
Referencia: E53755
Julio de 2014

Creación de una imagen de instalación
personalizada de Oracle® Solaris 11.2

Copyright © 2008, 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 ... 5

1 Introducción a la creación de una imagen de instalación personalizada 7
Acerca del constructor de distribuciones .. 7

Tipos de imágenes de Oracle Solaris ... 8
Proceso de creación de imágenes .. 9
Diferencias de archivos entre SPARC y x86 ... 10

2 Diseño de una imagen de instalación personalizada 11
Requisitos del sistema para generar imágenes ... 11
Personalización de imágenes .. 12

Archivos de manifiesto de ejemplo ... 12
▼ Cómo crear y generar una imagen personalizada 13
Modificación del contenido del manifiesto .. 14
Creación y uso de secuencias de comandos personalizadas 24

3 Generación de una imagen .. 27
Comando distro_const .. 27

▼ Cómo generar una imagen en un solo paso .. 28
▼ Cómo generar una imagen en etapas .. 28

Índice ... 31

4 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Uso de esta documentación 5

Uso de esta documentación

■ Descripción general: describe cómo crear paquetes de instalación personalizados de Oracle
Solaris con la herramienta de construcción de distribuciones.

■ Destinatarios: técnicos, administradores de sistemas y proveedores de servicios
autorizados.

■ Conocimientos previos: se requiere cierta experiencia con Oracle Solaris.

Biblioteca de documentación del producto

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

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=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

6 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Capítulo 1. Introducción a la creación de una imagen de instalación personalizada 7

 1 ♦ ♦ ♦ C A P Í T U L O 1

Introducción a la creación de una imagen de
instalación personalizada

Los administradores del sistema y los desarrolladores de aplicaciones pueden utilizar
la herramienta de construcción de distribuciones para generar imágenes de instalación
personalizadas de Oracle® Solaris.

■ Si no ha creado imágenes de instalación personalizadas antes, lea “Acerca del constructor de
distribuciones” [7].

■ Si está preparado para generar imágenes personalizadas, vaya a “Requisitos del sistema para
generar imágenes” [11].

Acerca del constructor de distribuciones

El constructor de distribuciones es una herramienta de línea de comandos que permite generar
imágenes preconfiguradas de Oracle Solaris. La herramienta utiliza un archivo de manifiesto
XML como entrada y genera una imagen basada en los parámetros especificados en el archivo
de manifiesto.

El constructor de distribuciones puede generar una imagen ISO, que es un archivo de
almacenamiento, también conocida como imagen de disco, de un disco óptico con un formato
definido por la Organización Internacional de Normalización (ISO). También puede crear una
imagen USB basada en una imagen ISO generada.
Tenga en cuenta los siguientes puntos:

■ Según la configuración de imagen, las imágenes ISO o USB pueden ser de inicio.
■ Las imágenes ISO y USB se pueden instalar en un sistema o ejecutar en un entorno Live

Media.
■ Una imagen ISO se puede grabar en un CD o DVD.
■ Una imagen USB se puede copiar en una unidad flash.

El constructor de distribuciones crea una imagen USB que funciona en varios tipos de
dispositivos de memoria flash que admiten controladores por medio del sistema operativo

Acerca del constructor de distribuciones

8 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Oracle Solaris. Se debe usar la utilidad usbcopy para copiar la imagen USB en una unidad flash
USB. La utilidad usbcopy está disponible en el paquete distribution-constructor.

Tipos de imágenes de Oracle Solaris

Puede utilizar el constructor de distribuciones para crear los siguientes tipos de imágenes de
Oracle Solaris:

■ Live Media x86 de Oracle Solaris. Puede crear una imagen ISO x86 comparable con
la imagen Live Media distribuida con cada versión de Oracle Solaris. También puede
personalizar el contenido de esta imagen ISO. Por ejemplo, puede agregar o eliminar
paquetes. Puede modificar la configuración predeterminada del entorno de inicio resultante
para crear una imagen ISO o USB personalizada.
Para obtener más información sobre las instalaciones Live Media, consulte el Capítulo 3,
“Uso de Live Media” de “Instalación de sistemas Oracle Solaris 11.2 ”. Para obtener más
información sobre cómo personalizar el contenido de la imagen, consulte “Modificación del
contenido del manifiesto” [14].

■ Imagen de instalación de texto x86 o SPARC de Oracle Solaris. Puede crear una
imagen ISO x86 o SPARC que se pueda usar para realizar una instalación de texto del
sistema operativo Oracle Solaris. El instalador de texto se puede utilizar en sistemas que no
necesitan tarjetas gráficas.

Nota - Una instalación de texto no instala todos los paquetes de software que se incluyen al
realizar la instalación desde la imagen Live Media. Por ejemplo, el instalador de texto no instala
ningún escritorio. Después de una instalación de texto, puede agregar paquetes adicionales, por
ejemplo, el paquete solaris-desktop.

Para obtener más información sobre las instalaciones de texto, consulte el Capítulo 4, “Uso
del instalador de texto” de “Instalación de sistemas Oracle Solaris 11.2 ”.

■ Imagen ISO x86 o SPARC para instalaciones automatizadas. El sistema operativo
Oracle Solaris incluye la herramienta Automated Installer. Automated Installer (AI)
se utiliza para automatizar la instalación del sistema operativo Oracle Solaris en uno o
varios sistemas SPARC y x86 a través de una red. Las instalaciones puede difieren en
la arquitectura, los paquetes instalados, la capacidad de disco y otros parámetros. Puede
utilizar el constructor de distribuciones para crear una imagen ISO de AI SPARC que se
pueda usar para instalar el sistema operativo Oracle Solaris en clientes SPARC, o bien para
crear una imagen ISO de AI x86 que se pueda usar para instalar el sistema operativo Oracle
Solaris en clientes x86.
Para obtener información sobre cómo usar Automated Installer, consulte Parte III,
“Instalación con un servidor de instalación” de “Instalación de sistemas Oracle Solaris 11.2
”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730livecd
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730livecd
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730textinstall
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730textinstall
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730useaipart
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730useaipart
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730useaipart

Acerca del constructor de distribuciones

Capítulo 1. Introducción a la creación de una imagen de instalación personalizada 9

Proceso de creación de imágenes

El constructor de distribuciones crea imágenes basadas en la configuración especificada en los
archivos XML, denominados archivos de manifiesto. Los archivos de manifiesto contienen
especificaciones para el contenido y los parámetros de las imágenes ISO creadas con el
constructor de distribuciones. El paquete distribution-constructor contiene manifiestos de
ejemplo que se pueden utilizar para crear una imagen ISO personalizada de Live Media x86,
una imagen ISO de instalación automatizada x86 o SPARC, o una imagen ISO de instalación de
texto x86 o SPARC. Consulte “Archivos de manifiesto de ejemplo” [12].
Todos los campos del archivo de manifiesto proporcionan valores preestablecidos que crearán
el tipo de imagen que necesita. Puede editar los campos del archivo de manifiesto para
personalizar aún más la imagