La reversión de algunos archivos editables puede impedir el inicio del sistema u
originar otros errores.

Solución de problemas con paquetes instalados

Capítulo 3. Instalación y actualización de paquetes de software 53

Utilice la opción --require-backup-be al revertir un archivo editable clave.

Reversión de archivos con nombre

En el siguiente ejemplo, se especifica uno de los dos archivos instalados del paquete pkg/depot
que son diferentes de las versiones empaquetadas.

$ pkg revert -v /var/log/pkg/depot/access_log
 Packages to fix: 1

 Estimated space available: 21.08 GB

Estimated space to be consumed: 460.87 MB

 Create boot environment: No

Create backup boot environment: No

 Rebuild boot archive: No

Changed packages:

solaris

 package/pkg/depot

 0.5.11,5.11-0.175.2.0.0.33.0:20140217T134751Z

DOWNLOAD PKGS FILES XFER (MB) SPEED

Completed 1/1 1/1 0.0/0.0 50B/s

PHASE ITEMS

Updating modified actions 1/1

Updating package state database Done

Updating package cache 0/0

Updating image state Done

Creating fast lookup database Done

El archivo especificado se reemplazó por la versión empaquetada. No se modificó ningún otro
componente del paquete pkg.depot.

Reversión de directorios y archivos etiquetados

Utilice la opción --tagged para realizar las siguientes operaciones:

■ Revertir todos los archivos etiquetados con el nombre de etiqueta especificado.
■ Eliminar los directorios o archivos no empaquetados que se encuentran en directorios con el

nombre de etiqueta especificado y que coinciden con el patrón especificado.

Para obtener más información, consulte la descripción del atributo revert-tag en “File
Actions” de “Packaging and Delivering Software With the Image Packaging System in Oracle
Solaris 11.2 ” y en “Directory Actions” de “Packaging and Delivering Software With the Image
Packaging System in Oracle Solaris 11.2 ”.

En el siguiente ejemplo, se muestran algunos paquetes que contienen archivos que están
etiquetados con el nombre de etiqueta dev-init:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubi
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubi
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubi
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubq
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVglubq

Desinstalación de paquetes

54 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

$ pkg contents -o pkg.name,path -s pkg.name -t file -a revert-tag=dev-init '*'
PKG.NAME PATH

system/device-administration etc/mpxio/devid_path.cache

system/device-administration etc/dev/chassis_aliases

system/device-administration etc/dev/.chassis_aliases

system/device-administration etc/dev/reserved_devnames

system/kernel etc/path_to_inst

system/network etc/dladm/datalink.conf

El siguiente comando muestra una vista previa de una operación que revertirá todos los archivos
que tienen el nombre de etiqueta dev-init. Observe que se volverá a compilar el archivo de
inicio. Es recomendable usar una opción para crear un nuevo entorno de inicio o un entorno de
inicio de copia de seguridad.

$ pkg revert -nv --tagged dev-init
 Packages to fix: 6

 Estimated space available: 22.39 GB

Estimated space to be consumed: 468.60 MB

 Create boot environment: No

Create backup boot environment: No

 Rebuild boot archive: Yes

Changed packages:

solaris

 system/core-os

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T144208Z

 system/device-administration

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T144459Z

 system/io/usb

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T145048Z

 system/kernel

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T145214Z

 system/kernel/platform

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T145112Z

 system/network

 0.5.11,5.11-0.175.2.0.0.34.0:20140303T150218Z

Desinstalación de paquetes

Utilice el comando pkg uninstall para eliminar paquetes instalados.

Si desea deshacer una operación de instalación de un paquete, puede utilizar el comando pkg
history para encontrar exactamente los componentes instalados. Consulte “Visualización del
historial de operaciones” [105] para obtener más información.

Si intenta desinstalar un paquete que no está instalado, la operación pkg uninstall finaliza sin
desinstalar ningún paquete. Utilice la opción --ignore-missing para ignorar los paquetes que

Reinstalación de una imagen

Capítulo 3. Instalación y actualización de paquetes de software 55

no están instalados y evitar que pkg uninstall falle si algunos de los paquetes que se deben
desinstalar no están instalados.

Si un paquete es una dependencia de grupo, al desinstalarlo se coloca en la lista para evitar.
Consulte “Cómo evitar instalar algunos paquetes en un paquete de grupo” [93] para obtener
información sobre la lista para evitar.

Reinstalación de una imagen

Si sabe exactamente qué resultado final desea, y para lograrlo deben realizarse muchos cambios
de paquetes, como la desinstalación de una gran cantidad de paquetes, puede utilizar el
comando pkg exact-install. El resultado del comando pkg exact-install es una imagen
que incluye únicamente los paquetes especificados instalados junto con sus dependencias. Los
paquetes instalados que no están especificados en la línea del comando pkg exact-install y
que no son una dependencia de los paquetes especificados se eliminan.

El comando pkg exact-install ignora las restricciones que no permiten instalar paquetes
que están en la lista de paquetes para evitar. Si un paquete está en la lista de paquetes que se
deben evitar, una vez que se instala, se elimina de esa lista. Consulte “Cómo evitar instalar
algunos paquetes en un paquete de grupo” [93] para obtener información sobre la lista para
evitar. El comando pkg exact-install ignora las restricciones que no permiten actualizar los
paquetes que están en la lista de paquetes congelados. Consulte “Bloqueo de paquetes a una
versión especificada” [87] para obtener información sobre los paquetes congelados.

En otros aspectos, el subcomando exact-install se comporta de la misma manera que el
subcomando install. Se conserva la configuración de facetas y variantes de la imagen, la
configuración de propiedades de la imagen y la configuración del editor. Si algún paquete no se
puede instalar en esta imagen, no se instalará ninguno de los paquetes especificados. Las zonas
no globales se ven afectadas por las actualizaciones o eliminaciones de paquetes resultantes,
como se describe en “Trabajo con zonas no globales” [56]. Tenga en cuenta que la opción -
r no está disponible para exact-install.

Consulte “Instalación de un nuevo paquete” [44] para obtener información sobre el orden
de búsqueda y la permanencia del editor, y sobre cómo utilizar la opción -g.

Se recomiendan las siguientes prácticas para utilizar el comando pkg exact-install:

■ Utilice pkg list -a para comprobar las versiones de los paquetes que están disponibles en
los editores configurados, como se muestra en “Paquetes instalables” [22]. Si desea utilizar
exact-install para volver a instalar las versiones actuales, y hay versiones más recientes
disponibles para instalación, debe especificar la parte de versión del FMRI del paquete en la
lista de paquetes para instalar.

■ Incluya el paquete de incorporación entire en la lista de paquetes para instalar.

Trabajo con zonas no globales

56 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ Incluya uno de los paquetes de grupo del sistema, como el paquete solaris-minimal-
server, en la lista de paquetes para instalar.

■ Ejecute primero el comando con las opciones -nv o -nvv para ver exactamente qué se
instalará y qué se eliminará.

■ Utilice la opción -- be-name para realizar la instalación en un nuevo entorno de inicio con
un nombre significativo.

En el siguiente ejemplo, se crea una nueva imagen con una instalación mínima en la misma
versión que la imagen actual:

$ pkg list -Hv entire
pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.34.0:20140303T182643Z

$ pkg exact-install --be-name s11.2 entire@0.5.11,5.11-0.175.2.0.0.34 solaris-minimal-

server

Trabajo con zonas no globales

Puede usar la mayoría de los comandos IPS en una zona no global de la misma manera en
que los utiliza en la zona global. Consulte “Imágenes y entornos de inicio” [17] para obtener
información introductoria sobre las zonas.

En relación con la instalación de paquetes, la zona global y las zonas no globales tienen una
relación elemento principal-elemento secundario, como se describe en “Relación entre las
zonas globales y las zonas no globales” [56] y “Actualización de varias zonas no globales
simultáneamente” [59].

Una diferencia importante entre la zona global y las zonas no globales es el uso de editores de
paquetes, como se describe en “Repositorio del sistema y servicios proxy” [58].

Relación entre las zonas globales y las zonas no
globales

Las zonas no globales con marca solaris instaladas pueden verse afectadas por la instalación,
la actualización y la desinstalación de paquetes en la zona global.

El cambio de facetas y variantes puede originar instalaciones y eliminaciones de paquetes, y
afectar las zonas no globales.

No es necesario iniciar las zonas no globales para actualizarlas desde la zona global.
Únicamente es necesario que las zonas no globales estén instaladas para verse afectadas por
cambios de paquetes en la zona global.

Trabajo con zonas no globales

Capítulo 3. Instalación y actualización de paquetes de software 57

Al ejecutar comandos de instalación y actualización en la zona global, de manera
predeterminada, la zona global y cada zona no global instalada se actualizan en serie, y las
zonas no globales se modifican únicamente para seguir siendo compatibles con la zona global.

■ Para realizar en las zonas no globales la misma operación que realiza en la zona global,
en lugar de realizar únicamente las actualizaciones mínimas requeridas en las zonas no
globales, use la opción -r, como se describe en “Opciones que funcionan en zonas no
globales” [41].

■ Para actualizar las zonas no globales simultáneamente con la zona global, utilice la opción -
C, como se describe en “Opciones que funcionan en zonas no globales” [41] y como se
muestra en “Actualización de varias zonas no globales simultáneamente” [59].

Sugerencia - Utilice las opciones -nv para revisar los cambios que se realizarán en las zonas no
globales y en la zona global.

Al ejecutar comandos de paquetes durante la conexión a una zona no global, únicamente se
ve afectada esa zona no global. Las zonas no globales pueden ser diferentes de la zona global
principal de la siguiente manera, por ejemplo:

■ Se pueden instalar distintos paquetes.
■ Se pueden instalar distintas versiones del mismo paquete si el resultado es compatible con la

zona global.
■ Puede haber distintos paquetes en la lista para evitar.
■ Puede haber distintos paquetes congelados en diferentes versiones.
■ Se pueden definir mediadores para seleccionar distintas implementaciones predeterminadas.
■ Se pueden definir distintas facetas.

Las versiones de los paquetes instalados en una zona no global pueden ser restringidas por las
versiones instaladas en la zona global. Algunos paquetes no se pueden actualizar ni degradar en
una zona no global porque esos paquetes deben tener la misma versión en la zona no global y
en la zona global. Por ejemplo, el paquete denominado entire debe tener la misma versión en
cada zona no global y en la zona global.

Si un paquete instalado en una zona no global tiene una dependencia parent, la actualización
de ese paquete en la zona global origina la actualización de ese paquete en la zona no global.
Los paquetes que dependen de paquetes que tienen dependencias parent también se verán
afectados.

Los paquetes que no se ven afectados por las dependencias parent se pueden instalar en una
versión diferente en una zona no global que la versión que está instalada en la zona global. Para
instalar una versión diferente en la zona no global, especifique la versión en el comando pkg
install o congele la versión que desee.

Consulte “No se puede instalar el paquete enlazado a la sincronización” [128] y “No se
puede instalar la zona no global” [128] para obtener ayuda relacionada con la instalación de
paquetes en zonas no globales.

Trabajo con zonas no globales

58 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Repositorio del sistema y servicios proxy

En una zona no global, el repositorio del sistema proporciona acceso a los repositorios de
paquetes configurados en la zona global. Los cambios en la configuración del editor realizados
en la zona global se ven inmediatamente en todas las zonas no globales mediante el repositorio
del sistema.

Se debe poder acceder a un reflejo u origen de editor configurado en una zona no global desde
la zona global, incluso si esa ubicación no está configurada en la lista de editores de la zona
global. Por ejemplo, aunque tenga el editor localsw configurado en una zona no global, pero no
en la zona global, se debe poder acceder a todos los orígenes y reflejos para el editor localsw
desde la zona global.

El repositorio del sistema puede redirigir mediante proxy los repositorios de archivos http,
https, v4 y .p5p.

El proxy de zonas es un servicio que permite que los comandos pkg que se ejecutan dentro de
una zona se comuniquen con el repositorio del sistema, que se ejecuta en la zona global. El
proxy de zonas tiene dos partes. El siguiente servicio se ejecuta en la zona global:

svc:/application/pkg/zones-proxyd:default

El siguiente servicio se ejecuta en la zona no global:

svc:/application/pkg/zones-proxy-client:default

Consulte la página del comando man pkg.sysrepo(1M) para obtener más información sobre
el repositorio del sistema y los servicios proxy de zonas.

En el siguiente ejemplo, se muestran editores en una zona global:

global:~$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

solaris origin online F file:///export/IPSpkgrepos/Solaris/

devtool (disabled) origin online F http://pkg.example1.com/

isvpub origin online F http://pkg.example2.com/

En el siguiente ejemplo, se muestra cómo aparecen estos mismos editores cuando inicia sesión
en una zona no global:

z1:~$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris (syspub) origin online T <system-repository>

isvpub (syspub) origin online T <system-repository>

z1:~$ pkg publisher -F tsv
PUBLISHER STICKY SYSPUB ENABLED TYPE STATUS URI

 PROXY

solaris true true true origin online http://pkg.oracle.com/solaris/release/

 http:

//localhost:1008

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpkg.sysrepo-1m

Trabajo con zonas no globales

Capítulo 3. Instalación y actualización de paquetes de software 59

isvpub true true true origin online http://pkg.example2.com/

 http:

//localhost:1008

En la zona no global, el repositorio del sistema siempre se muestra como un proxy. Éste es el
proxy que la zona no global utiliza para comunicarse con el repositorio del sistema en la zona
global.

No puede volver a configurar el repositorio del sistema desde una zona no global. Por ejemplo,
no puede cambiar los orígenes o las propiedades de editores o el orden de búsqueda de editores
cuya ubicación es <system-repository> . Si un editor se agrega o se vuelve a configurar en
la zona global, esos cambios se ven inmediatamente en las zonas no globales. Si se anula la
configuración de un editor en la zona global, se anula la configuración de ese editor en las zonas
no globales, a menos que la zona no global tenga un paquete instalado de ese editor.

Sugerencia - Antes de anular la configuración de un editor en la zona global, desinstale los
paquetes de ese editor en las zonas no globales.

Si no puede alcanzar un editor, puede definir un proxy en la zona global, como se describe en
“Especificación de un proxy” [81]. Para obtener más información sobre la configuración de
proxies cuando hay zonas no globales, además de instrucciones sobre cuándo y cómo utilizar
las variables del entorno http_proxy y https_proxy, consulte “Configuración de proxy en un
sistema con zonas instaladas” de “Creación y uso de zonas de Oracle Solaris ”.

Para un editor que ya está configurado en la zona global, el siguiente comando pkg list brinda
el mismo resultado tanto en la zona global como en las zonas no globales:

z1:~$ pkg list -a isvtool
NAME (PUBLISHER) VERSION IFO

isvtool (isvpub) 2.0 ---

isvtool (isvpub) 1.0 ---

La zona no global puede acceder a esos repositorios desde la red o el sistema de archivos, aun
si esos repositorios no están configurados en la zona global. La configuración del editor de la
zona no global debe coincidir con la configuración del editor de la zona global o debe ser un
superconjunto de la configuración del editor de la zona global. Por ejemplo, el editor localsw
puede estar configurado en una zona no global con el origen file:///export/IPSpkgrepos/
localrepo porque se puede acceder a esa ubicación en la zona global, incluso si el editor
localsw no está configurado en la zona global.

Actualización de varias zonas no globales
simultáneamente

De manera predeterminada, cuando se utiliza el comando pkg update en la zona global, el
sistema de empaquetado actualiza la zona global y cada zona no global en serie. Para actualizar

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015glqjr
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015glqjr

Trabajo con zonas no globales

60 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

varias zonas no globales simultáneamente, utilice la opción -C o configure la variable del
entorno PKG_CONCURRENCY en la zona global. Consulte “Opciones que funcionan en zonas no
globales” [41] para obtener más información.

En el siguiente ejemplo, ambas zonas no globales se actualizan al mismo tiempo que la zona
global. La salida se refiere a las zonas no globales como imágenes enlazadas, porque están
enlazadas a la imagen de zona global principal.

global:~$ pkg update -C 0 --be-name s11.2
 Startup: Linked image publisher check ... Done

 Startup: Refreshing catalog 'solaris' ... Done

 Startup: Refreshing catalog 'isvpub' ... Done

 Startup: Checking that pkg(5) is up to date ... Done

Planning: Solver setup ... Done

Planning: Running solver ... Done

Planning: Finding local manifests ... Done

Planning: Package planning ... Done

Planning: Merging actions ... Done

Planning: Checking for conflicting actions ... Done

Planning: Consolidating action changes ... Done

Planning: Evaluating mediators ... Done

Planning: Planning completed in 39.00 seconds

 Packages to remove: 2

 Packages to install: 1

 Packages to update: 640

 Create boot environment: Yes

Create backup boot environment: No

Planning: Linked images: 0/2 done; 2 working: zone:z1 zone:z2

Planning: Linked image 'zone:z1' output:

| Packages to install: 1

| Packages to update: 161

| Services to change: 2

`

Planning: Linked images: 1/2 done; 1 working: zone:z2

Planning: Linked image 'zone:z2' output:

| Packages to install: 1

| Packages to update: 161

| Services to change: 2

`

Planning: Finished processing linked images.

Download: 0/12068 items 0.0/350.9MB 0% complete

...

Download: 11664/12068 items 336.1/350.9MB 95% complete

Download: Completed 350.91 MB in 187.08 seconds (0B/s)

Download: Linked images: 0/2 done; 2 working: zone:z1 zone:z2

Download: Linked images: 1/2 done; 1 working: zone:z1

Download: Finished processing linked images.

 Actions: 1/23382 actions (Removing old actions)

 Actions: 3867/23382 actions (Installing new actions)

 Actions: 8192/23382 actions (Updating modified actions)

...

 Actions: 23266/23382 actions (Updating modified actions)

Trabajo con zonas no globales

Capítulo 3. Instalación y actualización de paquetes de software 61

 Actions: Completed 23382 actions in 96.16 seconds.

Finalize: Updating package state database ... Done

Finalize: Updating package cache ... Done

Finalize: Updating image state ... Done

Finalize: Creating fast lookup database ... Done

Finalize: Reading search index ... Done

Finalize: Building new search index ... Done

Finalize: Linked images: 0/2 done; 2 working: zone:z1 zone:z2

Finalize: Linked images: 1/2 done; 1 working: zone:z2

Finalize: Finished processing linked images.

A clone of s11 exists and has been updated and activated.

On the next boot the Boot Environment s11u1 will be

mounted on '/'. Reboot when ready to switch to this updated BE.

62 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Capítulo 4. Actualización de una imagen de Oracle Solaris 63

 4 ♦ ♦ ♦ C A P Í T U L O 4

Actualización de una imagen de Oracle Solaris

En el Capítulo 3, Instalación y actualización de paquetes de software, se describió como
instalar, actualizar, corregir y desinstalar uno o varios paquetes mencionados en la línea de
comandos. En este capítulo, se describe cómo actualizar una imagen de Oracle Solaris a la
siguiente actualización de compatibilidad o a la siguiente versión. La actualización del sistema
significa actualizar una imagen de inicio. Una máquina física o virtual puede tener varias
imágenes de inicio, como se indica en “Imágenes y entornos de inicio” [17].

La actualización requiere más privilegios. Consulte “Privilegios de instalación” [18] para
obtener más información.

Para obtener una lista completa de todas las opciones del comando pkg update, consulte la
página del comando man pkg(1).

Descripción general de la actualización de imágenes

Cuando usa el comando pkg update sin especificar ningún patrón ni FMRI de paquete o con un
asterisco (*) como patrón, todos los paquetes instalados que tienen actualizaciones disponibles
se actualizan a la versión más reciente permitida por las restricciones impuestas en el sistema
por parte de las dependencias de los paquetes instalados y la configuración del editor.

■ No se instalan paquetes nuevos a menos que sean nuevas dependencias requeridas por un
paquete instalado actualizado.

■ Los paquetes instalados se actualizan únicamente si un editor configurado proporciona
una versión actualizada que se adapta a las restricciones de la imagen que se está
actualizando. Las restricciones son impuestas por las dependencias de paquetes y por
la configuración, como la siguiente, que usted puede controlar, como se describe en el
Capítulo 5, Configuración de imágenes instaladas:
■ Paquetes bloqueados en una versión determinada
■ Facetas y variantes definidas en la imagen
■ Propiedades de firmas de paquetes configuradas
■ Orden de búsqueda y permanencia del editor

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Mejores prácticas de actualización de imagen

64 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ Si no se puede instalar un paquete requerido, no se actualiza ni se instala ningún paquete.
Consulte el Apéndice A, Resolución de problemas de la instalación y actualización de
paquetes.

Si se instalan zonas no globales en la imagen actual, estas zonas también se actualizan. Consulte
“Trabajo con zonas no globales” [56].

Mejores prácticas de actualización de imagen

Antes de realizar la actualización, siga estos pasos:

■ Lea las notas de la versión.
■ Compruebe las versiones del paquete que están disponibles en el origen del editor

configurado. Es posible que deba ejecutar el comando pkg refresh en el editor o el
comando pkgrepo refresh en la ubicación del origen.

■ Utilice el comando pkg update con las opciones -nv para visualizar la lista de paquetes que
se actualizarán sin que se lleve a cabo la actualización.

Al realizar la actualización, utilice la opción --be-name o --require-new-be para realizar
cambios en un nuevo entorno de inicio y no en el entorno de inicio actual. Para obtener más
información, consulte “Opciones de entorno de inicio” [40] y “Propiedades de imágenes de
política de entorno de inicio” [96].

Comprobación de versiones disponibles

Si desea actualizar la versión del sistema operativo, compruebe las versiones disponibles del
paquete de incorporación pkg:/entire. El siguiente comando muestra que la SRU 10 de
Oracle Solaris 11 11/11 está instalada, las SRU 11, 12 y 13 de Oracle Solaris 11 11/11 están
disponibles, y Oracle Solaris 11.1 está disponible en el editor solaris configurado actualmente.
Para obtener información sobre campos del FMRI, consulte “Identificadores de recurso de
gestión de errores” [14].

$ pkg list -af entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11,5.11-0.175.1.0.0.24.2 ---

entire 0.5.11,5.11-0.175.0.13.0.4.0 ---

entire 0.5.11,5.11-0.175.0.12.0.4.0 ---

entire 0.5.11,5.11-0.175.0.11.0.4.1 ---

entire 0.5.11,5.11-0.175.0.10.0.5.0 i--

Si ninguna de estas versiones es la deseada, debe configurar el origen del editor solaris en otra
ubicación del repositorio de paquetes.

Mejores prácticas de actualización de imagen

Capítulo 4. Actualización de una imagen de Oracle Solaris 65

De manera predeterminada, cada paquete se actualiza desde el editor que proporcionó la
versión actualmente instalada. Puede controlar el editor que proporciona paquetes especificando
el orden de búsqueda y la permanencia del editor. Consulte “Agregación, modificación o
eliminación de editores de paquetes” [77].

Vista previa de la operación de actualización

En el comando siguiente, se muestra qué paquetes, si existe alguno, se instalarían realmente
mediante una actualización. Dado que se especifica la opción -v, este comando muestra todos
los FMRI, incluidas las versiones, de los 627 paquetes que se actualizarán, los tres paquetes que
se eliminarán y el nuevo paquete que se instalará. En este ejemplo, se omite la mayor parte de
la salida y sólo se muestra el paquete entire. Dado que se especifica la opción -n, no se realiza
ninguna actualización. Revise esta salida antes de realizar una actualización sin la opción -n.

$ pkg update -nv
 Packages to remove: 3

 Packages to install: 1

 Packages to update: 627

 Estimated space available: 48.43 GB

Estimated space to be consumed: 3.14 GB

 Create boot environment: Yes

 Activate boot environment: Yes

Create backup boot environment: No

 Rebuild boot archive: Yes

Changed packages:

solaris

...

 entire

 0.5.11,5.11-0.175.0.10.0.5.0:20120803T182627Z ->

 0.5.11,5.11-0.175.1.0.0.24.2:20120919T190135Z

...

En el ejemplo anterior, se muestra que se instalará el paquete de incorporación pkg:/entire
para Oracle Solaris 11.1.

■ Todos los paquetes instalados que están restringidos por la incorporación entire se
actualizarán según corresponda.

■ Como no se especificó ningún FMRI de paquete, también se actualizarán los paquetes
instalados que están restringidos por la incorporación entire. Todos los paquetes instalados
se actualizarán a la versión más reciente permitida por las restricciones impuestas en el
sistema por parte de las dependencias de los paquetes instalados y la configuración del
editor.

■ Se pueden eliminar los paquetes instalados e instalar paquetes nuevos si los paquetes
instalados actualizados especifican nuevas dependencias.

Especificación de la versión que se instalará

66 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Especificación de un nuevo entorno de inicio

En el ejemplo de “Vista previa de la operación de actualización” [65], se muestra que se
creará un nuevo entorno de inicio para esta actualización si ejecuta este comando sin la opción
-n. Si ejecuta este comando sin la opción -n, aparecerá el siguiente mensaje al final de la salida
de la actualización:

A clone of currentBE exists and has been updated and activated.
On the next boot the Boot Environment newBE will be
mounted on '/'. Reboot when ready to switch to this updated BE.

El entorno de inicio actual no se modifica. Todos los cambios se realizan en el nuevo entorno de
inicio.

Especificar de manera explícita un nuevo entorno de inicio es la forma más segura de instalar
o actualizar. Consulte “Propiedades de imágenes de política de entorno de inicio” [96]
para obtener información sobre cuándo se crean entornos de inicio. Puede utilizar la opción
--be-name para otorgarle al nuevo entorno de inicio un nombre significativo. Se activa el
nuevo entorno de inicio de modo que este nuevo entorno se inicie de manera predeterminada
la próxima vez que inicie el sistema. Si no desea que el nuevo entorno de inicio sea el
predeterminado en el siguiente reinicio, utilice la opción --no-be-activate con el comando
pkg update. Puede cambiar el entorno de inicio predeterminado en cualquier momento con el
comando beadm activate.

Si está satisfecho con el nuevo entorno de inicio, puede destruir el anterior.

Sugerencia - Conserve un entorno de inicio anterior para cada versión de sistema operativo.
Si es necesario, puede realizar el inicio desde el entorno de inicio anterior y utilizarlo para
actualizarse a una versión entre esa versión y la siguiente versión más reciente instalada.

Especificación de la versión que se instalará

Si no desea actualizar a la versión más reciente posible, puede especificar el nombre de paquete
en el comando pkg update, e incluir una parte de la cadena de versión. En el ejemplo siguiente,
se muestra cómo especificar la versión de la incorporación entire para actualizar a la SRU
13 de Oracle Solaris 11 11/11, aunque haya una versión más reciente disponible. Asegúrese de
utilizar las opciones -nv y comprobar la salida nuevamente.

$ pkg update -nv entire@0.5.11,5.11-0.175.0.13
 Packages to remove: 2

 Packages to install: 1

 Packages to update: 486

 Estimated space available: 48.39 GB

Estimated space to be consumed: 2.50 GB

Especificación de una restricción de versión antes de realizar una actualización

Capítulo 4. Actualización de una imagen de Oracle Solaris 67

 Create boot environment: Yes

 Activate boot environment: Yes

Create backup boot environment: No

 Rebuild boot archive: Yes

Changed packages:

solaris

...

 entire

 0.5.11,5.11-0.175.0.10.0.5.0:20120803T182627Z ->

 0.5.11,5.11-0.175.0.13.0.4.0:20121106T194623Z

...

Es posible que algunos paquetes instalados no dependan de ningún paquete restringido por la
incorporación entire. Esos paquetes no se actualizarán al actualizar la incorporación entire
únicamente. Puede agregar esos paquetes por nombre al mismo comando pkg update.

Especificación de una restricción de versión antes de
realizar una actualización

Si desea permitir actualizaciones a cualquier versión de Oracle Solaris 11 11/11 pero no permitir
la actualización a Oracle Solaris 11.1, tiene la opción de inmovilizar la incorporación entire
como se muestra en el siguiente comando. Si se especifica 0.175.0 significa que se puede
actualizar todo el paquete (entire) a 0.175.0.13, por ejemplo, pero no a 0.175.1.

$ pkg freeze -c "Keep this image at 11 11/11." entire@0.5.11,5.11-0.175.0
entire was frozen at 0.5.11,5.11-0.175.0

$ pkg freeze
NAME VERSION DATE COMMENT

entire 0.5.11,5.11-0.175.0 30 Jan 2013 15:50:01 PST Keep this image at 11 11/11.

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11,5.11-0.175.0.10.0.5.0 if-

Para obtener más información sobre la congelación de paquetes, consulte “Bloqueo de paquetes
a una versión especificada” [87].

Instalación de una incorporación personalizada

De manera similar al comando pkg freeze, como se muestra en la sección anterior, puede
utilizar su propio paquete de incorporación personalizada para especificar las restricciones
que desea. Consulte “Paquetes de incorporación” [12] para obtener más información sobre los
paquetes de incorporación y cómo se utilizan en Oracle Solaris.

Instalación de una incorporación personalizada

68 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Crear el paquete de incorporación e instale el paquete desde un archivo de paquetes o un
repositorio de paquetes IPS local. Para cambiar las restricciones, modifique y vuelva a
enviar el paquete de incorporación personalizada, y utilice pkg update para instalar la nueva
incorporación.

El uso de una incorporación personalizada para controlar la versión de software que se puede
instalar permite mantener fácilmente distintas versiones de Oracle Solaris en máquinas
diferentes sin necesidad de mantener varios repositorios de paquetes. Cada imagen puede
instalar una versión diferente del paquete de incorporación de control de actualización
personalizado. Todos los sistemas comparten el mismo repositorio de paquetes que contiene
todas las versiones de software que necesitan los sistemas.

Creación de un paquete de incorporación
personalizada

Las versiones de los paquetes principales del sistema operativo que se pueden instalar en una
imagen están controladas por el paquete de incorporación pkg:/entire. Para controlar las
actualizaciones del sistema, cree un paquete que especifique una versión determinada del
paquete pkg:/entire como una dependencia incorporate.

Creación del manifiesto de paquete de incorporación
personalizada

En el siguiente ejemplo, se muestra un manifiesto denominado upgradectrl.p5m para un
paquete de incorporación personalizada que controla la versión del paquete pkg:/entire que se
puede instalar. A continuación, se describe parte de la configuración de este manifiesto.

set name=pkg.fmri value=upgradectrl@1.0

set name=pkg.summary value="Incorporation to constrain the version of the OS"

set name=pkg.description value="This package controls the version of \

pkg://solaris/entire that can be installed."

set name=info.classification value="org.opensolaris.category.2008:Meta Packages/

Incorporations"

set name=pkg.depend.install-hold value=core-os

set name=variant.opensolaris.zone value=global value=nonglobal

set name=variant.arch value=sparc value=i386

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

depend fmri=pkg://solaris/entire type=require

depend fmri=pkg://solaris/entire@0.5.11,5.11-0.175.1.0 type=incorporate

pkg.depend.install-hold

Si un usuario introduce el comando pkg update upgradectrl, también se actualiza
automáticamente el paquete pkg:/entire.

Instalación de una incorporación personalizada

Capítulo 4. Actualización de una imagen de Oracle Solaris 69

variant.opensolaris.zone

Este paquete se puede instalar en zonas globales y en zonas no globales. Consulte también
la descripción de la dependencia parent.

variant.arch

Este paquete se puede instalar en sistemas SPARC y x86.

dependencia parent

Este paquete se puede instalar en una zona no global sólo si ya está instalado en la zona
global.

dependencia require

El paquete upgradectrl se puede instalar solamente si el paquete pkg://solaris/entire
ya está instalado o se puede instalar en esta misma operación.

dependencia incorporate

El paquete pkg://solaris/entire se debe instalar en la versión especificada. Puede haber
más de una versión que satisfaga una dependencia incorporate, según la cantidad de
lugares de precisión que se especifiquen. En este ejemplo, 0.175.1.0 especifica Oracle
Solaris 11.1 SRU 0. Este paquete de control de actualización mantendrá los sistemas en
Oracle Solaris 11.1 sin actualizaciones de compatibilidad. Sin embargo, este paquete de
control de actualización permitirá que se actualicen los paquetes que no están restringidos
por la incorporación pkg:/entire.

Publicación del paquete de control de actualización

Publique el paquete upgradectrl en un repositorio local basado en archivos. Este repositorio
permite desarrollar y probar este nuevo paquete. Si crea un repositorio para uso general, debe
incluir pasos adicionales, como la creación de un sistema de archivos independiente para el
repositorio. Para obtener información sobre la creación de repositorios de paquetes para uso
general, consulte “Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 ”.

Cree un repositorio de desarrollo de paquetes en el sistema. Consulte la página del comando
man pkgrepo(1) para obtener más información sobre el comando pkgrepo.

$ pkgrepo create myrepo

Defina el editor predeterminado para este repositorio. El editor predeterminado es el valor de la
propiedad publisher/prefix del repositorio.

$ pkgrepo -s myrepo set publisher/prefix=site

Publique el paquete upgradectrl en el repositorio de desarrollo.

$ pkgsend -s myrepo publish upgradectrl.p5m

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Instalación de una incorporación personalizada

70 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

pkg://site/upgradectrl@1.0,5.11:20131104T072336Z

PUBLISHED

Observe que el editor predeterminado del repositorio se aplicó al FMRI del paquete.

Examine el repositorio para confirmar que se publicó el paquete.

$ pkgrepo -s myrepo list
PUBLISHER NAME 0 VERSION

site upgradectrl 1.0,5.11:20131104T072336Z

$ pkg list -vg myrepo
FMRI IFO

pkg://site/upgradectrl@1.0,5.11:20131104T072336Z ---

Envíe el paquete a un repositorio local en un sistema de archivos ZFS independiente en una
ubicación compartida.

$ pkgrecv -s myrepo -d /export/IPSpkgrepos/Solaris upgradectrl
Processing packages for publisher site ...

Retrieving and evaluating 1 package(s) ...

PROCESS ITEMS GET (MB) SEND (MB)

Completed 1/1 0.0/0.0 0.0/0.0

Verifique el paquete del repositorio y la versión de pkg:/entire que incorpora.

$ pkg info -g /export/IPSpkgrepos/Solaris upgradectrl
 Name: upgradectrl

 Summary: Incorporation to constrain the version of the OS

 Description: This package controls the version of pkg://solaris/entire that

 can be installed.

 Category: Meta Packages/Incorporations

 State: Not installed

 Publisher: site

 Version: 1.0

 Build Release: 5.11

 Branch: None

Packaging Date: November 20, 2013 01:01:05 AM

 Size: 0.00 B

 FMRI: pkg://site/upgradectrl@1.0,5.11:20131120T010105Z

$ pkg contents -Hro fmri -t depend -a type=incorporate upgradectrl
pkg://solaris/entire@0.5.11,5.11-0.175.1.0

Consulte “Creating and Publishing a Package” de “Packaging and Delivering Software With the
Image Packaging System in Oracle Solaris 11.2 ” para obtener información más detallada sobre
la creación y el envío de paquetes IPS.

Configuración del origen del editor

Configure el origen del editor site. El repositorio del sistema se actualiza automáticamente con
esta información para que las zonas no globales puedan acceder a los paquetes del editor site.

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

Instalación de una incorporación personalizada

Capítulo 4. Actualización de una imagen de Oracle Solaris 71

$ pkg set-publisher -g /export/IPSpkgrepos/Solaris site

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F https://pkg.oracle.com/solaris/support/

site origin online F file:///export/IPSpkgrepos/Solaris/

Instalación del paquete de control de
actualización

Instale el paquete. En este caso, se deben realizar pocos cambios porque la versión instalada
de pkg:/entire es igual a la versión incorporada por el paquete de control de actualización.
Observe que el paquete también está instalado en la zona no global.

$ pkg list -v entire
FMRI IFO

pkg://solaris/entire@0.5.11,5.11-0.175.1.0.0.24.2:20120919T190135Z i--

$ zoneadm list
global

z1

$ pkg install upgradectrl
 Packages to install: 1

 Create boot environment: No

Create backup boot environment: No

Planning linked: 0/1 done; 1 working: zone:z1

Planning linked: 1/1 done

Downloading linked: 0/1 done; 1 working: zone:z1

Downloading linked: 1/1 done

PHASE ITEMS

Installing new actions 9/9

Updating package state database Done

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Updating search index 1/1

Executing linked: 0/1 done; 1 working: zone:z1

Executing linked: 1/1 done

Los siguientes comandos muestran que las versiones de pkg:/entire que son más recientes
que la versión instalada están disponibles en el editor solaris configurado, pero el paquete de
control de actualización recientemente instalado controla los intentos de actualización.

$ pkg list -af entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.1.13.0.6.0 ---

entire 0.5.11-0.175.1.12.0.5.0 ---

entire 0.5.11-0.175.1.11.0.4.0 ---

entire 0.5.11-0.175.1.10.0.6.0 ---

entire 0.5.11-0.175.1.10.0.5.0 ---

...

Instalación de una incorporación personalizada

72 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

$ pkg update
pkg update: No solution was found to satisfy constraints

Plan Creation: Package solver has not found a solution to update to latest available versions.

This may indicate an overly constrained set of packages are installed.

latest incorporations:

...

Try specifying expected results to obtain more detailed error messages.

$ pkg update -nv entire@0.5.11-0.175.1.13.0.6.0
pkg update: No matching version of entire can be installed:

 Reject: pkg://solaris/entire@0.5.11,5.11-0.175.1.13.0.6.0:20131108T211557Z

 Reason: This version is excluded by installed incorporation pkg://site/

upgradectrl@1.0,5.11:20131120T010105Z

Actualización del paquete de control de
actualización
Cuando esté preparado para permitir que los usuarios actualicen los sistemas a una nueva
versión, actualice el manifiesto upgradectrl.p5m y vuelva a publicar y enviar el nuevo paquete
de control de actualización. En el siguiente manifiesto, se actualiza la versión del paquete de
control de actualización y la versión de la incorporación entire. Como ayuda para los usuarios,
la versión del paquete de control de actualización, 1.10, está definida para que coincida con la
versión del paquete pkg:/entire: 0.175.1.10.

set name=pkg.fmri value=upgradectrl@1.10

set name=pkg.summary value="Incorporation to constrain the version of the OS"

set name=pkg.description value="This package controls the version of \

pkg://solaris/entire that can be installed."

set name=info.classification value="org.opensolaris.category.2008:Meta Packages/

Incorporations"

set name=pkg.depend.install-hold value=core-os

set name=variant.opensolaris.zone value=global value=nonglobal

set name=variant.arch value=sparc value=i386

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

depend fmri=pkg://solaris/entire type=require

depend fmri=pkg://solaris/entire@0.5.11,5.11-0.175.1.10 type=incorporate

Los siguientes comandos vuelven a publicar y enviar el paquete de control de actualización:

$ pkgsend -s myrepo publish upgradectrl.p5m
pkg://site/upgradectrl@1.10,5.11:20131120T021902Z

PUBLISHED

$ pkgrepo -s myrepo list
PUBLISHER NAME O VERSION

site upgradectrl 1.10,5.11:20131120T021902Z

site upgradectrl 1.0,5.11:20131120T010105Z

$ pkgrecv -s myrepo -d /export/IPSpkgrepos/Solaris upgradectrl
Processing packages for publisher site ...

Retrieving and evaluating 1 package(s)...

PROCESS ITEMS GET (MB) SEND (MB)

Completed 1/1 0.0/0.0 0.0/0.0

Instalación de una incorporación personalizada

Capítulo 4. Actualización de una imagen de Oracle Solaris 73

$ pkg refresh site

$ pkg list -af pkg://site/upgradectrl
NAME (PUBLISHER) VERSION IFO

upgradectrl (site) 1.10 ---

upgradectrl (site) 1.0 i--

Actualización de la imagen

El siguiente comando pkg update actualiza todos los paquetes a las versiones más recientes
disponibles permitidas porque no hay ningún paquete especificado. El comando se actualiza
a la versión más reciente disponible del paquete de control de actualización, que actualiza la
imagen porque la configuración pkg.depend.install-hold del paquete upgradectrl origina
la actualización del paquete pkg:/entire cuando se actualiza el paquete upgradectrl. La
imagen se actualiza a la versión de la incorporación pkg:/entire especificada en la nueva
incorporación upgradectrl.

$ pkg update --be-name s11u1_10
 Packages to remove: 1

 Packages to update: 186

 Mediators to change: 1

 Create boot environment: Yes

Create backup boot environment: No

Planning linked: 0/1 done; 1 working: zone:z1

Linked image 'zone:z1' output:

| Packages to remove: 1

| Packages to install: 3

| Packages to update: 73

| Mediators to change: 1

| Services to change: 3

`

Planning linked: 1/1 done

DOWNLOAD PKGS FILES XFER (MB) SPEED

Completed 187/187 16139/16139 507.9/507.9 562k/s

Downloading linked: 0/1 done; 1 working: zone:z1

Downloading linked: 1/1 done

PHASE ITEMS

Removing old actions 1473/1473

Installing new actions 3451/3451

Updating modified actions 16378/16378

Updating package state database Done

Updating package cache 187/187

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Building new search index 851/851

Executing linked: 0/1 done; 1 working: zone:z1

Executing linked: 1/1 done

Cambio de una imagen a una versión anterior

74 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

A clone of s11u1_0 exists and has been updated and activated.

On the next boot the Boot Environment s11u1_10 will be

mounted on '/'. Reboot when ready to switch to this updated BE.

Verifique que el entorno de inicio actual no se haya modificado y que el nuevo entorno de inicio
contenga los paquetes actualizados.

$ pkg list entire upgradectrl
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.1.0.0.24.2 i--

upgradectrl (site) 1.0 i--

$ beadm mount s11u1_10 /mnt

$ pkg -R /mnt list entire upgradectrl
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.1.10.0.6.0 i--

upgradectrl (site) 1.10 i--

$ beadm unmount s11u1_10

Cambio de una imagen a una versión anterior

Para cambiar a una versión anterior del sistema operativo, inicie el sistema en un entorno
de inicio anterior a la versión a la que desea pasar, y realice la actualización desde allí. Por
ejemplo, si actualiza de la SRU 10 de Oracle Solaris 11 11/11 a la SRU 13 de Oracle Solaris 11
11/11 y, luego, se da cuenta de que necesita una imagen de SRU 12, reinicie en el entorno de
inicio de la SRU 10 y realice la actualización a la SRU 12 desde allí.

Capítulo 5. Configuración de imágenes instaladas 75

 5 ♦ ♦ ♦ C A P Í T U L O 5

Configuración de imágenes instaladas

En este capítulo, se describe cómo configurar las características que se aplican a una imagen
entera, como la configuración de editores de paquetes, la restricción de los paquetes que se
pueden instalar, la configuración de la política de firmas de paquetes y la configuración de la
política del entorno de inicio.

■ Configuración de editores, incluida la configuración de orígenes, orden de búsqueda, claves
y certificados, y proxies.

■ Control de la instalación de componentes opcionales mediante la configuración de variantes
y facetas.

■ Bloqueo de paquetes en una versión especificada.
■ Flexibilización de las restricciones de versiones especificadas por incorporaciones.
■ Especificación de la implementación predeterminada para una aplicación utilizando una

mediación.
■ Prevención de la instalación de algunos paquetes en un paquete de grupo.
■ Configuración de propiedades de imágenes y editores, incluidas la política de creación de

entornos de inicio y la política de firmas de paquetes.
■ Creación de una imagen.
■ Visualización del historial de operaciones de paquetes.

Muchas de estas operaciones requieren más privilegios. Consulte “Privilegios de
instalación” [18] para obtener más información.

Para obtener una lista completa de todas las opciones de los comandos que se describen en este
capítulo, consulte la página del comando man pkg(1).

Configuración de editores

Para instalar y actualizar el software, el cliente pkg debe poder comunicarse con un repositorio
de paquetes.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Configuración de editores

76 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Visualización de información de editores

Utilice el comando pkg publisher para mostrar información sobre editores de paquetes
configurados para esta imagen. Los editores se muestran en el orden en el que se buscan para
encontrar paquetes cuando el editor no se ha especificado en el FMRI del paquete.

De manera predeterminada, el editor solaris se configura en un sistema Oracle Solaris 11
recién instalado. Utilice el comando pkg publisher para comprobar los orígenes de los
editores.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

isvpub (non-sticky) origin online F file:///export/IPSpkgrepos/isvrepo/

devtool (disabled) origin online F http://pkg.example1.com/

La columna TYPE indica si el valor de LOCATION es un origen o un reflejo. Consulte “Orígenes y
reflejos del repositorio” [16] para ver descripciones.

Entre las columnas STATUS y LOCATION, la columna P especifica si la ubicación tiene se redirige
mediante proxy. Los valores de la columna son verdaderos (t) o falsos (f). Los repositorios
de archivos no se redirigen mediante proxy. Los repositorios HTTP con el valor T se redirigen
mediante el proxy especificado con la opción --proxy cuando el origen se agregó con el
comando pkg set-publisher. Cuando especifica la opción -F tsv para pkg publisher, la
columna PROXY muestra los proxies definidos para esa ubicación.

$ pkg publisher -F tsv
PUBLISHER STICKY SYSPUB ENABLED TYPE STATUS URI PROXY

solaris true false true origin online http://pkg.oracle.com/solaris/release/ -

isvpub false false true origin online file:///export/IPSpkgrepos/isvrepo/ -

devtool true false false origin online http://pkg.example1.com/ -

Una F en la columna P o - en la columna PROXY indica que la ubicación no se redirigió mediante
proxy con el comando pkg set-publisher. Si la ubicación se redirige mediante proxy
configurando la variable del entorno http_proxy, la salida de pkg publisher aún muestra F o
-. Consulte “Especificación de un proxy” [81] para obtener información sobre las diferentes
formas de configurar un proxy.

Especifique editores por nombre para visualizar la configuración detallada de esos editores.

$ pkg publisher solaris
 Publisher: solaris

 Alias:

 Origin URI: http://pkg.oracle.com/solaris/release/

 SSL Key: None

 SSL Cert: None

 Client UUID: e15e3228-eada-11df-80ab-8023183d954b

Configuración de editores

Capítulo 5. Configuración de imágenes instaladas 77

 Catalog Updated: March 4, 2014 11:48:02 PM

 Enabled: Yes

 Properties:

 proxied-urls = []

Utilice la opción -P para visualizar solamente el primer editor en el orden de búsqueda de
editores.

$ pkg publisher -P
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

Utilice la opción -n para visualizar solamente editores activados.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

isvpub (non-sticky) origin online F file:///export/IPSpkgrepos/isvrepo/

Agregación, modificación o eliminación de
editores de paquetes

Utilice el comando pkg set-publisher para realizar las siguientes operaciones:

■ Configure un editor nuevo.
■ Defina orígenes y reflejos de editores.
■ Defina la permanencia del editor.
■ Defina el orden de búsqueda de editores.
■ Establezca y anule una propiedad de editor, y agregue y elimine un valor de propiedad de

editor.
■ Especifique claves y certificados SSL para un editor.
■ Defina un proxy de editor.
■ Active o desactive un editor.
■ Elimine un editor.

El comando pkg set-publisher tiene dos formatos. Consulte la página del comando man
pkg(1) para obtener detalles.

■ En un formato, el nombre del editor es un operando obligatorio.
■ En el otro formato, se proporciona un URI de repositorio como argumento para la opción

-p y la información del editor se recupera de ese repositorio especificado. El nombre del
editor es un operando opcional, de modo que usted pueda configurar únicamente el editor
designado si varios editores publican paquetes en ese repositorio.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Configuración de editores

78 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Agregación de editores

En los ejemplos siguientes, se muestran los dos métodos para agregar un editor.

EJEMPLO 5-1 Especificar un editor nuevo

El siguiente comando agrega un editor nuevo denominado devtool con un URI de origen
especificado con la opción -g y establece que este editor esté primero en el orden de búsqueda.
Utilice la opción -P o la opción --search-first para establecer el editor especificado en el
primer lugar en el orden de búsqueda.

$ pkg set-publisher -P -g http://pkg.example1.com/release/ devtool

EJEMPLO 5-2 Importar la configuración del editor

Utilice la opción -p para recuperar la información de configuración del editor del URI
de repositorio especificado. Si se especifica un editor, sólo se agrega o actualiza el editor
coincidente. Si no se especifica ningún editor, se agregan o actualizan todos los editores según
corresponda.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

$ pkg set-publisher -p /export/IPSpkgrepos/myrepo

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

site origin online F file:///export/IPSpkgrepos/myrepo/

Agregación y cambio de orígenes del editor

Los siguientes comandos muestran cómo agregar un origen al editor solaris. Si en una imagen
se configuran varios orígenes para un editor determinado, el cliente IPS intenta seleccionar el
mejor origen para recuperar los datos del paquete.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

$ pkg set-publisher -g /export/IPSpkgrepos/Solaris solaris

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

solaris origin online F file:///export/IPSpkgrepos/Solaris/

Utilice la opción -G para eliminar un URI como un origen para el editor especificado.

Para cambiar un URI de origen para un editor, agregue el nuevo URI y elimine el URI anterior.

Configuración de editores

Capítulo 5. Configuración de imágenes instaladas 79

$ pkg set-publisher -G '*' -g file:///export/IPSpkgrepos/isvrepo/ isvpub

Agregación y cambio de reflejos del editor

Utilice la opción -m para agregar un URI como reflejo para el editor especificado. Consulte
“Orígenes y reflejos del repositorio” [16] para obtener una explicación de la diferencia entre un
origen y un reflejo. No puede acceder al contenido de un repositorio de reflejo a menos que la
misma versión del mismo paquete también exista en un repositorio de origen para ese mismo
editor.

$ pkg set-publisher -m http://pkg.example3.com/ devtool

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

devtool origin online F http://pkg.example1.com/

devtool mirror online F http://pkg.example3.com/

Utilice la opción -M para eliminar un URI como reflejo para el editor especificado.

Para cambiar el URI de reflejo de un editor, agregue el nuevo URI y elimine el URI anterior.

Configuración del orden de búsqueda y la permanencia del
editor

De manera predeterminada, un editor recientemente agregado es permanente. Si un editor no
es permanente, un paquete que se ha instalado desde este editor podría actualizarse desde otro
editor. Use las opciones --sticky y --non-sticky para configurar la permanencia del editor.

De manera predeterminada, un editor recientemente agregado está en último lugar en el orden
de búsqueda. El orden de búsqueda de editores se utiliza para buscar paquetes para instalar.
El orden de búsqueda de editores se utiliza para buscar paquetes para actualizar si el editor
desde el cual se instaló originalmente el paquete no es permanente. Use las opciones --search-
before, --search-after y --search-first para cambiar la búsqueda del editor. La opción -P
es un sinónimo de la opción --search-first.

El primer editor que proporciona un paquete coincidente se utiliza como origen de instalación.
Si ese editor no proporciona una versión del paquete que se puede instalar en esta imagen,
fallará la operación de instalación. Para realizar la instalación desde un editor más abajo en
el orden de búsqueda, proporcione más información en el FMRI del paquete, por ejemplo, el
nombre del editor o la cadena de versión del paquete.

Configuración de propiedades del editor

Utilice las siguientes opciones para configurar y anular la configuración de las propiedades del
editor y para agregar y eliminar valores de las propiedades del editor:

Configuración de editores

80 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ --set-property property=value
■ --add-property-value property=value
■ --remove-property-value property=value
■ --unset-property property

Las propiedades publisher-search-order y signature-required-names pueden tener varios
valores.

Consulte los ejemplos de pkg set-publisher en “Configuración de propiedades de firmas de
paquetes” [100].

Configuración de claves y certificados del editor

EJEMPLO 5-3 Especificar una clave y un certificado del editor

Utilice la opción -k para especificar la clave SSL del cliente. Utilice la opción -c para
especificar el certificado SSL del cliente. Utilice la opción --approve-ca-cert para agregar el
certificado especificado como certificado de CA de confianza. Los hashes de los certificados
de CA aprobados por el usuario se muestran en la salida del comando pkg publisher para este
editor. Consulte “Visualización de información de editores” [76].

$ pkg set-publisher -k /root/creds/example.key -c /root/creds/example.cert \

--approve-ca-cert /tmp/example_file.pem isvpub

EJEMPLO 5-4 Revocar una clave y un certificado del editor

Utilice la opción --revoke-ca-cert para tratar el certificado especificado como revocado. Los
hashes de los certificados de CA revocados por el usuario se muestran en la salida del comando
pkg publisher para este editor.

Utilice la opción --unset-ca-cert para eliminar el certificado especificado de la lista de
certificados aprobados y de la lista de certificados revocados.

Configuración de un proxy de editor

Utilice la opción --proxy para especificar un URI de proxy persistente desde el cual
recuperar contenido para el origen o el reflejo especificados. El valor del proxy es protocolo
protocol://host[:port], donde protocol es http o https y :port es opcional. Consulte
“Especificación de un proxy” [81] para obtener información sobre las diferentes formas de
configurar un proxy.

Configuración de editores

Capítulo 5. Configuración de imágenes instaladas 81

Activación y desactivación de editores

Un editor recientemente agregado está activado de manera predeterminada. Un editor
desactivado no se utiliza al rellenar la lista de paquetes o en las operaciones de paquetes
install, uninstall o update. Las propiedades de un editor desactivado aún se pueden
configurar y visualizar. Si sólo hay un editor activado, ese editor no se puede desactivar.

El siguiente comando activa el editor isvpub y lo define por delante del editor devtool en el
orden de búsqueda.

$ pkg set-publisher --enable --search-before devtool isvpub

Utilice la opción --disable para desactivar un editor. Puede desactivar un editor si
temporalmente no se puede acceder al origen del editor, por ejemplo. Si no se puede acceder a
alguno de los editores, fallan las operaciones de instalación y actualización de paquetes.

Eliminación de un editor

Utilice el comando pkg unset-publisher para eliminar un editor.

$ pkg unset-publisher devtool

Especificación de un proxy

Los métodos para configurar un proxy tienen diferentes efectos y ventajas. Por ejemplo, el
comando pkg set-publisher almacena el proxy como parte de la configuración del editor,
mientras que las variables del entorno http_proxy permiten configurar proxies no autenticados.

Uso del comando pkg set-publisher para configurar un proxy

La opción --proxy del comando pkg set-publisher establece un URI de proxy persistente
para los URI de reflejo y origen del editor especificados. El valor de proxy se almacena como
parte de la configuración del editor. El almacenamiento del valor de proxy como parte de la
configuración del editor actualiza automáticamente el repositorio del sistema utilizado por
imágenes secundarias. El almacenamiento del valor de proxy como parte de la configuración
del editor también significa que puede utilizar distintos proxies para los diferentes editores.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F file:///export/IPSpkgrepos/Solaris/

$ pkg publisher -F tsv
PUBLISHER STICKY SYSPUB ENABLED TYPE STATUS URI PROXY

solaris true false true origin online file:///export/IPSpkgrepos/Solaris/ -

$ pkg set-publisher -g http://pkg.oracle.com/solaris/release/ --proxy proxyURI solaris

Configuración de editores

82 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

$ pkg publisher solaris
 Publisher: solaris

 Alias:

 Origin URI: file:///export/IPSpkgrepos/Solaris/

 SSL Key: None

 SSL Cert: None

 Origin URI: http://pkg.oracle.com/solaris/release/

 Proxy: proxyURI
 SSL Key: None

 SSL Cert: None

 Client UUID: e15e3228-eada-11df-80ab-8023183d954b

Catalog Updated: July 11, 2013 11:32:46 PM

 Enabled: Yes

 Properties:

 proxied-urls = []

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F file:///export/IPSpkgrepos/Solaris/

solaris origin online T http://pkg.oracle.com/solaris/release/

$ pkg publisher -F tsv
PUBLISHER STICKY SYSPUB ENABLED TYPE STATUS URI PROXY

solaris true false true origin online file:///export/IPSpkgrepos/Solaris/ -

solaris true false true origin online http://pkg.oracle.com/solaris/release/ proxyURI

Si esta imagen tiene zonas no globales, el repositorio del sistema se actualiza automáticamente
con esta información de proxy; no es necesario definir propiedades en el servicio system-
repository. Si examina el proxy del editor en la zona no global, no verá el mismo URI de
proxy que ve en la zona global. En la zona global, el repositorio del sistema utiliza el URI de
proxy. En la zona no global, el repositorio del sistema actúa como proxy, lo cual permite que
la zona no global se comunique con el repositorio del sistema en la zona global. En “Relación
entre las zonas globales y las zonas no globales” [56], se muestra un ejemplo del editor del
repositorio del sistema en la zona no global.

La opción --proxy del comando pkg set-publisher no se puede usar para configurar
un proxy autenticado. El valor de la opción --proxy no puede tener el formato
protocol://user:password@host.

Uso de variables del entorno para configurar un proxy

Los valores de las variables del entorno de proxy se aplican a todos los URI de ese protocolo.
Durante el tiempo de ejecución, los valores de las variables del entorno http_proxy reemplazan
los valores definidos con la opción --proxy del comando pkg set-publisher. Consulte la
sección ENVIRONMENT de la página del comando man curl(1) para obtener información
adicional sobre las variables del entorno de proxy.

Si establece variables del entorno http_proxy en una imagen que tiene zonas no globales,
en la zona global, defina en estos valores las propiedades de proxy en el servicio SMF svc:/
application/pkg/system-repository y refresque el servicio.

Control de la instalación de componentes opcionales

Capítulo 5. Configuración de imágenes instaladas 83

$ svccfg -s system-repository:default setprop config/http_proxy = astring: proxyURI
$ svccfg -s system-repository:default listprop config/*proxy
config/https_proxy astring

config/http_proxy astring proxyURI
$ svcprop system-repository:default | grep proxy
config/https_proxy astring ""

config/http_proxy astring ""

$ svcadm refresh system-repository:default

$ svcprop system-repository:default | grep proxy
config/https_proxy astring ""

config/http_proxy astring proxyURI

El comando pkg publisher no muestra proxies definidos mediante la configuración de
variables del entorno o propiedades del servicio SMF.

Si cambia el valor de una variable del entorno http_proxy, asegúrese de actualizar las
propiedades del servicio system-repository y refresque el servicio.

Control de la instalación de componentes opcionales

El software puede tener componentes que son opcionales y componentes que son mutuamente
excluyentes. Algunos ejemplos de componentes opcionales son las configuraciones regionales
y la documentación. Algunos ejemplos de componentes mutuamente excluyentes son SPARC o
x86, y archivos binarios de depuración y no depuración. En IPS, los componentes opcionales se
denominan facetas y los componentes mutuamente excluyentes se denominan variantes.

Puede visualizar los valores de variantes y facetas que están establecidos en la imagen actual,
y puede cambiar variantes y facetas en la imagen actual. Para ver los valores actuales de las
facetas y las variantes configuradas en la imagen, use los comandos pkg facet y pkg variant.
Para modificar los valores de las facetas y las variantes configuradas en la imagen, use los
comandos pkg change-facet y pkg change-variant. Consulte la página del comando man
pkg(1) y los ejemplos que aparecen a continuación. El cambio de variantes y facetas podría
actualizar un gran número de paquetes y podría requerir un nuevo entorno de inicio. Use -nv
para revisar los cambios que se realizarán antes de hacer cualquier cambio.

Forma en que los valores de variantes y facetas
afectan la instalación del paquete

Las facetas y las variantes son propiedades especiales definidas en la imagen y son etiquetas
definidas en las acciones en un manifiesto de paquete. La comparación entre los valores de
las etiquetas de faceta y variante de una acción y los valores de las facetas y las variantes
esablecidos en la imagen permite determinar si la acción de paquete se puede instalar.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Control de la instalación de componentes opcionales

84 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Cada etiqueta de faceta y variante tiene un nombre y un valor. Una sola acción puede tener
varias etiquetas de facetas y variantes. Un ejemplo de un componente con varias etiquetas
de faceta y variante es un archivo de encabezado específico de arquitectura que utilizan los
desarrolladores o un componente que es solamente para una zona global de SPARC.

La mayoría de las etiquetas de variantes pueden tener diversos valores. El valor de una etiqueta
de variante debe definirse en la imagen para que pueda instalarse un paquete que especifica
el valor de la variante. Las variantes arch y zone son definidas por el programa que crea la
imagen e instala el contenido inicial. De manera predeterminada, las variantes debug.* son
false en la imagen.

Las etiquetas de facetas definidas en una acción sólo pueden tener el valor true. Por ejemplo,
si define una faceta determinada en false, no se instalarán los archivos u otras acciones que
especifiquen esa faceta y se desinstalarán los archivos instalados que especifican esa faceta.

El siguiente algoritmo describe la forma en que las facetas y las variantes establecidas en la
imagen afectan si una determinada acción está instalada.

■ Las acciones sin etiquetas de facetas o variantes siempre se instalan.
■ Se instalan las acciones con etiquetas de facetas, a menos que todas las facetas o los

patrones de facetas que coinciden con las etiquetas estén establecidos en false, en la
imagen. Si alguna faceta está establecida en true o no está establecida de forma explícita
(true es el valor predeterminado), se instala la acción.

■ Las acciones con etiquetas de variantes se instalan sólo si los valores de todas las etiquetas
de variantes son los mismos que los definidos en la imagen.

■ Las acciones con etiquetas de facetas y variantes se instalan si tanto las facetas como las
variantes permiten que la acción se instale.

Ejemplo de valores de facetas y variantes

La mayoría de las variantes pueden tener cualquier cantidad de valores. Por ejemplo, la variante
arch se puede definir en i386, sparc, ppc o arm, o en cualquier arquitectura admitida por la
distribución. (Sólo i386 y sparc se utilizan en Oracle Solaris). La excepción son las variantes
debug. Las variantes debug sólo se pueden establecer entrue o false; los demás valores
tienen un comportamiento no definido. Si una acción file tiene las versiones depuradas y no
depuradas, ambas versiones deben tener definida explícitamente la variante debug aplicable,
como se muestra en el siguiente ejemplo:

file group=sys mode=0644 overlay=allow owner=root \

 path=etc/motd pkg.csize=115 pkg.size=103 preserve=true \

 variant.debug.osnet=true

file group=sys mode=0644 overlay=allow owner=root \

 path=etc/motd pkg.csize=68 pkg.size=48 preserve=true \

 variant.debug.osnet=false

Control de la instalación de componentes opcionales

Capítulo 5. Configuración de imágenes instaladas 85

Las siguientes etiquetas de variantes se utilizan con frecuencia en Oracle Solaris.

Nombre de variante Valores posibles

variant.arch sparc, i386

variant.opensolaris.zone global, nonglobal

variant.debug.* true, false

Las facetas son booleanas: sólo se pueden definir en true (activadas) o false (desactivadas).
De manera predeterminada, se considera que todas las facetas están establecidas en true, en la
imagen. Una etiqueta de faceta en una acción sólo debe tener el valor true; los demás valores
tienen comportamiento indefinido.

Una faceta establecida en la imagen puede ser una faceta completa, como doc.man, o un patrón,
como locale.*. Esta flexibilidad es útil si desea desactivar una parte del espacio de nombres de
la faceta y activar solamente facetas individuales en este espacio. Por ejemplo, puede desactivar
todas las configuraciones regionales y luego puede activar sólo una o dos configuraciones
regionales específicas, como se muestra en el siguiente ejemplo:

$ pkg change-facet 'locale.*=false'
[output about packages being updated]

$ pkg change-facet locale.en_US=true
[output about packages being updated]

A continuación, se muestran algunos ejemplos de las etiquetas de facetas que se utilizan en
Oracle Solaris:

facet.devel facet.doc

facet.doc.html facet.doc.info

facet.doc.man facet.doc.pdf

facet.locale.de facet.locale.en_GB

facet.locale.en_US facet.locale.fr

facet.locale.ja_JP facet.locale.zh_CN

Visualización y cambio de valores de variantes

Utilice el comando pkg variant para mostrar los valores de variantes que están establecidos.

$ pkg variant
VARIANT VALUE

variant.arch i386

variant.opensolaris.zone global

La opción -v incluye los valores de variantes posibles que se pueden definir para los paquetes
instalados.

$ pkg variant -v

Control de la instalación de componentes opcionales

86 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

VARIANT VALUE

variant.arch i386

variant.arch sparc

variant.debug.osnet false

variant.debug.osnet true

variant.opensolaris.zone global

variant.opensolaris.zone nonglobal

Utilice el comando pkg change-variant para cambiar el valor de una variante. Utilice el
comando pkg variant -v para seleccionar un valor para definir.

El siguiente comando genera una amplia salida debido a que muchos paquetes se verán
afectados. Tenga en cuenta que no se crearía un nuevo entorno de inicio de manera
predeterminada, sino que se crearía una copia de seguridad del entorno de inicio. Consulte
“Propiedades de imágenes de política de entorno de inicio” [96] para obtener información
sobre cuándo se crean entornos de inicio. La opción -n muestra que puede cambiar si realiza la
operación sin -n, pero el comando no realiza ningún cambio.

$ pkg change-variant -nv --accept 'variant.debug.*=true'
 Packages to update: 851

 Variants/Facets to change: 3

 Estimated space available: 49.88 GB

Estimated space to be consumed: 270.57 MB

 Create boot environment: No

Create backup boot environment: Yes

 Rebuild boot archive: No

Changed variants/facets:

 variant variant.debug.*: true

 facet facet.locale.en_US: None

 facet facet.locale.*: None

Changed packages:

solaris

 ...

Visualización y cambio de valores de faceta

Utilice el comando pkg facet para mostrar los valores actuales y el origen de todas las facetas
que se definieron localmente en esta imagen mediante el comando pkg change-facet o que se
heredaron de una imagen principal. Por ejemplo, una zona no global hereda la configuración de
la faceta de la zona global.

$ pkg facet
FACETS VALUE

facet.locale.en_US True

facet.locale.en True

facet.locale.* False

Utilice el comando pkg change-facet para cambiar el valor de una faceta.

Bloqueo de paquetes a una versión especificada

Capítulo 5. Configuración de imágenes instaladas 87

Si el valor de la faceta está establecido en None, la especificación de la faceta se elimina de la
imagen actual.

El siguiente comando genera una amplia salida debido a que muchos paquetes se verán
afectados. Tenga en cuenta que no se crearía un nuevo entorno de inicio de manera
predeterminada, sino que se crearía una copia de seguridad del entorno de inicio. Consulte
“Propiedades de imágenes de política de entorno de inicio” [96] para obtener información
sobre cuándo se crean entornos de inicio. La opción -n muestra que puede cambiar si realiza la
operación sin -n, pero el comando no realiza ningún cambio.

$ pkg change-facet -nv 'facet.locale.*=true'
 Packages to update: 851

 Variants/Facets to change: 1

 Estimated space available: 49.88 GB

Estimated space to be consumed: 3.13 GB

 Create boot environment: No

Create backup boot environment: Yes

 Rebuild boot archive: No

Changed variants/facets:

 facet facet.locale.*: True

Changed packages:

solaris

 ...

Bloqueo de paquetes a una versión especificada

Utilice el comando pkg freeze para restringir una versión de paquete.

Si no se proporciona ninguna versión en el operando del paquete, debe estar instalado el
paquete designado, que está restringido a la versión instalada en el sistema. Si se proporciona
una versión en el operando del paquete, esta restricción, o congelación, actúa como si tuviera
una dependencia incorporate instalada, donde el atributo fmri tendría el valor de la versión de
paquete especificada.

Cando se instala o actualiza un paquete que está congelado, éste debe terminar en una versión
que coincida con la versión en la que fue congelado. Por ejemplo, si un paquete se congeló en
1.2, se podría actualizar a 1.2.1, 1.2.9, 1.2.0.0.1, etc. Ese paquete no podría terminar en 1.3 ni
1.1.

Un editor que está especificado en el operando del paquete se utiliza para buscar paquetes
coincidentes. Sin embargo, la información del editor no se registra como parte de la
congelación. Un paquete se inmoviliza con respecto a su versión únicamente, no a su editor.

La inmovilización de un paquete que ya está inmovilizado sustituye la versión inmovilizada con
la última versión especificada.

Flexibilización de restricciones de versiones especificadas por incorporaciones

88 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Si no se especifica ningún paquete, se muestra la siguiente información sobre los paquetes
actualmente congelados: nombre del paquete, versión congelada, cuándo se congeló el paquete
y el motivo de la congelación.

La congelación de un paquete no impide la eliminación del paquete. Si se elimina el paquete, no
aparece ningún mensaje de advertencia.

En el siguiente ejemplo, el paquete se congeló en la versión instalada actual. El argumento
de la opción -c es el motivo por el cual se congela el paquete. El motivo se muestra si una
congelación impide que se lleve a cabo una instalación o actualización. La "f" en la lista de
paquetes indica que el paquete está congelado.

$ pkg freeze -c "Downgrade to avoid bug" library/security/openssl
library/security/openssl was frozen at 1.0.0.10-0.175.1.0.0.18.0:20120611T201116Z

$ pkg freeze
NAME VERSION DATE

 COMMENT

library/security/openssl 1.0.0.10-0.175.1.0.0.19.0:20120625T171753Z 29 Jul 2012 17:45:44 PDT

 Downgrade to

avoid bug

$ pkg list library/security/openssl
NAME (PUBLISHER) VERSION IFO

library/security/openssl 1.0.0.10-0.175.1.0.0.18.0 if-

Cuando intente instalar una versión diferente del paquete congelado, se mostrará un mensaje
sobre la congelación.

$ pkg update library/security/openssl@1.0.0.10-0.175.1.0.0.20.0
Creating Plan (Solver setup): -

pkg update: No matching version of library/security/openssl can be installed:

 Reject: pkg://solaris/library/security/

openssl@1.0.0.10,5.11-0.175.1.0.0.20.0:20120709T180243Z

 Reason: This version is excluded by a freeze on library/security/openssl at version

 1.0.0.10,5.11-0.175.1.0.0.18.0:20120611T201116Z.

 The reason for the freeze is: Downgrade to avoid bug

Una inmovilización nunca es levantada automáticamente por el sistema de empaquetado.
Utilice el comando pkg unfreeze para eliminar las restricciones impuestas por la congelación
de los paquetes especificados. Se ignoran las versiones proporcionadas.

Flexibilización de restricciones de versiones especificadas
por incorporaciones

Un paquete de incorporación especifica las versiones de los paquetes que se pueden instalar.
Estas restricciones de versión ayudan a mantener la compatibilidad del sistema entre
actualizaciones. Consulte “Paquetes de incorporación” [12] para obtener más información sobre
los paquetes de incorporación y las restricciones.

Flexibilización de restricciones de versiones especificadas por incorporaciones

Capítulo 5. Configuración de imágenes instaladas 89

Posiblemente sea seguro degradar o actualizar algunos paquetes incorporados a una versión
diferente de la versión especificada por la incorporación. La restricción de versión se expresa
mediante una faceta version-lock.package especificada en el paquete de incorporación.
El valor predeterminado de la faceta version-lock.package es true. Para flexibilizar la
restricción de versión en un paquete, establezca el valor de la faceta version-lock. en false.

En el siguiente ejemplo, se realiza un cambio a una versión anterior del paquete. El comando
pkg update degrada y actualiza paquetes.

$ pkg list -af library/security/openssl
NAME (PUBLISHER) VERSION IFO

library/security/openssl 1.0.1.5-0.175.2.0.0.24.0 i--

library/security/openssl 1.0.1.5-0.175.2.0.0.23.0 ---

$ pkg update library/security/openssl@1.0.1.5-0.175.2.0.0.23.0
Creating Plan (Solver setup): |

pkg update: No matching version of library/security/openssl can be installed:

 Reject: pkg://solaris/library/security/

openssl@1.0.1.5,5.11-0.175.2.0.0.23.0:20130916T191702Z

 Reason: This version is excluded by installed incorporation

 pkg://solaris/consolidation/userland/userland-

incorporation@0.5.11,5.11-0.175.2.0.0.24.0:20131001T160408Z

El comando pkg contents muestra cómo se establece esta restricción de versión. Para
flexibilizar la restricción de versión en este paquete, establezca la faceta version-lock en
false. Luego, intente realizar una nueva degradación. Tenga en cuenta que no se crea un
nuevo entorno de inicio, pero se crea una copia de seguridad del entorno de inicio. Consulte
“Propiedades de imágenes de política de entorno de inicio” [96] para obtener información
sobre cuándo se crean entornos de inicio.

$ pkg contents -m userland-incorporation | grep 'library/security/openssl'
depend facet.version-lock.library/security/openssl=true

fmri=pkg:/library/security/openssl@1.0.1.5-0.175.2.0.0.24.0 type=incorporate

$ pkg change-facet facet.version-lock.library/security/openssl=false
 Packages to update: 850

 Variants/Facets to change: 1

 Create boot environment: No

Create backup boot environment: Yes

PHASE ITEMS

Removing old actions 1/1

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Building new search index 850/850

$ pkg update library/security/openssl@1.0.1.5-0.175.2.0.0.23.0
 Packages to update: 1

 Create boot environment: No

Create backup boot environment: Yes

DOWNLOAD PKGS FILES XFER (MB) SPEED

Completed 1/1 10/10 1.6/1.6 0B/s

Flexibilización de restricciones de versiones especificadas por incorporaciones

90 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

PHASE ITEMS

Removing old actions 3/3

Installing new actions 3/3

Updating modified actions 14/14

Updating package state database Done

Updating package cache 1/1

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Updating search index 1/1

$ pkg list library/security/openssl
NAME (PUBLISHER) VERSION IFO

library/security/openssl 1.0.1.5-0.175.2.0.0.23.0 i--

Para evitar que este paquete se degrade o actualice, congele el paquete en la versión actual. La
"f" en la lista de paquetes indica que el paquete está congelado.

$ pkg freeze -c "Downgrade to avoid bug" library/security/openssl
library/security/openssl was frozen at 1.0.1.5,5.11-0.175.2.0.0.23.0:20130916T191702Z

$ pkg list library/security/openssl
NAME (PUBLISHER) VERSION IFO

library/security/openssl 1.0.1.5-0.175.2.0.0.23.0 if-

Para volver a activar la degradación o actualización, use el comando pkg unfreeze para
eliminar la congelación de la versión. Si el paquete está instalado en una versión anterior a la
versión especificada en el paquete de incorporación, al establecer la faceta version-lock para
este paquete en true true, se instalará la versión especificada en el paquete de incorporación.

Si otros paquetes instalados tienen relaciones de dependencia require con el paquete que desea
degradar o actualizar, posiblemente también deba flexibilizar las restricciones de la versión en
esos paquetes. En el siguiente ejemplo, se eliminaron las restricciones de versión en el paquete
hexedit, pero se rechaza la instalación debido a las restricciones de versión en el paquete
system/library.

$ pkg install editor/hexedit@1.2.12-0.175.2.0.0.25.0
Creating Plan (Solver setup): -

pkg install: No matching version of editor/hexedit can be installed:

 Reject: pkg://solaris/editor/hexedit@1.2.12-0.175.2.0.0.25.0:20131014T170634Z

 Reason: All versions matching 'require' dependency

 pkg:/system/library@0.5.11,5.11-0.175.2.0.0.24.0 are rejected

 Reject: pkg://solaris/system/library@0.5.11,5.11-0.175.2.0.0.24.0:20131001T152820Z

pkg://solaris/system/library@0.5.11,5.11-0.175.2.0.0.25.0:20131014T161136Z

 Reason: This version is excluded by installed incorporation

 pkg://solaris/consolidation/osnet/osnet-

incorporation@0.5.11,5.11-0.175.2.0.0.24.0:20131001T150429Z

Además de paquetes de componentes individuales, también puede flexibilizar las restricciones
de versión en las incorporaciones. En este caso, la configuración de la faceta version-lock
en false permite desbloquear la incorporación del resto del sistema. Aunque el paquete de
incorporación está desbloqueado, los paquetes que incorpora siguen sincronizándose.

Especificación de una implementación de aplicación predeterminada

Capítulo 5. Configuración de imágenes instaladas 91

Especificación de una implementación de aplicación
predeterminada

Es posible que haya varias versiones de una aplicación o herramienta disponibles en la misma
imagen. Cada versión de la aplicación está disponible para los usuarios especificando la ruta
completa. Una versión, la versión preferida, está disponible en un directorio común, como /
usr/bin para facilidad de uso. Si todas las versiones participan en la misma mediación, como
se describe a continuación, puede restablecer fácilmente la versión preferida. Esta selección
administrativa se conserva en las actualizaciones de paquetes.

Una mediación es un conjunto de enlaces en el cual la ruta del enlace es la misma para cada
enlace del conjunto y el destino de cada enlace es diferente. Por ejemplo, la ruta del enlace
puede ser /usr/bin/myapp y los destinos del enlace pueden incluir /usr/myapp/myapp1/
bin/myapp y /usr/myapp/myapp2/bin/myapp. Cada enlace de una mediación se denomina
participante de la mediación. Si /usr/bin/myapp invoca myapp1, puede cambiar fácilmente
la selección de modo que /usr/bin/myapp invoque myapp2. La versión del software que es el
destino del enlace es la versión preferida.

Identificación de participantes en una mediación

Utilice el comando pkg mediator para mostrar las versiones preferidas de todos los enlaces
mediados en la imagen.

En la siguiente salida, MEDIADOR es el nombre del conjunto de enlaces que comparten la misma
ruta de enlace preferida. VER. SRC. y IMPL. SRC. muestran si la versión fue seleccionada por
el sistema, fue seleccionada según una prioridad asignada (vendor o site) o fue configurada
por un administrador (local). VERSION es la versión del participante de mediación seleccionado,
que debe ser similar a la versión del software representado por el enlace. VERSION es definido
por el desarrollador del paquete. IMPLEMENTATION una cadena que puede ser definida por el
desarrollador del paquete además de la cadena de versión o en lugar de esta.

$ pkg mediator
MEDIATOR VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION

gcc-runtime system 4.7 system

java system 1.7 system

php system 5.2 system

python vendor 2.6 vendor

ruby system 1.9 system

La opción -a muestra todos los participantes de la mediación. Utilice esta opción para mostrar
sus opciones si desea seleccionar una versión preferida diferente. En el siguiente ejemplo, se
muestran todos los participantes en la mediación java. Las palabras claves system indican que
la versión preferida en esta mediación no está especificada con una configuración de prioridad

Especificación de una implementación de aplicación predeterminada

92 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

en el paquete y no ha sido definida por un administrador. El sistema de paquetes seleccionó la
versión con el valor de VERSION más alto como la versión preferida.

$ pkg mediator -a java
MEDIATOR VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION

java system 1.7 system

java system 1.6 system

La siguiente salida confirma que hay dos versiones diferentes de Java Runtime Environment
instaladas en esta imagen y que la versión 1.7.0_51 es la versión preferida actualmente
seleccionada:

$ pkg list -s '*jre*'
NAME (PUBLISHER) SUMMARY

runtime/java/jre-6 Java(TM) Platform Standard Edition Runtime Environment (1.6.0_71-b12)

runtime/java/jre-7 Java Platform Standard Edition Runtime Environment (1.7.0_51-b13)

$ java -version
java version "1.7.0_51"

Java(TM) SE Runtime Environment (build 1.7.0_51-b13)

Java HotSpot(TM) Server VM (build 24.51-b03, mixed mode)

Los paquetes jre-6 y jre-7 definen un enlace simbólico cuya ruta es /usr/bin/java. En el
paquete jre-6, el destino del enlace es jdk1.6.0. En el paquete jre-7, el destino del enlace
es jdk1.7.0. Los comandos pkg mediator y java -version muestran que la versión 1.7 es
actualmente la versión preferida y el destino del enlace /usr/bin/java.

Cambio de la aplicación preferida

Utilice el comando pkg set-mediator para restablecer la versión de una mediación
especificada que es la versión predeterminada o preferida.

Utilice la salida de pkg mediator -a para seleccionar una versión para el argumento -V o
una implementación para el argumento -I. Si comete un error tipográfico o especifica una
implementación o versión del mediador que no está disponible actualmente, se eliminan los
enlaces que utilizan el mediador especificado.

Utilice la opción -n con el subcomando set-mediator para comprobar si se creará una copia
de seguridad del entorno de inicio. Si no se creará ninguna copia de seguridad del entorno de
inicio, puede especificar la opción --require-backup-be con el subcomando set-mediator. El
cambio de mediador se realiza en el entorno de inicio actual. Cuando haya determinado que el
entorno de inicio actual no tiene problemas después de cambiar el mediador, puede usar beadm
destroy para destruir la copia de seguridad del entorno de inicio.

La salida anterior muestra que la versión 1.7 es la versión preferida actualmente seleccionada de
la mediación java El siguiente comando muestra cómo definir la versión 1.6 como la versión
preferida, lo que significa que, al invocar /usr/bin/java, se invocará JRE versión 1.6. La

Cómo evitar instalar algunos paquetes en un paquete de grupo

Capítulo 5. Configuración de imágenes instaladas 93

versión JRE de 1.7 sigue estando disponible en el sistema cuando los usuarios especifican la
ruta completa a esa versión. Compare la salida de los dos comandos pkg mediator. Cuando
cambia la versión preferida para la mediación, VER. SRC. también cambia a local, lo que
indica que la selección fue especificada por un administrador. Esta selección se conservará tras
los reinicios y las actualizaciones de paquetes.

$ pkg mediator java
MEDIATOR VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION

java system 1.7 system

$ pkg mediator -a java
MEDIATOR VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION

java system 1.7 system

java system 1.6 system

$ pkg set-mediator -V 1.6 java
 Packages to update: 3

 Mediators to change: 1

 Create boot environment: No

Create backup boot environment: No

PHASE ITEMS

Removing old actions 2/2

Updating modified actions 3/3

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Updating search index 3/3

$ pkg mediator java
MEDIATOR VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION

java local 1.6 system

Esta selección administrativa se conserva tras las actualizaciones de paquetes, aun si la
implementación seleccionada ya no está instalada. Si la implementación seleccionada ya no está
instalada, el destino del enlace mediado no existe. Utilice uno de los siguientes métodos para
restablecer la implementación preferida:

■ Utilice el comando pkg set-mediator nuevamente para seleccionar una implementación
diferente de la lista actualizada mostrada por pkg mediator -a.

■ Utilice el comando pkg unset-mediator para permitir que el sistema seleccione una nueva
implementación.

$ pkg unset-mediator java

Cómo evitar instalar algunos paquetes en un paquete de
grupo

Utilice el comando pkg avoid para evitar instalar paquetes especificados si son el destino de
una dependencia group. Siempre puede instalar explícitamente un paquete compatible con la

Cómo evitar instalar algunos paquetes en un paquete de grupo

94 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

imagen, incluso si ese paquete se encuentra en la lista para evitar. La instalación de un paquete
que se encuentra en la lista para evitar elimina ese paquete de la lista. El comando pkg avoid
permite evitar la instalación de paquetes especificados que son parte de un paquete de grupo al
instalar ese paquete de grupo.

Sin argumentos, el comando pkg avoid muestra cada paquete que se evitó, junto con los
paquetes que tienen una dependencia group en ese paquete.

Con los paquetes especificados, el comando pkg avoid coloca los nombres de paquetes que
actualmente coinciden con los patrones especificados en la lista para evitar. Sólo se pueden
evitar los paquetes que no están instalados actualmente. Si un paquete actualmente es el destino
de una dependencia de grupo, su desinstalación lo coloca en la lista para evitar.

Los paquetes que están en la lista para evitar se instalan, si es necesario, para satisfacer una
dependencia require y, por lo tanto, se eliminan de la lista para evitar. Si esa dependencia
require se elimina, el paquete se desinstala y se coloca nuevamente en la lista para evitar.

Utilice el comando pkg unavoid para eliminar explícitamente los paquetes especificados de la
lista para evitar.

Los paquetes de la lista para evitar que coinciden la dependencia de grupo de un paquete
instalado no se pueden eliminar de la lista para evitar con el subcomando unavoid. Para
eliminar un paquete que coincide con una dependencia de grupo de la lista para evitar, instale el
paquete.

EJEMPLO 5-5 Agregación y eliminación de paquetes de la lista para evitar

La siguiente salida del comando muestra que el paquete de grupo group/feature/amp no está
instalado. Algunos de los paquetes que forman parte de ese paquete de grupo están instalados
porque se instalaron explícitamente o como dependencias require de otros paquetes. Utilice la
opción -r con el comando pkg contents porque el paquete especificado no está instalado.

$ pkg list -a group/feature/amp
NAME (PUBLISHER) VERSION IFO

group/feature/amp 0.5.11-0.175.2.0.0.33.0 ---

$ pkg list -a `pkg contents -o fmri -Hrt depend -a type=group group/feature/amp`
NAME (PUBLISHER) VERSION IFO

database/mysql-51 5.1.37-0.175.2.0.0.34.0 ---

web/php-52 5.2.17-0.175.2.0.0.34.0 i--

web/php-52/extension/php-apc 3.0.19-0.175.2.0.0.34.0 i--

web/php-52/extension/php-mysql 5.2.17-0.175.2.0.0.34.0 i--

web/server/apache-22 2.2.26-0.175.2.0.0.34.0 i--

web/server/apache-22/module/apache-dtrace 0.3.1-0.175.2.0.0.34.0 ---

web/server/apache-22/module/apache-fcgid 2.3.9-0.175.2.0.0.34.0 ---

web/server/apache-22/module/apache-php5 5.2.17-0.175.1.0.0.18 --r

El siguiente comando coloca uno de los paquetes que no está instalado y que pertenece a este
paquete de grupo en la lista para evitar. El paquete de grupo no aparece en la lista para evitar
porque no está instalado.

Cómo evitar instalar algunos paquetes en un paquete de grupo

Capítulo 5. Configuración de imágenes instaladas 95

$ pkg avoid apache-fcgid

$ pkg avoid
 web/server/apache-22/module/apache-fcgid

Los comandos siguientes muestran que el paquete evitado no se instala cuando se instala el
paquete de grupo. La opción -r no se utiliza con el comando pkg contents porque el paquete
especificado está instalado.

$ pkg install group/feature/amp

$ pkg list -a `pkg contents -o fmri -Ht depend -a type=group group/feature/amp`
NAME (PUBLISHER) VERSION IFO

database/mysql-51 5.1.37-0.175.2.0.0.34.0 i--

web/php-52 5.2.17-0.175.2.0.0.34.0 i--

web/php-52/extension/php-apc 3.0.19-0.175.2.0.0.34.0 i--

web/php-52/extension/php-mysql 5.2.17-0.175.2.0.0.34.0 i--

web/server/apache-22 2.2.26-0.175.2.0.0.34.0 i--

web/server/apache-22/module/apache-dtrace 0.3.1-0.175.2.0.0.34.0 i--

web/server/apache-22/module/apache-fcgid 2.3.9-0.175.2.0.0.34.0 ---

web/server/apache-22/module/apache-php5 5.2.17-0.175.1.0.0.18 i-r

Después de instalar el paquete de grupo, este aparecerá en la lista para evitar.

$ pkg avoid
 web/server/apache-22/module/apache-fcgid (group dependency of 'group/feature/amp')

El comando pkg unavoid no elimina un paquete de la lista para evitar si ese paquete pertenece
a un paquete de grupo instalado. Para eliminar este tipo de paquete de la lista para evitar, instale
el paquete.

$ pkg unavoid apache-fcgid
pkg unavoid: The following packages are a target of group dependencies; use install to unavoid

 these:

 web/server/apache-22/module/apache-fcgid

$ pkg install apache-fcgid

$ pkg avoid
$

No puede colocar un paquete en la lista para evitar si el paquete ya está instalado. El paquete se
coloca en la lista para evitar si lo desinstala.

$ pkg avoid apache-fcgid
pkg avoid: The following packages are already installed in this image; use uninstall to avoid

 these:

 web/server/apache-22/module/apache-fcgid

$ pkg uninstall apache-fcgid

$ pkg avoid
 web/server/apache-22/module/apache-fcgid (group dependency of 'group/feature/amp')

La desinstalación de un paquete que forma parte de un paquete de grupo coloca
automáticamente el paquete en la lista para evitar.

$ pkg uninstall database/mysql-51

$ pkg avoid

Configuración de propiedades de imágenes y editores

96 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

 database/mysql-51 (group dependency of 'group/feature/amp')

 web/server/apache-22/module/apache-fcgid (group dependency of 'group/feature/amp')

Si se desinstala el paquete de grupo, los paquetes evitados permanecen en la lista para evitar,
pero esta lista ya no indica su asociación con el paquete de grupo.

$ pkg uninstall group/feature/amp

$ pkg avoid
 database/mysql-51

 web/server/apache-22/module/apache-fcgid

$ pkg unavoid database/mysql-51 apache-fcgid

$ pkg avoid
$

Configuración de propiedades de imágenes y editores

Para implementar políticas de imagen, establezca propiedades de imágenes. En esta sección, se
describen las propiedades de imágenes y editores, y cómo definir dichas propiedades. Consulte
también "Propiedades de imágenes" en la página del comando man pkg(1) para obtener
descripciones de las propiedades de las imágenes.

Propiedades de imágenes de política de entorno
de inicio

Una imagen es una ubicación en donde se pueden instalar paquetes de IPS y en donde se
pueden realizar otras operaciones de IPS. Un entorno de inicio es una instancia de inicio
de una imagen. Puede tener varios entornos de inicio en el sistema, y cada uno puede tener
diferentes versiones de software instaladas. Cuando inicia el sistema, tiene la opción de iniciar
en cualquier entorno de inicio del sistema.

Un nuevo entorno de inicio se puede crear automáticamente como resultado de las operaciones
de paquetes. También puede crear de forma explícita un nuevo entorno de inicio. La creación de
un nuevo entorno de inicio depende de la política de imagen, como se trata en esta sección.

De manera predeterminada, un nuevo entorno de inicio se crea automáticamente al realizar una
de las siguientes operaciones:

■ Instale o actualice paquetes del sistema clave determinados, como algunos controladores
y otros componentes del núcleo. Los componentes del sistema clave se pueden actualizar
cuando cambia una variante o una faceta, y cuando instala, desinstala y actualiza paquetes.

■ Especifique cualquiera de las siguientes opciones: --be-name, --require-new-be, --
backup-be-name, --require-backup-be.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Configuración de propiedades de imágenes y editores

Capítulo 5. Configuración de imágenes instaladas 97

■ Establezca la política de imagen be-policy en always-new. Con esta política, todas las
operaciones de los paquetes se realizan en un nuevo entorno de inicio establecido como
activo en el siguiente inicio.

Cuando se crea un nuevo entorno de inicio, el sistema realiza los siguientes pasos:

1. Crea un clon del entorno de inicio actual.
El clon del entorno de inicio incluye todo de manera jerárquica bajo el conjunto de datos
root principal del entorno de inicio original. Los sistemas de archivos compartidos no se
ubican debajo del conjunto de datos root y no se clonan. En lugar de ello, el entorno de
inicio nuevo accede a los sistemas de archivos compartidos originales.

2. Actualiza los paquetes en el clona del entorno de inicio. No actualiza ningún paquete en el
entorno de inicio actual.
Si se configuran zonas no globales en el entorno de inicio actual, estas zonas que ya existen
se configuran en el nuevo entorno de inicio.

3. Establece el nuevo entorno de inicio como la opción de inicio predeterminada la próxima
vez que se inicia el sistema, excepto que se especifique --no-be-activate. El entorno de
inicio actual se conserva como opción de inicio alternativa.

Cuando se crea una copia de seguridad del entorno de inicio, el sistema realiza los siguientes
pasos:

1. Crea un clon del entorno de inicio actual.
2. Actualiza los paquetes en el entorno de inicio actual. No actualiza ningún paquete en el clon

del entorno de inicio.

Si se requiere un nuevo entorno de inicio, pero no hay suficiente espacio disponible para
crearlo, es posible que pueda suprimir entornos de inicio innecesarios existentes. Para obtener
más información sobre entornos de inicio, consulte “Creación y administración de entornos de
inicio Oracle Solaris 11.2 ”.

Consulte “Configuración de propiedades de imágenes” [102] para obtener información sobre
cómo configurar las siguientes propiedades de imágenes.

be-policy

Especifica cuándo se crea un entorno de inicio durante las operaciones de empaquetado. Se
admiten los siguientes valores:

default

Aplica la política predeterminada de creación de entornos de inicio: create-backup.

always-new

Requiere un reinicio para todas las operaciones de paquetes realizándolas en un nuevo
entorno de inicio establecido como activo en el próximo inicio. La copia de seguridad
del entorno de inicio no se crea a menos que se solicite de manera explícita.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53750
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53750

Configuración de propiedades de imágenes y editores

98 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Esta política es la más segura, pero es más estricta de lo que necesitan la mayoría de
sitios, ya que no se pueden agregar paquetes sin realizar un reinicio.

create-backup

Para operaciones de paquetes que requieren un reinicio, esta política crea un nuevo entorno
de inicio que se establece como activo en el siguiente inicio. Si se modifican los paquetes
o se instala contenido que puede afectar el núcleo y la operación afecta el entorno de inicio
activo, se crea una copia de seguridad del entorno de inicio pero no se establece como
activa. La copia de seguridad de un entorno de inicio también se puede solicitar de manera
explícita.
Esta política es potencialmente riesgosa únicamente si el software recientemente instalado
provoca la inestabilidad del sistema, lo cual es posible, pero relativamente raro.

when-required

Para operaciones de paquetes que necesitan un reinicio, esta política crea un nuevo entorno
de inicio establecido como activo en el siguiente inicio. La copia de seguridad del entorno
de inicio no se crea a menos que se solicite de manera explícita.
Esta política es la más riesgosa, ya que si un cambio de paquetes en el entorno de inicio
activo no permite realizar más cambios, es posible que no exista un entorno de inicio de
reserva reciente.

Propiedades para firmar paquetes

Si va a instalar paquetes firmados, establezca las propiedades de imágenes y editores que se
describen en esta sección para verificar firmas de paquetes.

Propiedades de imágenes para paquetes firmados

Configure las siguientes propiedades de imágenes para utilizar paquetes firmados.

signature-policy

El valor de esta propiedad determina las comprobaciones que se realizarán en los
manifiestos al instalar, actualizar, modificar o verificar paquetes en la imagen. La política
final que se aplica a un paquete depende de la combinación de política de imagen y política
de editor. La combinación será, como mínimo, tan estricta como la más estricta de las dos
políticas tomadas individualmente. De manera predeterminada, el cliente de paquete no
comprueba si los certificados han sido revocados. Para activar dichos controles, que pueden
requerir que el cliente contacte sitios web externos, establezca la propiedad de imagen
check-certificate-revocation en true. Se admiten los siguientes valores:

Configuración de propiedades de imágenes y editores

Capítulo 5. Configuración de imágenes instaladas 99

ignore

Omite firmas para todos los manifiestos.

verify

Verifica que todos los manifiestos con firmas tengan una firma válida, pero no requiere
que todos los paquetes instalados estén firmados.
Éste es el valor predeterminado.

require-signatures

Requiere que todos los paquetes recién instalados tengan al menos una firma válida.
Los comandos pkg fix y pkg verify también advierten si un paquete instalado no
tiene una firma válida.

require-names

Sigue los mismos requisitos que require-signatures, pero también requiere que
las cadenas que aparecen en la propiedad de imagen signature-required-names
aparezcan como un nombre común de los certificados utilizados para verificar las
cadenas de confianza de las firmas.

signature-required-names

El valor de esta propiedad es una lista de nombres que deben verse como nombres comunes
de certificados al validar las firmas de un paquete.

Propiedades de editores para paquetes firmados

Configure las siguientes propiedades de editores para utilizar paquetes firmados de un editor
particular.

signature-policy

La función de esta propiedad es idéntica a la función de la propiedad de imagen
signature-policy, excepto que esta propiedad sólo se aplica a los paquetes del editor
especificado.

signature-required-names

La función de esta propiedad es idéntica a la función de la propiedad de imagen
signature-required-names, excepto que esta propiedad sólo se aplica a los paquetes del
editor especificado.

Configuración de propiedades de imágenes y editores

100 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Configuración de propiedades de firmas de paquetes

Use los subcomandos set-property, add-property-value, remove-property-value y unset-
property para configurar propiedades de firmas de paquetes.

Use las opciones --set-property, --add-property-value, --remove-property-value y --
unset-property del subcomando set-publisher para especificar la política de firmas y los
nombres requeridos para un editor determinado.

En el siguiente ejemplo, se configura esta imagen para requerir que todos los paquetes estén
firmados. Este ejemplo también requiere que la cadena “oracle.com” se vea como un nombre
común para uno de los certificados en la cadena de confianza.

$ pkg set-property signature-policy require-names oracle.com

En el siguiente ejemplo, se configura esta imagen para requerir que todos los paquetes firmados
se verifiquen.

$ pkg set-property signature-policy verify

En el siguiente ejemplo, se configura esta imagen para requerir que todos los paquetes
instalados del publicador example.com estén firmados.

$ pkg set-publisher --set-property signature-policy=require-signatures example.com

En el siguiente ejemplo, se agrega un nombre de firma requerido. En este ejemplo, se agrega la
cadena trustedname a la lista de nombres comunes de la imagen que se debe ver en la cadena
de confianza de una firma para que se considere válida.

$ pkg add-property-value signature-required-names trustedname

En el siguiente ejemplo, se elimina un nombre de firma requerido. En este ejemplo, se elimina
la cadena trustedname de la lista de nombres comunes de la imagen que se debe ver en la
cadena de confianza de una firma para que se considere válida.

$ pkg remove-property-value signature-required-names trustedname

En el siguiente ejemplo, se agrega un nombre de firma requerido para un editor especificado.
En este ejemplo, se agrega la cadena trustedname a la lista de nombres comunes del editor
example.com que se debe ver en la cadena de confianza de una firma para que se considere
válida.

$ pkg set-publisher --add-property-value \

signature-required-names=trustedname example.com

Configuración de propiedades de imágenes y editores

Capítulo 5. Configuración de imágenes instaladas 101

Propiedades adicionales de imágenes

ca-path

Especifica un nombre de ruta que apunta a un directorio donde los certificados de AC
se mantienen para operaciones SSL. El formato de este directorio es específico de
la implementación SSL subyacente. Para utilizar una ubicación alternativa para los
certificados de CA de confianza, cambie este valor para apuntar a un directorio diferente.
Consulte las partes CApath de SSL_CTX_load_verify_locations (3openssl) para ver los
requisitos del directorio de CA.

El valor predeterminado es /etc/openssl/certs.

check-certificate-revocation

Si se define en true, el cliente del paquete intenta comunicarse con alguno de los puntos de
distribución de CRL en los certificados utilizados para la verificación de firmas con el fin
de determinar si el certificado fue revocado desde que se emitió.

El valor predeterminado es False.

content-update-policy

Especifique cuándo el sistema de paquetes actualizará los archivos no editables durante las
operaciones de paquetes. Se admiten los siguientes valores:

default

Siempre aplicar la política de actualización de contenido predeterminada.

always

Siempre descargar y actualizar los archivos no editables que se hayan modificado.

when-required

Descargar y actualizar los archivos no editables que se hayan modificado únicamente
si el sistema de paquetes determinó que se requiere una actualización.

El valor predeterminado es always.

flush-content-cache-on-success

Si se define en true, el cliente del paquete elimina los archivos de la caché de contenido
cuando las operaciones de modificación de la imagen se completan correctamente. Para
las operaciones que crean un entorno de inicio, el contenido se elimina el entorno de inicio
origen y de destino.
Esta propiedad se puede utilizar para mantener una caché de contenido pequeña en los
sistemas con espacio limitado en disco. Esta propiedad puede provocar que se demore la
finalización de las operaciones.

El valor predeterminado es True.

Configuración de propiedades de imágenes y editores

102 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

mirror-discovery

Esta propiedad indica al cliente que detecte reflejos de contenido local de enlace mediante
mDNS y DNS-SD. Si esta propiedad se establece en true, el cliente intenta descargar
el contenido del paquete desde reflejos que detecta de forma dinámica. Para ejecutar un
reflejo que anuncia su contenido mediante mDNS, consulte pkg.depotd(1M).

El valor predeterminado es False.

send-uuid

Envíe el identificador único universal (UUID) de la imagen al realizar operaciones de red.
Si bien los usuarios pueden desactivar esta opción, es posible que algunos repositorios de
red rechacen la comunicación con los clientes que no proporcionan un UUID.

El valor predeterminado es True.

trust-anchor-directory

El valor de esta propiedad es el nombre de la ruta del directorio que contiene los anclajes
de confianza para la imagen. Esta ruta es relativa a la imagen.

El valor predeterminado es ignore.

use-system-repo

Esta propiedad indica si la imagen debe utilizar el repositorio del sistema como origen
para la configuración de imágenes y editores, y como proxy para comunicarse con los
editores proporcionados. Consulte pkg.sysrepo(1M) para obtener información sobre los
repositorios del sistema.

El valor predeterminado es ignore.

Configuración de propiedades de imágenes

Utilice el comando pkg property para ver la configuración de propiedades de imágenes. Use
los subcomandos set-property, add-property-value, remove-property-value y unset-
property para configurar propiedades de imágenes.

Visualización de valores de propiedades de imágenes

Utilice el comando pkg property para ver las propiedades de una imagen.

$ pkg property
PROPERTY VALUE

be-policy default

ca-path /etc/openssl/certs

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpkg.depotd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpkg.sysrepo-1m

Creación de una imagen

Capítulo 5. Configuración de imágenes instaladas 103

check-certificate-revocation False

flush-content-cache-on-success False

mirror-discovery False

preferred-authority solaris

publisher-search-order ['solaris', 'isvpub']

send-uuid True

signature-policy verify

signature-required-names []

trust-anchor-directory etc/certs/CA

use-system-repo False

Puede utilizar las opciones de orden de búsqueda del comando pkg set-publisher para
establecer la propiedad publisher-search-order. Consulte “Configuración del orden de
búsqueda y la permanencia del editor” [79].

Establecimiento del valor de una propiedad de imagen

Utilice el comando pkg set-property para definir el valor de una propiedad de imagen o
agregar y definir una propiedad.

En el siguiente ejemplo, se establece el valor de la propiedad mirror-discovery.

$ pkg set-property mirror-discovery true

$ pkg property -H mirror-discovery
mirror-discovery True

Restablecimiento del valor de una propiedad de imagen

Utilice el comando pkg unset-property para restablecer los valores de las propiedades
especificadas a sus valores predeterminados.

$ pkg unset-property mirror-discovery

$ pkg property -H mirror-discovery
mirror-discovery False

Creación de una imagen

Una imagen es una ubicación donde los paquetes de IPS y sus archivos, directorios, enlaces y
dependencias asociados se pueden instalar, y donde otras operaciones de IPS se pueden realizar.

Las imágenes creadas con el comando pkg image-create no se pueden iniciar. Para crear una
imagen de inicio, use las opciones --be-name o --require-new-be con los comandos pkg, o

Creación de una imagen

104 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

use los comandos beadm o zonecfg y zoneadm. El comando pkg image-create se utiliza, por
ejemplo, para tareas de mantenimiento de paquetes y distribuciones de sistemas operativos.

El comando pkg image-create necesita un operando, que es el directorio donde se creará la
imagen. El tipo predeterminado de imagen creado es una imagen de usuario. Puede especificar
cualquiera de los siguientes tipos de imágenes:

Completa Imágenes completas, que pueden proporcionar un sistema completo.
En una imagen completa, todas las dependencias se resuelven dentro de
la imagen e IPS mantiene las dependencias de manera coherente. Una
vez que completa una instalación del sistema operativo Oracle Solaris,
el sistema de archivos raíz y su contenido se incluyen en una imagen
completa. Utilice la opción -F o --full para especificar una imagen
completa.

Parcial Las imágenes parciales están enlazadas a la imagen completa que
contiene la ruta dir proporcionada (la imagen principal). Las imágenes
parciales no proporcionan un sistema completo por sí mismas. Utilice la
opción -P o --partial para especificar una imagen parcial.
Una zona no global es una imagen parcial. Para usar la imagen en un
contexto de zona no global, especifique la opción -z o --zone para
definir una variante adecuada. En una imagen de zona, IPS mantiene la
coherencia entre la zona no global y su zona global, según lo definido
por las dependencias en los paquetes. Consulte “Imágenes y entornos de
inicio” [17] para obtener más información sobre las zonas.

Usuario Imágenes de usuario, que sólo contienen paquetes reubicables. Es el
tipo predeterminado de imagen que se crea si no se especifica un tipo de
imagen. Utilice la opción -U o --user para especificar una imagen de
usuario.

Use la opción -p o --publisher para proporcionar un URI de repositorio de paquetes. Si
también se proporciona un nombre de editor, al crear la imagen sólo se agregará dicho editor.
Si no se proporciona un nombre de editor, todos los editores conocidos por el repositorio
especificado se agregarán a la imagen. Después de las operaciones iniciales de creación, se
realiza un intento para recuperar el catálogo asociado a este editor.

Para los editores que usan la autenticación SSL de cliente, use las opciones -c y -k para
registrar una clave de cliente y un certificado de cliente. Esta clave y este certificado se utilizan
para todos los editores agregados durante la creación de la imagen.

Use las opciones --variant, --facet y --set-property para definir valores de variantes,
valores de facetas y valores de propiedades de imágenes.

Visualización del historial de operaciones

Capítulo 5. Configuración de imágenes instaladas 105

Visualización del historial de operaciones

Utilice el comando pkg history para ver el historial del comando pkg. De manera
predeterminada, se muestra la siguiente información:

■ La hora de inicio de la operación
■ El nombre de la operación, por ejemplo, install
■ El cliente, por ejemplo, pkg
■ El resultado de la operación: Succeeded o Failed

Utilice opciones para mostrar más información o información más precisa.

-l

Muestre la siguiente información además de la información predeterminada:
■ La versión del cliente
■ El nombre del usuario que realizó la operación
■ Si se creó un nuevo entorno de inicio
■ La hora de finalización de la operación
■ El comando completo ejecutado
■ Los errores detectados durante la ejecución del comando
■ Los FMRI completos de los paquetes cambiados para las operaciones, como update

-n number

Muestre solamente el número especificado de las operaciones más recientes.

$ pkg history -n4
START OPERATION CLIENT OUTCOME

2013-08-06T16:32:03 fix pkg Succeeded

2013-08-06T16:41:47 revert pkg Succeeded

2013-08-06T17:56:22 set-property pkg Succeeded

2013-08-06T17:56:53 unset-property pkg Succeeded

-o column[,column]...

Muestre la salida utilizando la lista especificada de nombres de columna separada por
comas. Consulte la lista de nombres de columna en pkg(1).

$ pkg history -o start,time,operation,outcome -n4
START TIME OPERATION OUTCOME

2013-08-06T16:32:03 0:00:27 fix Succeeded

2013-08-06T16:41:47 0:00:43 revert Succeeded

2013-08-06T17:56:22 0:00:00 set-property Succeeded

2013-08-06T17:56:53 0:00:00 unset-property Succeeded

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Visualización del historial de operaciones

106 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

-t time | time-time[,time | time-time]...

Realice registros para una lista de registros de hora separada por comas, con el formato %Y-
%m-%dT%H:%M:%S (consulte la página del comando man strftime(3C)). Para especificar un
rango de horas, use un guión (-) entre un registro de hora de inicio y uno de finalización.
La palabra clave now es un alias para la hora actual. Si los registros de hora especificados
contienen registros de hora duplicados o rangos de fechas que se superponen, únicamente
se muestra una sola instancia de cada evento de historial duplicado.

-N

Utilice la opción -N para visualizar las notas de la versión para la operación. La opción
-N no se puede utilizar con la opción -o. Si especifica la opción -v en una operación de
instalación o actualización en la cual algunos de los paquetes que se están instalando tienen
notas de la versión, la salida de la operación muestra las notas de la versión. Si la operación
se instala en un nuevo entorno de inicio, la salida de la operación proporciona una ruta a
un archivo de notas de la versión en /tmp en el entorno de inicio actual. Cuando realiza
el inicio en el nuevo entorno de inicio, las notas de la versión están en /usr/share/doc/
release-notes o puede usar la opción -N para ver las notas de la versión, como se muestra
en el siguiente comando:

$ pkg history -N -n 1

Si la operación que permitió instalar las notas de la versión no es la última operación pkg
realizada en este entorno de inicio, use un número mayor para el argumento -n o use la
opción -t para identificar la operación pkg que instaló las notas de la versión, como se
muestra en el siguiente comando:

$ pkg history -N -t 2013-07-17T08:31:23

Utilice el comando pkg purge-history para suprimir toda la información del historial de
comandos.

$ pkg purge-history

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 107

 A ♦ ♦ ♦ A P É N D I C E A

Resolución de problemas de la instalación y
actualización de paquetes

En este apéndice, se muestra cómo tratar algunos errores que pueden surgir al instalar o
actualizar paquetes. En este apéndice, también se proporcionan consejos para aumentar el
rendimiento y minimizar los metadatos almacenados.

Pasos iniciales de resolución de problemas

Compruebe si el paquete que desea instalar está disponible en los editores configurados y si se
puede instalar en esta imagen. La versión instalada de pkg:/entire y los orígenes del editor
configurados en esta imagen constituyen información necesaria. Es posible que deba actualizar
el paquete pkg:/entire. Es posible que deba modificar los orígenes del editor.

Para casi todos los problemas de instalación, primero se deben realizar las siguientes dos
comprobaciones:

■ Compruebe qué versión del paquete de incorporación pkg:/entire está instalada.
■ Compruebe el origen del editor de paquetes.

Cuando haya determinado que los paquetes que necesita están disponibles en los editores
configurados, realice los siguientes pasos a medida que avanza con la instalación:

■ Utilice las opciones -nv durante cualquier instalación o actualización para ver los cambios
que se realizarán, por ejemplo, qué versiones de paquetes se instalarán o se actualizarán, y si
se creará un nuevo entorno de inicio. La opción -v también muestra las notas de la versión
que se aplican a esta operación de instalación o actualización específica.

■ Para recibir mensajes de error más detallados, especifique más información sobre el FMRI
del paquete que desea instalar, incluida la versión y el editor.

Pasos iniciales de resolución de problemas

108 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Comprobación de la versión instalada de pkg:/
entire

Utilice el comando pkg list para comprobar la versión del paquete de incorporación pkg:/
entire instalado.

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.2.0.0.34.0 i--

$ pkg list -Hv entire
pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.34.0:20140303T182643Z i--

El paquete de incorporación pkg:/entire restringe las versiones de varios otros paquetes
para ayudar a mantener una imagen de trabajo compatible. Consulte “Paquetes de
incorporación” [12] para obtener más información sobre los paquetes restringidos por los
paquetes de incorporación.

No puede instalar o actualizar directamente un paquete que está restringido por el paquete
de incorporación pkg:/entire. Para instalar o actualizar los paquetes que están restringidas
por pkg:/entire, debe actualizar el paquete pkg:/entire. Para obtener más información,
consulte “No se pueden satisfacer las restricciones” [117]. En algunos casos, puede eliminar
las restricciones, como se muestra en “Actualización de un paquete restringido por una
incorporación” [118].

Comprobación del contenido de los orígenes del
editor configurado

Utilice el comando pkg publisher para comprobar los orígenes del editor de paquetes.

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

Para un URI seguro, asegúrese de tener instalados correctamente la clave y el certificado
necesarios, y utilice las opciones -k y -c al configurar el editor.

Si el sitio requiere un proxy para las ubicaciones externas, utilice la opción --proxy del
comando pkg set-publisher para configurar ese proxy. Consulte “Especificación de un
proxy” [81] para obtener instrucciones.

Utilice el comando pkg publisher publisher para ver más información sobre el editor, como la
clave, el certificado y el proxy.

Pasos iniciales de resolución de problemas

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 109

Si no se puede acceder al URI de origen de cualquiera de los editores activados, la operación
de instalación o actualización falla, incluso si se puede acceder a las ubicaciones necesarias. Si
no puede solucionar el problema que impide acceder a la ubicación, puede eliminar el origen
inaccesible con pkg set-publisher -G o desactivar ese editor con pkg set-publisher --
disable. Si ya no necesita este editor, utilice pkg unset-publisher para eliminarlo.

Compruebe si el origen de editor de paquetes contiene los paquetes que necesita. Por ejemplo,
si el origen del editor solaris está definido en el repositorio de versión pública, no puede
actualizar un paquete a una versión que únicamente está disponible en un repositorio de soporte.

Comprobación de la disponibilidad de los paquetes
instalados requeridos

Para actualizar paquetes instalados, instalar paquetes que dependen de paquetes instalados o
instalar una zona no global, el repositorio que configura como el origen del editor debe contener
al menos el mismo software que está instalado en la imagen. El repositorio también puede
contener software más antiguo o más reciente, pero debe contener el mismo software que está
instalado en la imagen.

Utilice el comandopkgrepo list, no el comando pkg list, al comprobar los paquetes
instalados. El comando pkg list siempre muestra los paquetes instalados, incluso si el paquete
no está disponible en cualquier origen de editor configurado.

El siguiente comando muestra que el repositorio especificado no es un origen de editor
adecuado para esta imagen porque la versión instalada de pkg:/entire no está disponible en
ese origen.

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.2.0.0.34.0 i--

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

$ pkgrepo list -Hs http://pkg.oracle.com/solaris/release entire@0.5.11-0.175.2.0.0.34.0
pkgrepo list: The following pattern(s) did not match any packages:

 entire@0.5.11-0.175.2.0.0.34.0

Si el paquete que necesita no se muestra, intente ejecutar el comando pkgrepo refresh y,
luego, vuelva a ejecutar el comando pkgrepo list.

El siguiente comando muestra que la versión instalada de pkg:/entire está disponible en el
repositorio especificado:

$ pkgrepo list -Hs /export/IPSpkgrepos/Solaris entire@0.5.11-0.175.2.0.0.34.0
solaris entire 0.5.11,5.11-0.175.2.0.0.34.0:20140303T182643Z

Si un paquete necesario no está disponible en un editor configurado, pero está disponible en
otro repositorio de origen necesario, realice una de las siguientes acciones:

Pasos iniciales de resolución de problemas

110 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ Utilice la opción -g del comando pkg set-publisher para agregar este origen para el editor
solaris.

■ Utilice las opciones -g y -G del comando pkg set-publisher para cambiar el origen del
editor solaris.

■ Si un editor diferente proporciona el paquete que necesita, utilice el comando pkg set-
publisher para agregar ese editor.

■ Utilice la opción -g del comando de instalación (install, uninstall, update, change-
variant y change-facet) para agregar temporalmente un repositorio al final de la lista de
repositorios para buscar.

Comprobación de la disponibilidad de los paquetes que
desea instalar

Utilice el siguiente comando para comprobar si el paquete que desea instalar está disponible
en los editores configurados. Si va a actualizar un paquete, la versión de ese paquete que está
instalada y la versión a la cual desea actualizarse deberían estar disponibles.

$ pkg list -af package

Si el paquete que necesita no se muestra, intente ejecutar el comando pkg refresh y, luego,
vuelva a ejecutar el comando pkg list.

Si el paquete que necesita aún no se muestra, agregue un nuevo editor o un nuevo origen de
editor.

Comprobación de la capacidad de instalación en esta imagen
de los paquetes que desea instalar

Si la versión del paquete que desea se muestra al usar las opciones -af, use el mismo comando
nuevamente sin la opción -f:

$ pkg list -a package

Si la versión que desea aún se muestra, este paquete no está restringido y debe poder instalarlo
sin instalar o actualizar otros paquetes.

Si la versión que desea no se muestra, esta versión está disponible en los editores configurados
pero no se puede instalar en esta imagen. Entre los motivos por los cuales un paquete no se
puede instalar, se incluyen los siguientes:

■ El paquete está restringido por la configuración de las variantes o facetas.
■ La versión del paquete está restringida por un paquete de incorporación. Puede actualizar el

paquete restringido o, en algunos casos, puede flexibilizar la restricción. Para obtener más
información, consulte “No se pueden satisfacer las restricciones” [117].

Pasos iniciales de resolución de problemas

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 111

■ La versión del paquete está restringida por una operación de congelación. Ejecute el
comando pkg freeze. La congelación puede estar en un paquete que tiene una dependencia
require en una versión diferente del paquete que desea instalar y no se pueden instalar
ambas versiones al mismo tiempo.

Nuevo intento de instalación

Si especifica un paquete para instalar o actualizar y no especifica el editor, el primer editor
en el orden de búsqueda que proporciona un paquete que coincide con el FMRI o el patrón
de ese paquete se utiliza como origen de instalación. Si ese editor no proporciona una versión
del paquete que se puede instalar en esta imagen, fallará la operación de instalación, incluso si
otro editor activado proporciona una versión del paquete que se puede instalar en esta imagen.
Realice una de las siguientes acciones para solucionar este problema:

■ Especifique el editor en el FMRI del paquete. Por ejemplo, especifique pkg://solaris/
delante del nombre completo del paquete.

■ Utilice la opción -P del comando pkg set-publisher para establecer el editor que
proporciona la versión del paquete que desea utilizar como el primer editor en el orden de
búsqueda.

Utilice las opciones -nv durante cualquier instalación o actualización para ver los cambios que
se realizarán, por ejemplo, qué versiones de paquetes se instalarán o se actualizarán, y si se
creará un nuevo entorno de inicio. La opción -v también muestra las notas de la versión que se
aplican a esta operación de instalación o actualización específica.

■ Si no aparece ningún mensaje de error al utilizar las opciones -nv, ejecute el comando
nuevamente sin la opción -n para realizar la instalación o la actualización. Considere si debe
especificar opciones para realizar la instalación en un nuevo entorno de inicio o para crear
una copia de seguridad del entorno de inicio en caso de que no se cree un nuevo entorno de
inicio ni una copia de seguridad del entorno de inicio de manera predeterminada.

■ Si recibe mensajes de error, realice las siguientes acciones:
■ Especifique más datos sobre la versión que desea en el FMRI del paquete para obtener

más información que lo ayude a diagnosticar y solucionar el problema.
■ Especifique más opciones -v (por ejemplo, -nvv).
■ Utilice el comando pkg history. La opción -l proporciona FMRI completos de los

paquetes cambiados. Consulte “Visualización del historial de operaciones” [105].

Si especifica varios paquetes para instalación o actualización, o si omite la especificación del
paquete para una operación de actualización, la operación de instalación o actualización falla
si cualquiera de los paquetes no se puede instalar en esta imagen. Si un paquete no se puede
instalar, no se instala ningún paquete. Para obtener más información, invoque el comando
de nuevo y especifique únicamente el paquete que no se puede instalar, especifique el FMRI
completo de ese paquete y proporcione una o varias opciones -v.

No se puede acceder al editor o el repositorio

112 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

No se puede acceder al editor o el repositorio

Los errores que se describen en esta sección están relacionados con la incapacidad para acceder
a la URI del editor.

No se puede acceder al repositorio de paquetes

Mensajes de error:

■ Couldn't resolve host

■ Unable to contact any configured publishers

■ Unable to contact valid package repository

■ Origin URIs do not appear to point to a valid pkg repository

Utilice el comando pkg publisher para mostrar los URI de los editores. Consulte la columna
LOCATION o la fila URI en los ejemplos siguientes:

$ pkg publisher
PUBLISHER TYPE STATUS P LOCATION

solaris origin online F http://pkg.oracle.com/solaris/release/

$ pkg publisher solaris
 Publisher: solaris

 Alias:

 Origin URI: http://pkg.oracle.com/solaris/release/

Si se muestran editores que ya no utiliza, desactive o elimine esos editores:

$ pkg set-publisher --disable publisher
$ pkg unset-publisher publisher

Para los editores que utiliza, asegúrese de que los URI son correctos.

■ Intente ver cada ubicación de origen de editor en un explorador o haga ping a esa ubicación.
■ Intente enumerar los paquetes en ese origen con el comando pkgrepo list.

Si una ubicación de origen no es correcta, use juntas las opciones -G y -g del comando pkg
set-publisher para cambiar el URI.

Si un editor tiene más de un origen, se debe poder acceder a todas las ubicaciones del origen. Si
no se puede acceder a alguna ubicación de origen, utilice la opción -G del comando pkg set-
publisher para eliminar ese origen.

Si un editor está configurado en una zona no global, se debe poder acceder a todas las
ubicaciones para ese editor desde la zona global, incluso si ese editor no está configurado en la
zona global.

No se puede acceder al editor o el repositorio

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 113

Problema de certificado SSL

Mensaje de error: SSL certificate problem, verify that the CA cert is OK

Realice una o varias de las siguientes acciones si el comando pkg muestra un mensaje sobre un
problema de certificado SSL.

■ Asegúrese de que estén instalados la clave y certificado requeridos. La información sobre
cómo obtener una clave y un certificado debería estar incluida, junto con otra información
sobre el repositorio seguro.

■ Utilice las opciones -k y -c con el comando pkg set-publisher para especificar las
ubicaciones de instalación de la clave y el certificado. El comando pkg publisher para
el editor muestra dónde el editor espera encontrar la clave y certificado. Si la clave y el
certificado se instalan en otro lugar, vuelva a configurar el editor y especifique los valores
correctos para las opciones -k y -c.
En el siguiente ejemplo, la salida muestra las rutas de los archivos de clave y certificado, y
muestra que caducó el certificado para el origen configurado para el editor abc:

$ pkg publisher abc

 Publisher: abc

Origin URI: https://pkg.oracle.com/abc/release/

 SSL Key: /var/pkg/ssl/keyfile
 SSL Cert: /var/pkg/ssl/certfile
Certificate '/var/pkg/ssl/certfile' has expired.
 Please install a valid certificate.

■ Asegúrese de que la fecha y hora sean correctas en el sistema.
■ Refresque el servicio SMF ca-certificates:

$ svcadm refresh svc:/system/ca-certificates:default

■ Si el URI de origen contiene oc-mgmt, póngase en contacto con el representante de
asistencia técnica de Ops Center.

Nota - Un repositorio que requiere un certificado SSL de cliente no se puede especificar
mediante una opción -g con un comando de instalación pkg.

No se encuentra la ubicación

Mensaje de error: http protocol error: code: 404 reason: Not Found

Compruebe los URI del editor, como se describe en “No se puede acceder al repositorio de
paquetes” [112]. Si puede visualizar la ubicación o hacer ping en la ubicación correctamente,
utilice el comando pkgrepo list para intentar mostrar uno de los paquetes en el repositorio.

No se puede acceder al editor o el repositorio

114 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Si el URI es un repositorio basado en archivos, asegúrese de que el usuario pkg5srv pueda
leer los archivos y los directorios. Puede usar el comando pkgrepo verify para comprobar si
usuario pkg5srv puede leer el repositorio.

Compruebe la configuración del servidor web. Consulte el Capítulo 5, “Ejecución del servidor
de depósitos detrás de un servidor web” de “Copia y creación de repositorios de paquetes en
Oracle Solaris 11.2 ”, para obtener más información.

■ Si ejecuta el servidor de depósitos de paquetes detrás de una instancia del servidor Web
Apache, incluya el siguiente valor en su archivo httpd.conf para no decodificar las barras
diagonales codificadas:

AllowEncodedSlashes NoDecode

■ Defina el servidor de depósitos pkg/proxy_base en la URL del repositorio en el servidor
Apache:

$ svccfg -s pkg/server:repo setprop pkg/proxy_base = astring: http://pkg.example.com/

myrepo

$ svcadm refresh pkg/server:repo

Si el problema se produce en una zona no global, realice los siguientes pasos de resolución de
problemas. Recuerde que las zonas no globales utilizan un repositorio de paquetes especial
denominado repositorio del sistema. Consulte la página del comando man pkg.sysrepo(1M)
para obtener más información sobre el repositorio del sistema.

■ No puede utilizar la opción -g en una imagen con zonas no globales. En su lugar, utilice el
comando pkg set-publisher para agregar de forma explícita ese editor y origen.

■ Asegúrese de que el usuario pkg5srv pueda leer los archivos y directorios en los
repositorios basados en archivos. El usuario pkg5srv ejecuta la instancia de Apache
system-repository. Consulte “Relación entre las zonas globales y las zonas no
globales” [56] para obtener ejemplos de cómo buscar la ubicación de un repositorio del
sistema.

■ Si el sitio requiere un proxy para acceder a las ubicaciones externas, asegúrese de que
el proxy se haya especificado correctamente para los editores de la zona global. Utilice
la opción --proxy del comando pkg set-publisher para especificar el proxy. Consulte
“Especificación de un proxy” [81] para obtener instrucciones. Una forma de comprobar el
proxy es asegurarse de no obtener mensajes de error del comando pkg refresh --full.

■ Asegúrese de que el servicio svc:/application/pkg/system-repository:default esté en
línea en la zona global.

■ Asegúrese de que el servicio svc:/application/pkg/zones-proxyd:default esté en línea
en la zona global y el servicio svc:/application/pkg/zones-proxy-client:default esté
en línea en la zona no global.

■ En la zona global, consulte los archivos log en /var/log/pkg/sysrepo/* para buscar
errores de permisos informados al intentar leer los archivos. Busque errores 404 o 503

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760webserver
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760webserver
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760webserver
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpkg.sysrepo-1m

No se puede acceder al editor o el repositorio

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 115

informados en /var/log/pkg/sysrepo/access_log. Busque errores informados en /var/
log/pkg/sysrepo/error_log.

■ En la zona global, verifique que localhost esté definido en 127.0.0.1 en el
archivo /etc/hosts. Verifique que Listen esté definido en 127.0.0.1:1008 y que
ServerName esté definido en 127.0.0.1 en el archivo /system/volatile/pkg/sysrepo/
sysrepo_httpd.conf.

■ En la zona global, compruebe si el archivo /system/volatile/pkg/sysrepo/
sysrepo_httpd.conf contiene líneas de alias con el siguiente formato:

$ grep Alias /system/volatile/pkg/sysrepo/sysrepo_httpd.conf

WSGIScriptAlias /wsgi_p5p /etc/pkg/sysrepo/sysrepo_p5p.py

Si el archivo sysrepo_httpd.conf no tiene líneas de alias, reinicie el servicio sysrepo:

$ svcadm restart svc:/application/pkg/system-repository:default

El servicio no está disponible

Mensaje de error: http protocol error: code: 503 reason: Service Unavailable

Utilice el comando pkg publisher para buscar la ubicación del repositorio de paquetes que
intenta utilizar y examinar los servicios SMF en ese sistema. Utilice el siguiente comando para
identificar las instancias de servicio SMF del repositorio de paquetes que están activadas pero
no en ejecución y las instancias activadas que impiden que otra instancia activada se ejecute:

$ svcs -xv pkg/server
svc:/application/pkg/server: default (image packaging repository)

 State: online since July 25, 2013 07:53:50 AM PDT

 See: /var/svc/log/application-pkg-server:default.log

Impact: None.

Si alguno de los servicios informa un problema, consulte el archivo log que aparece en la salida
de svcs para determinar el problema específico.

Asegúrese de que la propiedad inst_root, la propiedad port y otras propiedades estén
configuradas correctamente.

$ svcprop -p pkg pkg/server:default

$ svcprop -p pkg/inst_root -p pkg/port pkg/server:default
/export/IPSpkgrepos/Solaris

80

Si es necesario, utilice el comando svccfg para restablecer los valores de las propiedades, como
se muestra en el siguiente ejemplo:

$ svccfg -s pkg/server:default setprop pkg/port=1008

No hay actualizaciones disponibles

116 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Utilice el comando svcadm para borrar, refrescar, reiniciar y activar la instancia de servicio,
según sea necesario.

No hay actualizaciones disponibles

Mensaje de error: No updates available for this image

Si va a actualizar un paquete determinado, utilice el siguiente comando para mostrar qué
versión de ese paquete está instalada en esta imagen. Si va a actualizar todos los paquetes
instalados (pkg update sin paquetes especificados o con '*' especificado para el nombre del
paquete), use pkg:/entire para package en estos comandos.

$ pkg list -v package

Si no hay ninguna versión instalada, utilice el comando pkg install, no el comando pkg
update.

Si hay instalada una versión de package, utilice el siguiente comando para mostrar las versiones
de package que están disponibles en los editores configurados:

$ pkg list -afv package

Si el paquete con el número de versión más alto ya está instalado, es posible que no existan
versiones más recientes.

Si existe una versión más reciente, determine la ubicación del repositorio de paquetes
donde está disponible la versión más reciente y utilice el comando pkg set-publisher
para restablecer el URI de origen o agregar un URI de origen para el editor adecuado. Si es
necesario, instale las claves y los certificados requeridos, y utilice las opciones -k y -c para
especificarlos. Utilice el comando pkgrepo listpara verificar que la versión instalada del
paquete también está disponible en los editores configurados.

Vuelva a ejecutar el comando pkg update y especifique las opciones -nv y la versión (o la
palabra clave latest) en el FMRI de los paquetes que desea instalar, como se muestra en el
siguiente ejemplo. Si proporciona más información en los nombres de los paquetes, por lo
general, la salida del error ofrecerá más información.

$ pkg update -nv package@latest

No se puede instalar el paquete

Mensaje de error: No matching version of package can be installed

No se pueden satisfacer las restricciones

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 117

Utilice el siguiente comando para mostrar las versiones de package que están disponibles en los
editores de paquetes configurados:

$ pkg list -afv package

Especifique más información sobre el FMRI del paquete que desea instalar. Es posible que
la primera coincidencia encontrada no se pueda instalar en esta imagen, pero posiblemente la
versión específica que desea instalar pueda instalarse. Si el FMRI más específico aún no se
puede instalar, especificar más datos sobre el FMRI debería mostrar más información sobre el
motivo por el cual el paquete no se puede instalar.

Verifique que la versión del paquete que desea instalar o actualizar no esté congelada. Utilice
el comando pkg freeze sin argumentos para mostrar una lista de todos los paquetes cuyas
versiones están congeladas.

Utilice el siguiente comando para mostrar qué versión del paquete pkg:/entire está instalada:

$ pkg list -v entire

No puede instalar o actualizar un paquete que está restringido por el paquete de incorporación
pkg:/entire o por algún otro paquete de incorporación. Debe actualizar el paquete de
incorporación. Para obtener más información, consulte “No se pueden satisfacer las
restricciones” [117].

No se pueden satisfacer las restricciones

Mensaje de error: No solution was found to satisfy constraints

Este mensaje indica que intentó instalar una versión de un paquete que no coincide con
la versión a la cual el paquete está restringido por un paquete de incorporación. Consulte
“Paquetes de incorporación” [12] para obtener información sobre los paquetes de incorporación
y las restricciones.

Las incorporaciones restringen un conjunto de paquetes a las versiones que trabajan juntas para
ayudar a mantener una imagen compatible. Por este motivo, no debe actualizar un paquete que
está restringido por una incorporación. En cambio, debe actualizar el paquete de incorporación,
lo que origina la actualización de todos los paquetes restringidos a un nuevo conjunto de
versiones probadas en grupo.

Cuando los paquetes se modifican (por ejemplo, se actualizan), el cliente pkg examina los
paquetes relacionados y sus dependencias. Si alguno de los paquetes dependientes no se puede
instalar o actualizar, se produce un mensaje de error separado para cada paquete que tiene
una dependencia en el paquete que no se puede instalar o actualizar. La forma más eficaz de

No se pueden satisfacer las restricciones

118 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

gestionar un gran número de mensajes de error es examinar primero los mensajes de error con
la mayor sangría.

Actualización de un paquete restringido por una
incorporación
Mensajes de error:

■ No suitable version of installed package package found
■ All versions matching 'incorporate' dependency package are rejected
■ This version excluded by specified installation version

■ This version is excluded by installed incorporation

Para los paquetes restringidos por una incorporación, la mejor práctica es actualizar el paquete
de incorporación y mantener todos los paquetes restringidos como un conjunto probado en
grupo.

Si aún desea realizar una actualización a un solo paquete desde una incorporación, compruebe
si ese paquete tiene una faceta version-lock definida en true. Si un paquete tiene una faceta
version-lock asociada, puede desbloquear ese paquete de su incorporación. Defina la faceta
version-lock en false para eliminar la restricción y, a continuación, vuelva a intentar instalar
o actualizar el paquete. Especifique las opciones -nv y la versión del paquete que desea en el
FMRI del nombre del paquete. Consulte también “Flexibilización de restricciones de versiones
especificadas por incorporaciones” [88].

EJEMPLO A-1 Desbloqueo y actualización de Java Runtime Environment

En el siguiente ejemplo, se muestra cómo actualizar el paquete runtime/java/jre-7. El
paquete jre-7 está restringido por el paquete consolidation/java/java-incorporation y el
paquete java-incorporation, a su vez, está restringido por el paquete de incorporación pkg:/
entire.

El siguiente comando muestra que la versión 0.175.2.0.0.9.0 de jre-7 está instalada y que
hay una versión más reciente disponible en los repositorios de paquetes configurados:

$ pkg list -af runtime/java/jre-7
NAME (PUBLISHER) VERSION IFO

runtime/java/jre-7 1.7.0.21-0.175.2.0.0.13.0 ---

runtime/java/jre-7 1.7.0.17-0.175.2.0.0.9.0 i--

La eliminación de la opción -f muestra las versiones disponibles para actualización. La
siguiente salida de pkg list muestra que no se puede instalar ninguna versión más reciente en
esta imagen, y la salida del comando pkg update confirma este estado. La opción -n muestra
los cambios que se realizarían, pero no realiza ningún cambio.

No se pueden satisfacer las restricciones

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 119

$ pkg list -a runtime/java/jre-7
NAME (PUBLISHER) VERSION IFO

runtime/java/jre-7 1.7.0.17-0.175.2.0.0.9.0 i--

$ pkg update -nv runtime/java/jre-7
No updates available for this image.

Para mostrar más información sobre el motivo por el cual este paquete no se puede actualizar,
especifique la versión a la que desea actualizarse. La salida que se muestra en el siguiente
ejemplo indica que el paquete java-incorporation@0.5.11,5.11-0.175.2.0.0.9.0
instalado no permite la instalación del paquete jre-7@1.7.0.21-0.175.2.0.0.13.0. El
paquete java-incorporation@0.5.11,5.11-0.175.2.0.0.13.0 permitirá la instalación
del paquete jre-7@1.7.0.21-0.175.2.0.0.13.0, pero el paquete de incorporación
entire@0.5.11,5.11-0.175.2.0.0.12.0 instalado no permitirá la instalación del paquete
jre-7@1.7.0.21-0.175.2.0.0.13.0.

$ pkg update -nv runtime/java/jre-7@1.7.0.21-0.175.2.0.0.13.0
pkg update: No solution was found to satisfy constraints

maintained incorporations:

 [output omitted]
 pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.12.0:20130415T172730Z

Plan Creation: dependency error(s) in proposed packages:

 [output omitted]
 No suitable version of required package pkg://solaris/consolidation/java/java-

incorporation@0.5.11,5.11-0.175.2.0.0.9.0:20130304T213946Z found:

 Reject: pkg://solaris/consolidation/java/java-incorporation@0.5.11,5.11-0.1

75.2.0.0.9.0:20130304T213946Z

 Reason: All versions matching 'incorporate' dependency pkg:/runtime/java/jr

e-7@1.7.0.17,5.11-0.175.2.0.0.9.0 are rejected

 Reject: pkg://solaris/runtime/java/jre-7@1.7.0.17,5.11-0.175.2.0.0.9.0:20

130304T214022Z

 Reason: This version excluded by specified installation version

 Reject: pkg://solaris/runtime/java/jre-7@1.7.0.17,5.11-0.175.2.0.0.9.0:

20130304T214022Z

 Reason: This version excluded by specified installation version

 Reject: pkg://solaris/consolidation/java/java-incorporation@0.5.11,5.11-0

.175.2.0.0.13.0:20130429T145534Z

 Reason: This version is excluded by installed incorporation pkg://solaris

/entire@0.5.11,5.11-0.175.2.0.0.12.0:20130415T172730Z

Plan Creation: Errors in installed packages due to proposed changes:

 [output omitted]
 No suitable version of installed package pkg://solaris/consolidation/java/java

-incorporation@0.5.11,5.11-0.175.2.0.0.9.0:20130304T213946Z found

 Reject: pkg://solaris/consolidation/java/java-incorporation@0.5.11,5.11-0.1

75.2.0.0.9.0:20130304T213946Z

 Reason: All versions matching 'incorporate' dependency pkg:/runtime/java/jr

e-7@1.7.0.17,5.11-0.175.2.0.0.9.0 are rejected

 Reject: pkg://solaris/runtime/java/jre-7@1.7.0.17,5.11-0.175.2.0.0.9.0:20

130304T214022Z

 Reason: This version excluded by specified installation version

 Reject: pkg://solaris/consolidation/java/java-incorporation@0.5.11,5.11-0.1

No se pueden satisfacer las restricciones

120 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

75.2.0.0.13.0:20130429T145534Z

 Reason: This version is excluded by installed incorporation pkg://solaris/e

ntire@0.5.11,5.11-0.175.2.0.0.12.0:20130415T172730Z

La mejor práctica es actualizar el paquete entire. La actualización del paquete entire
actualizará el paquete java-incorporation y este último actualizará el paquete jre-7. En
este ejemplo, debe actualizar los paquetes Java y no se puede mover la imagen a una versión
actualizada de entire.

La versión del software Java que se puede instalar está restringida por la configuración de la
faceta version-lock para el paquete de incorporación Java. Para actualizar el software Java sin
actualizar otro software, desbloquee la faceta version-lock del paquete de incorporación Java
y, a continuación, actualice el paquete de incorporación Java. Para obtener más información
sobre las facetas con bloqueo de versión, consulte “Flexibilización de restricciones de versiones
especificadas por incorporaciones” [88].

El siguiente comando cambia a false el valor de la faceta version-lock del paquete java-
incorporation instalado. El número de paquetes para actualizar es el número de paquetes
instalados en esta imagen, ya que todos los paquetes en la imagen se comprueban para
determinar esta faceta.

$ pkg change-facet \

facet.version-lock.consolidation/java/java-incorporation=false
 Packages to update: 856

 Variants/Facets to change: 1

 Create boot environment: No

Create backup boot environment: Yes

Planning linked: 1/1 done

PHASE ITEMS

Removing old actions 1/1

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Building new search index 856/856

El siguiente comando muestra que se cambió el valor de la faceta:

$ pkg facet
FACETS VALUE

facet.version-lock.consolidation/java/java-incorporation False

Dado que el siguiente comando especifica la opción -n, este comando muestra lo que cambiará,
pero no realiza ningún cambio en la imagen.

$ pkg update -nv java-incorporation
 Packages to update: 2

 Estimated space available: 80.91 GB

Estimated space to be consumed: 687.28 MB

 Create boot environment: No

No se pueden satisfacer las restricciones

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 121

Create backup boot environment: Yes

 Rebuild boot archive: No

Changed packages:

solaris

 consolidation/java/java-incorporation

 0.5.11,5.11-0.175.2.0.0.9.0:20130304T213946Z -> 0.5.11,5.11-0.175.2.0.0.13.0

:20130429T145534Z

 runtime/java/jre-7

 1.7.0.17,5.11-0.175.2.0.0.9.0:20130304T214022Z -> 1.7.0.21,5.11-0.175.2.0.0.

13.0:20130429T145626Z

El siguiente comando lleva a cabo la actualización real. Este comando realiza la actualización
en la imagen actual. Puede utilizar la opción --be-name para realizar la actualización en un
nuevo entorno de inicio.

$ pkg update -v java-incorporation
 Packages to update: 2

 Estimated space available: 80.91 GB

Estimated space to be consumed: 687.28 MB

 Create boot environment: No

Create backup boot environment: Yes

 Rebuild boot archive: No

Changed packages:

solaris

 consolidation/java/java-incorporation

 0.5.11,5.11-0.175.2.0.0.9.0:20130304T213946Z -> 0.5.11,5.11-0.175.2.0.0.13.0

:20130429T145534Z

 runtime/java/jre-7

 1.7.0.17,5.11-0.175.2.0.0.9.0:20130304T214022Z -> 1.7.0.21,5.11-0.175.2.0.0.

13.0:20130429T145626Z

DOWNLOAD PKGS FILES XFER (MB) SPEED

Completed 2/2 171/171 61.9/61.9 0B/s

PHASE ITEMS

Removing old actions 7/7

Installing new actions 6/6

Updating modified actions 170/170

Updating package state database Done

Updating package cache 2/2

Updating image state Done

Creating fast lookup database Done

Reading search index Done

Updating search index 2/2

El siguiente comando verifica que el paquete jre-7 se actualiza en esta imagen. Si realiza
la actualización en un nuevo entorno de inicio, use beadm mount y pkg -R para realizar la
siguiente comprobación en ese nuevo entorno de inicio.

$ pkg list jre-7
NAME (PUBLISHER) VERSION IFO

runtime/java/jre-7 1.7.0.21-0.175.2.0.0.13.0 i--

No se pueden satisfacer las restricciones

122 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Actualización de una incorporación cuando no se
puede encontrar una dependencia adecuada

Mensaje de error: A version for 'incorporate' dependency cannot be found

Consulte “Paquetes de incorporación” [12] para obtener información sobre los paquetes de
incorporación y sus dependencias incorporate.

Algunos ejemplos de los motivos por los cuales es posible que no se actualice un paquete de
incorporación incluyen los siguientes estados de una dependencia incorporate del paquete de
incorporación:

■ El paquete dependiente se congeló en una versión diferente.
■ El paquete dependiente ya está instalado en una versión posterior.
■ El paquete dependiente se instala desde otro editor y ese editor es permanente.

EJEMPLO A-2 Actualización de pkg:/entire cuando una dependencia está desbloqueada y se
actualiza por separado

En el siguiente ejemplo, se intentan actualizar todos los paquetes instalados porque no se
especifican nombres de paquetes. Uno de los paquetes instalados que esta operación intenta
actualizar es el paquete de incorporación pkg:/entire. En este ejemplo, se muestra una
dependencia incorporate de pkg:/entire que ya está instalada en una versión posterior.

$ pkg update --be-name s11.2
Creating Plan (Solver setup): /

pkg update: No solution was found to satisfy constraints

Plan Creation: Package solver has not found a solution to update to latest available versions.

This may indicate an overly constrained set of packages are installed.

latest incorporations:

[output omitted]
pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.10.0:20130318T181506Z

The following indicates why the system cannot update to the latest version:

No suitable version of required package pkg://solaris/entire@0.5.11,5.11-0.175.2

.0.0.10.0:20130318T181506Z found:

 Reject: pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.10.0:20130318T181506Z

 Reason: A version for 'incorporate' dependency on pkg:/consolidation/ub_javavm

/ub_javavm-incorporation@0.5.11,5.11-0.175.2.0.0.9.0 cannot be found

Este mensaje indica que la versión del paquete de incorporación pkg:/entire a la cual el
sistema intentó actualizarse especifica una versión del paquete ub_javavm-incorporation que
no se puede instalar. Dado que no se puede instalar un paquete, no se instala ningún paquete y
falla la actualización.

No se pueden satisfacer las restricciones

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 123

Las técnicas siguientes pueden proporcionar más información sobre el motivo por el cual no
puede instalarse el paquete ub_javavm-incorporation:

■ Utilice las opciones -v. Por ejemplo, utilice -v o -vv para obtener una salida más detallada.
■ Especifique un paquete para actualizar. Si proporciona una entrada más detallada, la

mensajería suele ser más detallada. Por ejemplo, además del nombre del paquete, incluya la
versión en el FMRI del paquete.

El siguiente comando incluye una opción -v y especifica la actualización al paquete
entire@0.5.11,5.11-0.175.2.0.0.10.0, que se copia del mensaje anterior. Este comando
también especifica la opción -n en lugar de la opción --be-name. La opción -n muestra lo que
se va a realizar, pero no realiza ningún cambio en esta imagen.

$ pkg update -nv entire@0.5.11,5.11-0.175.2.0.0.10.0
Creating Plan (Solver setup): /

pkg update: No matching version of entire can be installed:

 Reject: pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.10.0:20130318T181506Z

 Reason: All versions matching 'require' dependency pkg:/consolidation/ub_javav

m/ub_javavm-incorporation are rejected

 Reject: pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,

5.11-0.151.0.1:20101105T053418Z

 pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5.11-0.17

5.0.0.0.2.0:20111019T144756Z

 pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5.11-0.17

5.0.10.1.0.0:20120920T143020Z

 Reason: Excluded by proposed incorporation 'entire'

 Newer version pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.

5.11,5.11-0.175.2.0.0.13.0:20130429T145201Z is already installed

 Reject: pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,

5.11-0.175.2.0.0.9.0:20130304T213739Z

 Reason: Newer version pkg://solaris/consolidation/ub_javavm/ub_javavm-incorpo

ration@0.5.11,5.11-0.175.2.0.0.13.0:20130429T145201Z is already installed

 Reject: pkg://solaris/consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5

.11-0.175.2.0.0.13.0:20130429T145201Z

 Reason: Excluded by proposed incorporation 'entire'

Estos mensajes indican que la versión del paquete ub_javavm-incorporation que está
instalada en esta imagen es más reciente que la versión especificada por el paquete de
incorporación pkg:/entire que será instalada por la operación de actualización.

El siguiente comando muestra la versión del paquete ub_javavm-incorporation que está
instalada.

$ pkg list ub_javavm-incorporation
NAME (PUBLISHER) VERSION IFO

consolidation/ub_javavm/ub_javavm-incorporation 0.5.11-0.175.2.0.0.13.0 i--

El siguiente comando muestra la versión del paquete ub_javavm-incorporation especificada
por el paquete de incorporación pkg:/entire al cual el sistema intentó actualizarse. La versión
del paquete de incorporación pkg:/entire al cual el sistema intentó actualizarse se copia

No se pueden satisfacer las restricciones

124 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

del primer mensaje "Reject" en la salida anterior. La opción -r busca este paquete en los
repositorios de paquetes configurados, no en la imagen instalada.

$ pkg contents -Hrt depend \

-a facet.version-lock.consolidation/ub_javavm/ub_javavm-incorporation=true \

-o fmri entire@0.5.11,5.11-0.175.2.0.0.10.0
consolidation/ub_javavm/ub_javavm-incorporation@0.5.11-0.175.2.0.0.9.0

Para resolver este problema, puede indicarle a la operación de actualización que actualice
todos los paquetes instalados, excepto determinados paquetes especificados. Utilice una o
varias opciones --reject en el comando pkg update para realizar la actualización sin intentar
actualizar los paquetes especificados en las opciones --reject. Se pueden utilizar comodines
en argumentos --reject. En el siguiente comando, los paquetes que se rechazan se copian de
los mensajes "Reject" anteriores que preceden al mensaje "Reason: Newer version is already
installed".

$ pkg update -v --be-name s11.2 \

--reject 'consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5.11-0.151*' \

--reject 'consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5.11-0.175.0*' \

--reject 'consolidation/ub_javavm/ub_javavm-incorporation@0.5.11,5.11-0.175.2.0.0.9.0*'

Sugerencia - Tenga cuidado al especificar argumentos --reject, ya que se desinstalarán todos
los paquetes instalados que coincidan con el argumento --reject.

Actualización de una incorporación cuando no se
permite una dependencia instalada

Mensajes de error:

■ The installed package package is not permissible
■ Excluded by proposed incorporation

Si recibe estos mensajes de error, package probablemente es un paquete principal del sistema
operativo que se debe mantener sincronizado con otros paquetes principales del sistema
operativo. Utilice el comando pkg facet para comprobar el valor de la faceta facet.version-
lock.package. Si el valor de esta faceta version-lock es false, utilice el comando pkg
change-facet para cambiar el valor de esta faceta a true y luego, vuelva a intentar la operación
de actualización.

No se puede encontrar el paquete requerido

Mensaje de error: A version for 'require' dependency cannot be found

No se pueden satisfacer las restricciones

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 125

Si recibe un mensaje como el siguiente mensaje, que indica que no se puede encontrar un
paquete requerido, compruebe si el paquete está disponible en los editores configurados.

pkg update: No solution was found to satisfy constraints

Plan Creation: Package solver has not found a solution to update to

latest available versions.

This may indicate an overly constrained set of packages are installed.

[output omitted]
No suitable version of required package package1 found:
Reject: package1
Reason: A version for 'require' dependency package2 cannot be found

Utilice el siguiente comando para mostrar si package2 está disponible en los editores de
paquetes configurados:

$ pkg list -afv package2

Utilice el comando pkg publisher para comprobar la ubicación de origen del editor. El editor
de este paquete se especifica después de pkg:// en el FMRI completo. Es posible que deba
cambiar la ubicación de origen del editor. Si la ubicación es un repositorio de paquetes local, es
posible que deba actualizar el repositorio.

Se rechazó el paquete requerido
Mensajes de error:

■ No solution was found to satisfy constraints

■ All versions matching 'require' dependency package are rejected

En la siguiente salida del comando pkg update, el mensaje de error inicial indica que no se
puede encontrar una versión adecuada del paquete requerido desktop-incorporation. El
motivo por el cual el paquete desktop-incorporation no es adecuado se debe a que no se
encuentra uno de los paquetes dependientes. Dado que no se encuentra una versión adecuada,
se rechaza el paquete desktop-incorporation. El comando pkg update falla porque la
incorporación pkg:/entire requiere el paquete desktop-incorporation. El siguiente comando
muestra que la incorporación pkg:/entire requiere el paquete desktop-incorporation:

$ pkg search -Hlo pkg.name require:consolidation/desktop/desktop-incorporation

El siguiente mensaje de error indica que no se puede encontrar una versión adecuada del
paquete requerido python-extra-26. El motivo por el cual el paquete python-extra-26
no es adecuado se debe a que el paquete python-extra-26 requiere el paquete desktop-
incorporation, y no se encontró una versión adecuada de desktop-incorporation.

Esta información muestra que la solución a este error de actualización es encontrar una forma
de instalar la versión requerida del paquete desktop-incorporation.

pkg update: No solution was found to satisfy constraints

Los paquetes no se actualizan según lo esperado

126 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

maintained incorporations:

 [output omitted]

Plan Creation: dependency error(s) in proposed packages:

 [output omitted]
 No suitable version of required package pkg://solaris/consolidation/desktop

/desktop-incorporation@0.5.11,5.11-0.175.2.0.0.26.0:20131028T145233Z found:

 Reject: pkg://solaris/consolidation/desktop/desktop-incorporation

@0.5.11,5.11-0.175.2.0.0.26.0:20131028T145233Z

 Reason: A version for 'incorporate' dependency on pkg:/library/python-2

/python-sexy-26@0.1.9-0.175.0.0.0.1.0 cannot be found

 No suitable version of required package pkg://solaris/library/python-2

/python-extra-26@2.6.4-0.175.1.0.0.15.0:201205014T200156Z found:

 Reject: pkg://solaris/library/python-2/python-extra-26@

2.6.4-0.175.1.0.0.15.0:201205014T200156Z

 Reason: All versions matching 'require' dependency pkg:/consolidation

/desktop/desktop-incorporation are rejected

 Reject: pkg://solaris/consolidation/desktop/desktop-incorporation

@0.5.11,5.11-0.175.0.0.0.2.0:20111019T132128Z

 [output omitted]
pkg://solaris/consolidation/desktop/desktop-incorporation

@0.5.11,5.11-0.175.2.0.0.26.0:20131028T145233Z

Los siguientes comandos muestran que no se requiere el paquete que no se puede encontrar para
el paquete desktop-incorporation requerido. El paquete python-sexy-26 está incorporado en
el paquete desktop-incorporation, pero no se requiere.

$ pkg search -Hlo pkg.name require:library/python-2/python-sexy-26

$ pkg search -Hlo pkg.name incorporate:library/python-2/python-sexy-26
consolidation/desktop/desktop-incorporation

La dependencia incorporate indica que si se instala el paquete python-sexy-26, se debe
instalar en la versión especificada. Sin embargo, dado que ningún paquete requiere el paquete
python-sexy-26, no es necesario instalar el paquete python-sexy-26. Por lo tanto, una
solución para este error de actualización es desinstalar el paquete python-sexy-26. Hay
instalada una versión diferente de este paquete y la actualización no pudo encontrar la versión
especificada por la incorporación desktop-incorporation. Si desinstala el paquete, no será
necesario que el proceso de actualización encuentre el paquete actualizado.

Si necesita el paquete python-sexy-26 y no desea desinstalarlo, busque un
repositorio de paquetes que proporcione pkg:/library/python-2 /python-
sexy-26@0.1.9-0.175.0.0.0.1.0. Utilice el comando pkg set-publisher para agregar ese
repositorio a las ubicaciones de origen del editor o utilice el comando pkgrecv para agregar ese
paquete al origen del editor configurado.

Los paquetes no se actualizan según lo esperado

Mensaje de error: pkg update: The installed package package is not permissible.

Los paquetes no se actualizan según lo esperado

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 127

Si utiliza comodines con una operación de actualización, es posible que no reciba ningún
mensaje de error, aun si no se actualizaron algunos paquetes que deberían haberse actualizado.
Posiblemente observe un mensaje de error si especifica un nombre de paquete sin comodines.

Por ejemplo, es posible que la siguiente operación de actualización se complete sin errores pero
que no actualice ningún paquete, aunque usted haya verificado que hay paquetes más recientes
disponibles en los editores configurados:

$ pkg update '*'

Para obtener más información, en lugar de utilizar el comodín, especifique la versión de pkg:/
entire que desea actualizar:

$ pkg list -Hafv entire
pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.9.0:20130304T214506Z ---

$ pkg update -nv pkg://solaris/entire@0.5.11,5.11-0.175.2.0.0.9.0:20130304T214506Z
Creating Plan (Solver setup): -

pkg update: The installed package compress/zip is not permissible.

 Reject: pkg://solaris/compress/zip@3.0,5.11-0.175.2.0.0.7.0:20121119T070339Z

 Reason: Excluded by proposed incorporation 'consolidation/userland/userland-incorporation'

En este ejemplo, el paquete compress/zip impide la actualización del paquete de incorporación
userland-incorporation que, a su vez, impide la actualización de la incorporación pkg:/
entire. El siguiente comando muestra más información sobre el paquete compress/zip:

$ pkg list compress/zip
NAME (PUBLISHER) VERSION IFO

compress/zip 3.0-5.11-0.175.2.0.0.7.0 if-

Esta salida muestra que el paquete compress/zip está congelado. Dado que el paquete está
congelado, no se puede actualizar.

$ pkg unfreeze compress/zip
compress/zip was unfrozen.

Con el paquete compress/zip descongelado, la operación pkg update '*' debería actualizar
todos los paquetes de la imagen que tienen actualizaciones disponibles. Consulte “Bloqueo de
paquetes a una versión especificada” [87] para obtener más información sobre los comandos
pkg freeze y pkg unfreeze.

El error pkg sync-linked que se muestra en “No se puede instalar el paquete enlazado a la
sincronización” [128] es similar, pero indica que un paquete en una zona no global impide la
actualización.

No se puede instalar el paquete enlazado a la sincronización

128 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

No se puede instalar el paquete enlazado a la
sincronización

Mensaje de error: pkg sync-linked: The installed package package is not
permissible.

Un paquete sync-linked es un paquete en una zona no global. Es posible que vea un paquete
rechazado debido a una discrepancia de versiones con la imagen principal.

Linked progress: -pkg: update failed (linked image exception(s)):

A 'sync-linked' operation failed for child 'zone:z1' with an unexpected

return value of 1 and generated the following output:

pkg sync-linked: The installed package package is not permissible.
 Reject: package
 Reason: Parent image has a incompatible newer version: package

Es posible que reciba este mensaje de incompatibilidad debido a los siguientes motivos:

■ Los paquetes principales del sistema operativo deben tener la misma versión en las zonas no
globales y en la zona global. No puede actualizar estos paquetes de forma separada en una
zona no global. Del mismo modo, si se congela cualquiera de estos paquetes en una zona no
global, la actualización fallará para la zona global y para todas las zonas no globales.
El siguiente comando muestra la lista de paquetes que deben permanecer sincronizados
entre la zona global y las zonas no globales:

$ pkg search -o pkg.name :depend:parent:

■ Si está actualizando un entorno de inicio que tiene zonas configuradas, no puede montar ese
entorno de inicio y, luego, utilizar el comando pkg -R para actualizar ese entorno de inicio
alternativo si la configuración del editor en el entorno de inicio alternativo es diferente de la
configuración del editor en el entorno de inicio iniciado. Las zonas no globales en el entorno
de inicio alternativo usan la configuración del editor en el entorno de inicio activo.

No se puede instalar la zona no global
Mensaje de error: The following pattern(s) did not match any allowable packages.
Try using a different matching pattern, or refreshing publisher information

Los paquetes principales del sistema operativo deben tener la misma versión en las zonas no
globales y en la zona global. Si el origen de editor solaris en esta imagen está configurado en
un repositorio de paquetes que no contiene las mismas versiones de los paquetes del sistema
que están instalados en la zona global, al intentar instalar una zona no global se produce el
siguiente error:

$ zoneadm -z myzone install

No se puede modificar la imagen

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 129

The following ZFS file system(s) have been created:

 rpool/export/zones/myzone

Progress being logged to /var/log/zones/zoneadm.20131104T181301Z.myzone.install

 Image: Preparing at /export/zones/myzone/root.

AI Manifest: /tmp/manifest.xml.9daq.i

SC Profile: /usr/share/auto_install/sc_profiles/enable_sci.xml

 Zonename: myzone

Installation: Starting ...

 Creating IPS image

Startup linked: 1/1 done

 Installing packages from:

 solaris

 origin: http://pkg.oracle.com/solaris/release/

 Error occurred during execution of 'generated-transfer-4606-1' checkpoint.

 Failed Checkpoints:

 Checkpoint execution error:

 The following pattern(s) did not match any allowable packages. Try

 using a different matching pattern, or refreshing publisher information:

Installation: Failed. See install log at /system/volatile/install.4606/install_log

ERROR: auto-install failed.

Para instalar una zona no global, el repositorio que configuró como el origen de editor solaris
debe contener al menos el mismo software del sistema que está instalado en la zona global
donde está instalando la zona no global. El repositorio también puede contener software más
antiguo o más reciente, pero debe contener el mismo software que está instalado en la zona
global. El siguiente comando muestra que el repositorio /export/IPSpkgrepos/Solaris es un
origen de editor adecuado para esta zona global porque contiene la misma versión del paquete
pkg:/entire que está instalada en la zona global:

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.2.0.0.26.0 i--

$ pkgrepo list -H -s /export/IPSpkgrepos/Solaris \

entire@0.5.11-0.175.2.0.0.26.0
solaris entire 0.5.11-0.175.2.0.0.26.0:20131028T190148Z

$ pkg set-publisher -G '*' -M '*' -g /export/IPSpkgrepos/Solaris/ solaris

No se puede modificar la imagen

Mensaje de error: pkg: The image cannot be modified as it is currently in use by
another package client

El mensaje de error debería incluir el nombre y el PID del cliente que tiene la imagen
bloqueada, como se muestra en el siguiente ejemplo:

Se recuperaron los archivos

130 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

pkg: The image cannot be modified as it is currently in use by another package

client: pkg on cbusl0406l, pid 26604.

Vuelva a intentar el comando pkg una vez que se completa el proceso del paquete actual
(proceso 26604 en este ejemplo). Si el proceso no se completa rápidamente, utilice ptree -a,
por ejemplo, para empezar a examinar el proceso.

Es posible que el proceso del paquete que se está llevando a cabo corresponda a la
comprobación de actualizaciones disponibles por parte de Update Manager. Consulte “Uso de
Update Manager” [136] para obtener más información sobre el trabajo cron y el servicio
pkg/update de Update Manager.

Se recuperaron los archivos

El siguiente mensaje informativo está seguido por la ruta de los archivos que se recuperaron y la
ubicación temporal a la cual se movieron los archivos:

The following unexpected or editable files and directories were

salvaged while executing the requested package operation; they

have been moved to the displayed location in the image:

Éste es un mensaje informativo que se puede ignorar o resolver, según sea necesario.

Los directorios se cuentan como referencia en IPS. Cuando el último paquete instalado en la
imagen que se refiere explícita o implícitamente a un directorio ya no hace referencia a ese
directorio, se elimina ese directorio. Si ese directorio contiene objetos del sistema de archivos
desempaquetados, los elementos se mueven a $IMAGE_META/lost+found. Los objetos del
sistema de archivos sin empaquetar son archivos y directorios que no fueron proporcionados
por un paquete IPS. El valor de IMAGE_META generalmente es /var/pkg. Consulte la sección
"Archivos" de la página del comando man pkg(5) para obtener información sobre el directorio
IMAGE_META.

Minimización de los metadatos de imagen almacenados

El directorio /var/pkg contiene metadatos para la imagen. Este directorio puede llegar a ser
grande. No elimine manualmente nada del directorio /var/pkg.

Asegúrese de que el valor de la propiedad de la imagen flush-content-cache-on-success
esté definido en true. De manera predeterminada, el valor de la propiedad flush-content-
cache-on-success es true. Cuando el valor de flush-content-cache-on-success es true,
los archivos almacenados en caché se eliminan cuando las operaciones pkg install y pkg
update se completan correctamente. Si la propiedad flush-content-cache-on-success

Aumento de rendimiento de la instalación de paquetes

Apéndice A. Resolución de problemas de la instalación y actualización de paquetes 131

está definida en false, puede usar el comando que se muestra en el siguiente ejemplo para
restablecer el valor a true:

$ pkg property flush-content-cache-on-success
PROPERTY VALUE

flush-content-cache-on-success False

$ pkg set-property flush-content-cache-on-success true

$ pkg property -H flush-content-cache-on-success
flush-content-cache-on-success True

Si se vacía la caché de contenido (configuración de flush-content-cache-on-success en
true), algunas de las operaciones de pkg pueden tardar más en completarse.

Las zonas no globales tienen una caché diferente, que puede definir con la opción -c de /usr/
lib/pkg.sysrepo. Puede definir el tamaño máximo de esta caché con la opción -s. Consulte la
página del comando man pkg.sysrepo(1M).

Aumento de rendimiento de la instalación de paquetes

Los siguientes pasos pueden ayudarlo a aumentar el rendimiento de la instalación y la
actualización de paquetes:

■ Asegúrese de que la capacidad de la agrupación de almacenamiento ZFS sea menor que el
80%.

$ zpool list

NAME SIZE ALLOC FREE CAP DEDUP HEALTH ALTROOT

rpool 186G 75.2G 111G 40% 1.00x ONLINE -

■ Utilice un repositorio de paquetes local. Consulte “Copia y creación de repositorios de
paquetes en Oracle Solaris 11.2 ”.

■ Si http_proxy está configurado, compruebe el rendimiento del proxy.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpkg.sysrepo-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53760

132 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Apéndice B. Interfaces gráficas de usuario de IPS 133

 B ♦ ♦ ♦ A P É N D I C E B

Interfaces gráficas de usuario de IPS

IPS incluye dos herramientas de interfaz gráfica de usuario (GUI).

■ Package Manager proporciona la mayoría de las operaciones de paquetes y editores, y
algunas operaciones de entornos de inicio. Si no tiene experiencia con las tecnologías de
IPS y el sistema operativo Oracle Solaris, puede utilizar Package Manager para identificar e
instalar rápidamente paquetes.

■ Update Manager actualiza todos los paquetes de la imagen que tienen actualizaciones
disponibles.

Uso de Package Manager

Package Manager proporciona un subconjunto de las tareas que se pueden realizar desde la
línea de comandos:

■ Enumerar, buscar, instalar, actualizar y eliminar paquetes.
■ Agregar y configurar orígenes de paquetes.
■ Activar, renombrar y eliminar entornos de inicio.

Inicie Package Manager de una de las siguientes maneras:

Barra de
herramientas

Haga clic en el ícono de Package Manager en la barra de herramientas. El
ícono de Package Manager es una caja con una flecha en círculo.

Ícono de escritorio Haga doble clic en el ícono de Package Manager en el escritorio.

Barra de menús Seleccione Sistema -> Administración -> Package Manager.

Línea de comandos $ packagemanager &

Para obtener documentación completa sobre Package Manager, seleccione Ayuda -> Contenido
en la barra de menús de Package Manager.

Cómo crear un archivo de instalación web

134 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

Opciones de la línea de comandos de Package
Manager

Se admiten las siguientes opciones para el comando packagemanager(1).

TABLA B-1 Opciones de comandos de Package Manager

Opción Descripción

--image-dir o -R dir Realiza operaciones en la imagen con raíz en directorio. El
comportamiento predeterminado es operar en la imagen actual.

El siguiente comando realiza operaciones en la imagen almacenada en /
aux0/example_root:

$ packagemanager -R /aux0/example_root

--update-all o -U Actualiza todos los paquetes instalados que tienen actualizaciones
disponibles. Especificar esta opción es lo mismo que seleccionar la opción
Actualizaciones en la GUI de Package Manager. Consulte “Uso de Update
Manager” [136] para obtener más información sobre cómo actualizar
todos los paquetes.

--info-install o -i file.p5i Especifique un archivo .p5i para ejecutar Package Manager en modo
de instalación web. El archivo especificado debe tener la extensión
.p5i. Consulte “Uso de la instalación web” [134] para obtener más
información.

--help o -h Muestra información sobre el uso del comando.

Uso de la instalación web

Consulte la ayuda de Package Manager para obtener información detallada sobre el proceso de
instalación web.

Package Manager admite la instalación de paquetes mediante un sencillo proceso de instalación
web de un solo clic. El proceso de instalación web utiliza un archivo .p5i. Un archivo .p5i
contiene información para agregar editores y agregar paquetes que se pueden instalar desde
estos editores. El proceso de instalación web lee y utiliza la información del archivo .p5i.

Cómo crear un archivo de instalación web

Si desea que otros usuarios puedan instalar paquetes que usted tiene instalados en el sistema,
puede exportar las instrucciones de instalación para los archivos de esos paquetes mediante el
proceso de instalación web. El proceso de instalación web crea un archivo .p5i que consta de
instrucciones de instalación para los paquetes y editores que se van a instalar.

1. Seleccione el editor.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1packagemanager-1

Cómo utilizar la instalación web para agregar editores e instalar paquetes

Apéndice B. Interfaces gráficas de usuario de IPS 135

En el menú desplegable Editor de Package Manager, seleccione el editor del que desea incluir
los paquetes en el archivo .p5i.

2. Seleccione el paquete.
En el panel de la lista de paquetes de Package Manager, seleccione el paquete cuyas
instrucciones de instalación desea distribuir.

3. Exporte las selecciones.
Seleccione Archivo -> Exportar selecciones para visualizar la ventana Confirmación de
Exportar selecciones.

4. Confirme las selecciones.
Haga clic en el botón Aceptar para confirmar las selecciones. Aparece la ventana Exportar
selecciones.

5. (Opcional) Cambie el nombre del archivo.
Se proporciona un nombre predeterminado para el archivo .p5i. Puede cambiar el nombre de
este archivo.

No cambie la extensión .p5i.

6. (Opcional) Cambie la ubicación del archivo.
Se proporciona una ubicación predeterminada para el archivo .p5i. Puede cambiar la ubicación.

7. Guarde el archivo de instalación web.
Haga clic en el botón Guardar para guardar el nombre y la ubicación del archivo.

Cómo utilizar la instalación web para agregar editores e
instalar paquetes

El proceso de instalación web le permite instalar paquetes mediante un archivo .p5i. Este
archivo puede estar en su escritorio o en un sitio web.

1. Inicie Package Manager en modo de instalación web.

■ Seleccione un archivo .p5i del escritorio.

■ Inicie Package Manager desde la línea de comandos y especifique un
archivo .p5i.

$ packagemanager ./wifile.p5i

■ Vaya a una ubicación URL que contenga un enlace a un archivo .p5i.

Uso de Update Manager

136 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

■ Si el archivo .p5i se encuentra en un servidor web que ha registrado este tipo MIME,
haga clic en el enlace al archivo .p5i.

■ Si el archivo .p5i se encuentra en un servidor web que no ha registrado este tipo
MIME, guarde el archivo .p5i en su escritorio y, a continuación, selecciónelo.

Aparece la ventana Instalar/Actualizar. La etiqueta situada en la parte superior de la ventana es:
“Package Manager Web Installer/Lo siguiente será agregado a su sistema”. Se enumeran los
editores y paquetes que se van a instalar.

2. Haga clic en el botón Continuar para continuar con la instalación.

■ Si es necesario, agregue editores.

■ Si es necesario,

3. Si es necesario, agregue editores.
Si el editor del paquete especificado aún no está configurado en el sistema, la ventana Agregar
editor aparece. El nombre y el URI del editor ya se han introducido.
Si los editores que se van a agregar son editores seguros, una clave SSL y un certificado SSL
son necesarios. Examine para localizar la clave SSL y el certificado SSL en el sistema.
Si el editor se agrega con éxito, el cuadro de diálogo Agregar editor completado se muestra.

4. Haga clic en el botón Aceptar para continuar con la instalación.

5. Active los editores desactivados.
Si un archivo .p5i contiene paquetes de un editor desactivado, la instalación web abre el cuadro
de diálogo Activar editor. Utilice este cuadro de diálogo para activar el editor y poder instalar
los paquetes.
La ventana Instalar/Actualizar ahora es igual a la ventana correspondiente a la opción Instalar/
Actualizar de Package Manager.
La aplicación se cierra cuando todos los paquetes se instalan.

Uso de Update Manager
Update Manager actualiza todos los paquetes instalados a la versión más reciente permitida
por las restricciones impuestas en el sistema por parte de las dependencias de los paquetes
instalados y la configuración del editor. Esta función es igual a las siguientes funciones:

■ En la GUI de Package Manager, seleccionar el botón Actualizaciones o la opción de menú
Paquete -> Actualizaciones.

■ Usar el comando packagemanager.

Uso de Update Manager

Apéndice B. Interfaces gráficas de usuario de IPS 137

$ packagemanager --update-all

■ Usar el comando pkg.

$ pkg update

Inicie Update Manager de una de las siguientes maneras:

Barra de estado Cuando haya actualizaciones disponibles, verá una notificación en la
barra de estado. Haga clic donde se le indique en la notificación. El ícono
de Update Manager es una pila de tres cajas.

Barra de menús Seleccione Sistema -> Administración -> Update Manager.

Línea de comandos $ pm-updatemanager

Automatizada El paquete Update Manager, package/pkg/update-manager, proporciona
el trabajo cron /usr/lib/update-manager/update-refresh.sh.

30 0,9,12,18,21 * * * /usr/lib/update-manager/update-refresh.sh

Cuando el servicio SMF svc:/application/pkg/update está en línea,
este trabajo cron realiza comprobaciones periódicas para detectar
paquetes actualizados disponibles en los editores configurados (los dos
primeros pasos del proceso siguiente). Si hay paquetes actualizados
disponibles, recibirá una notificación en la barra de herramientas del
escritorio. Seleccione el ícono de notificación para abrir la GUI de
Update Manager.

Aparece la ventana Actualizaciones y se inicia el proceso de actualización.

1. El sistema refresca todos los catálogos.
2. El sistema evalúa todos los paquetes instalados para determinar los paquetes que tienen

actualizaciones disponibles.
■ Si ningún paquete tiene actualizaciones disponibles, el mensaje "No hay actualizaciones

disponibles" se muestra y el procesamiento se detiene.
■ Si hay actualizaciones de paquetes disponibles, los paquetes que se deben actualizar

se muestran para su revisión. Ésta es la última oportunidad para hacer clic en el botón
Cancelar y cancelar la actualización.

Haga clic en el botón Continuar para continuar con la actualización.
3. El sistema descarga e instala las actualizaciones de todos los paquetes.

Los siguientes paquetes se actualizan primero si tienen actualizaciones disponibles. A
continuación, se actualizan los demás paquetes.

package/pkg

package/pkg/package-manager

Uso de Update Manager

138 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

package/pkg/update-manager

De manera predeterminada, cada paquete se actualiza desde el editor del que se instaló
originalmente. Si el editor original no es permanente, una versión más reciente del paquete
que es compatible con esta imagen se podría instalar desde otro editor. Utilice la ventana
Administrar editores de Package Manager o el comando pkg set-publisher para definir
un editor como permanente o no permanente.
Si se produce un error en algún momento durante el proceso de actualización, el panel
Detalles se expande y los detalles del error se muestran. Un indicador de estado de error se
muestra junto a la etapa que falló.

4. Un nuevo entorno de inicio se podría crear, según qué paquetes se actualicen y según su
política de imágenes.
Si el sistema creó un nuevo entorno de inicio para la actualización, puede editar el nombre
predeterminado del entorno de inicio.
Debe reiniciar para iniciar en el nuevo entorno de inicio. El nuevo entorno de inicio será su
elección de inicio predeterminada. Su entorno de inicio actual estará disponible como una
elección de inicio alternativa.
■ Haga clic en el botón Reiniciar ahora para reiniciar el sistema inmediatamente.
■ Haga clic en el botón Reiniciar más tarde para reiniciar el sistema más adelante.

Opciones de la línea de comandos de Update
Manager

Se admiten las siguientes opciones para el comando pm-updatemanager(1).

TABLA B-2 Opciones de comandos de Update Manager

Opción Descripción

--image-dir o -R dir Realiza operaciones en la imagen con raíz en directorio. El
comportamiento predeterminado es operar en la imagen actual.

El siguiente comando actualiza la imagen en /aux0/example_root:

$ pm-updatemanager -R /aux0/example_root

--help o -h Muestra información sobre el uso del comando.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pm-updatemanager-1

139

Índice

A
actualización de información sobre paquetes, 21, 43
archivo de paquetes, 16, 45
archivos

preserve u overlay editables, 40
archivos p5i, 134

B
BE, 17

C
comando beadm, 47
comando pkg avoid, 93
comando pkg change-facet, 86, 88
comando pkg change-variant, 85
comando pkg contents, 27

comparación con pkg search, 30
comando pkg exact-install, 55
comando pkg facet, 86
comando pkg fix, 50

comparación con pkg revert, 50
comando pkg freeze, 87, 127
comando pkg history, 105
comando pkg image-create, 103
comando pkg info, 25

comparación con pkg list, 25
comando pkg install, 44

comparación con pkg update, 39
opción --be-name, 46
opción --reject, 48, 124

comando pkg list, 21, 44
comparación con pkg info, 25

comando pkg mediator, 91
comando pkg publisher, 76
comando pkg purge-history, 105
comando pkg refresh, 21, 43
comando pkg revert, 52

comparación con pkg fix, 50
comando pkg search, 30

comparación con pkg contents, 30
comando pkg set-mediator, 92
comando pkg set-publisher, 77, 81

agregación y eliminación de propiedades, 100
comando pkg unavoid, 93
comando pkg unfreeze, 87, 127
comando pkg uninstall, 54
comando pkg unset-mediator, 92
comando pkg update

actualización de paquetes, 48
actualización de una imagen, 63
cambio de paquetes a una versión anterior, 49
comparación conpkg install, 39

comando pkg variant, 85
comando pkg verify, 50, 50
comando pkg.sysrepo, 58
comando pkgrepo, 69
componentes de cadena de versión, 14

E
editor, 16, 75

configuración, 77
orden de búsqueda, 22
propiedades, 96

agregación y eliminación, 100
uso de paquetes firmados, 99

proxy, 81

índice

140 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

editor de paquetes Ver editor
entorno de inicio, 17

activación, 40
configuración de propiedades de política de imagen,
96
creación durante la instalación de un paquete, 46
nombres, 40
opciones del comando pkg, 40
requisitos, 40

F
faceta, 18, 83, 88
FMRI, 14

G
grupo, 13, 29, 35, 93

I
identificador de recurso de gestión de errores (FMRI),
14
identificador de recursos universal (URI), 16
imagen, 17

actualización, 63
creación, 103
políticas, 96
propiedades, 96

agregación y eliminación, 100
política de creación de entorno de inicio, 96
uso de paquetes firmados, 98

reinstalación, 55
imagen enlazada, 17, 41, 59

pkg uninstall, 54
pkg update, 49

imagen principal, 17
imagen secundaria, 17
incorporación, 12, 88, 117
índices de búsqueda, 21, 43
instalación web, 134

L
lista para evitar, 93

agregación a, 48, 55
eliminación de, 44, 55

M
mediación, 91
mediación de versión de aplicación, 91
mediador, 91

P
Package Manager, 133
paquete de grupo, 13, 29, 35, 93
paquete de incorporación, 12, 88, 108, 117

personalizada, 67
paquete de incorporación entire, 13
paquete pkg:/entire, 108, 117
paquetes, 12

activadores de servicios SMF, 42
actualización, 48
actualización de todos, 63
actualización disponible, 23
archivos proporcionados, 32
búsqueda, 30
cambio a una versión anterior, 49
componentes mutuamente excluyentes, 18, 83
componentes opcionales, 18, 83
con restricción de versión, 12, 87, 117, 127
con restricciones, 12
congelados, 25, 55, 87, 127
contenido del sistema de archivos, 27
corrección de archivos instalados, 52
corrección de paquetes instalados, 50
creación, 11
dependencias, 34
dependencias parent, 56
descripción, 25
desinstalación, 54
editor, 16, 44
eliminación, 54
enumeración, 21
facetas, 18, 83
facetas version-lock., 88
FMRI, 14, 44
FMRI completo, 26

índice

141

grupo, 13, 29, 35, 93
identificador, 14
ignorar paquetes no instalados, 49, 54
incorporación, 12, 117
instalables, 22, 44
instalación, 44
instalados, 22
licencias, 26, 29, 43
limpieza de una imagen, 55
lista para evitar, 93

agregación a, 48, 55
eliminación de, 44, 55

más recientes, 22
nombre, 14
obsoletos, 24
origen, 76
origen de instalación, 45
paquete de incorporación personalizada, 67
pkg:/entire, 108, 117
propiedades de firmas, 98
publicación, 11
rechazo durante la instalación, 48, 124
renombrados, 24
repositorio, 16
restringidos, 117
servicios proporcionados, 33
todos los disponibles, 23
variantes, 18, 83
verificación de paquetes instalados, 50

comando pkg
vista previa, 38
visualización de historial, 105

propiedades, 96
agregación y eliminación, 100
configuración, 103
política de creación de entorno de inicio, 96
uso de paquetes firmados, 98
visualización, 102

proxy
editor de paquetes, 81
propiedades del servicio SMF, 82
variables del entorno, 82

R
repositorio, 11, 16, 45

actualización de contenido, 21
origen, 16
reflejo, 16

repositorio de origen, 16
repositorio de paquetes Ver repositorio
repositorio de reflejo, 16
repositorio de software, 11
repositorio del sistema, 58
restricciones, 12, 117

flexibilización, 88
restricciones de actualización, 117

paquete de incorporación entire, 12
restricciones de instalación, 12, 117
restricciones de versión, 12, 117

flexibilización, 88

S
servicios proxy, 58
servicios proxy de zonas

zones-proxy-client, 58
zones-proxyd, 58

servicios proxy SMF, 58
servicios SMF, 42
superficie, 12, 117

U
Update Manager, 133

V
variante, 18, 83
vista previa de comandos pkg, 38

Z
zona, 41, 56

zona de núcleo, 17
zona de Oracle Solaris 10, 17
zona global, 17
zona no global, 17

zona con marca solaris, 17
zona con marca solaris-kz, 17

índice

142 Agregación y actualización de software en Oracle Solaris 11.2 • Julio de 2014

zona con marca solaris10, 17
zona de núcleo, 17
zona de Oracle Solaris 10, 17
zona global, 17, 41, 56
zona no global, 17, 41, 56

actualización, 59
editores de paquetes, 58, 112
instalación de paquetes, 56

	Agregación y actualización de software en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Introducción a Image Packaging System
	Image Packaging System
	Conceptos de IPS
	Paquetes de IPS
	Paquetes de incorporación
	Paquetes de grupo

	Identificadores de recurso de gestión de errores
	Editores, repositorios y archivos de paquetes
	Orígenes y reflejos del repositorio
	Imágenes y entornos de inicio
	Facetas y variantes de paquete

	Privilegios de instalación

	Capítulo 2. Obtención de información sobre paquetes de software
	Visualización de información de estado de instalación de paquetes
	Paquetes instalados
	Paquetes instalables
	Paquetes más recientes
	Paquetes con actualizaciones disponibles
	Todos los paquetes disponibles
	Paquetes renombrados y obsoletos
	Paquetes congelados en una versión específica

	Visualización de descripciones de paquetes o licencias
	Visualización de la descripción, el tamaño y el FMRI completo del paquete
	Visualización de licencias de paquetes

	Visualización de información del manifiesto del paquete
	Enumeración de los archivos instalados por un paquete
	Visualización de los atributos de los archivos instalados por un paquete
	Visualización de otros objetos y atributos del sistema de archivos
	Enumeración de todos los paquetes instalables en un paquete de grupo
	Visualización de requisitos de licencia

	Búsqueda de paquetes
	Comparación de los comandos pkg search y pkg contents
	Especificación de la consulta de búsqueda
	Identificación de los paquetes que proporcionan un archivo especificado
	Identificación de los paquetes que proporcionan un servicio SMF especificado
	Enumeración de paquetes por clasificación o categoría
	Visualización de paquetes dependientes
	Enumeración de todos los paquetes en un paquete de grupo

	Capítulo 3. Instalación y actualización de paquetes de software
	Vista previa de una operación
	Instalación y actualización de paquetes
	Opciones de instalación comunes
	Opciones de entorno de inicio
	Opciones que funcionan en zonas no globales
	Opciones de acciones de servicio
	Opciones de licencia
	Otras opciones de instalación

	Instalación de un nuevo paquete
	Identificación y especificación de un paquete instalable
	Especificación del origen del paquete

	Instalación de un paquete en un nuevo entorno de inicio
	Rechazo de un paquete
	Actualización de un paquete
	Cambio de un paquete a una versión anterior

	Solución de problemas con paquetes instalados
	Comparación de los comandos pkg fix y pkg revert
	Verificación de paquetes y solución de errores de verificación
	Restauración de un archivo
	Reversión de archivos con nombre
	Reversión de directorios y archivos etiquetados

	Desinstalación de paquetes
	Reinstalación de una imagen
	Trabajo con zonas no globales
	Relación entre las zonas globales y las zonas no globales
	Repositorio del sistema y servicios proxy
	Actualización de varias zonas no globales simultáneamente

	Capítulo 4. Actualización de una imagen de Oracle Solaris
	Descripción general de la actualización de imágenes
	Mejores prácticas de actualización de imagen
	Comprobación de versiones disponibles
	Vista previa de la operación de actualización
	Especificación de un nuevo entorno de inicio

	Especificación de la versión que se instalará
	Especificación de una restricción de versión antes de realizar una actualización
	Instalación de una incorporación personalizada
	Creación de un paquete de incorporación personalizada
	Creación del manifiesto de paquete de incorporación personalizada
	Publicación del paquete de control de actualización
	Configuración del origen del editor

	Instalación del paquete de control de actualización
	Actualización del paquete de control de actualización
	Actualización de la imagen

	Cambio de una imagen a una versión anterior

	Capítulo 5. Configuración de imágenes instaladas
	Configuración de editores
	Visualización de información de editores
	Agregación, modificación o eliminación de editores de paquetes
	Agregación de editores
	Agregación y cambio de orígenes del editor
	Agregación y cambio de reflejos del editor
	Configuración del orden de búsqueda y la permanencia del editor
	Configuración de propiedades del editor
	Configuración de claves y certificados del editor
	Configuración de un proxy de editor
	Activación y desactivación de editores
	Eliminación de un editor

	Especificación de un proxy
	Uso del comando pkg set-publisher para configurar un proxy
	Uso de variables del entorno para configurar un proxy

	Control de la instalación de componentes opcionales
	Forma en que los valores de variantes y facetas afectan la instalación del paquete
	Ejemplo de valores de facetas y variantes
	Visualización y cambio de valores de variantes
	Visualización y cambio de valores de faceta

	Bloqueo de paquetes a una versión especificada
	Flexibilización de restricciones de versiones especificadas por incorporaciones
	Especificación de una implementación de aplicación predeterminada
	Identificación de participantes en una mediación
	Cambio de la aplicación preferida

	Cómo evitar instalar algunos paquetes en un paquete de grupo
	Configuración de propiedades de imágenes y editores
	Propiedades de imágenes de política de entorno de inicio
	Propiedades para firmar paquetes
	Propiedades de imágenes para paquetes firmados
	Propiedades de editores para paquetes firmados
	Configuración de propiedades de firmas de paquetes

	Propiedades adicionales de imágenes
	Configuración de propiedades de imágenes
	Visualización de valores de propiedades de imágenes
	Establecimiento del valor de una propiedad de imagen
	Restablecimiento del valor de una propiedad de imagen

	Creación de una imagen
	Visualización del historial de operaciones

	Apéndice A. Resolución de problemas de la instalación y actualización de paquetes
	Pasos iniciales de resolución de problemas
	Comprobación de la versión instalada de pkg:/entire
	Comprobación del contenido de los orígenes del editor configurado
	Comprobación de la disponibilidad de los paquetes instalados requeridos
	Comprobación de la disponibilidad de los paquetes que desea instalar
	Comprobación de la capacidad de instalación en esta imagen de los paquetes que desea instalar

	Nuevo intento de instalación

	No se puede acceder al editor o el repositorio
	No se puede acceder al repositorio de paquetes
	Problema de certificado SSL
	No se encuentra la ubicación
	El servicio no está disponible

	No hay actualizaciones disponibles
	No se puede instalar el paquete
	No se pueden satisfacer las restricciones
	Actualización de un paquete restringido por una incorporación
	Actualización de una incorporación cuando no se puede encontrar una dependencia adecuada
	Actualización de una incorporación cuando no se permite una dependencia instalada
	No se puede encontrar el paquete requerido
	Se rechazó el paquete requerido

	Los paquetes no se actualizan según lo esperado
	No se puede instalar el paquete enlazado a la sincronización
	No se puede instalar la zona no global
	No se puede modificar la imagen
	Se recuperaron los archivos
	Minimización de los metadatos de imagen almacenados
	Aumento de rendimiento de la instalación de paquetes

	Apéndice B. Interfaces gráficas de usuario de IPS
	Uso de Package Manager
	Opciones de la línea de comandos de Package Manager
	Uso de la instalación web
	Cómo crear un archivo de instalación web
	Cómo utilizar la instalación web para agregar editores e instalar paquetes

	Uso de Update Manager
	Opciones de la línea de comandos de Update Manager

	Índice

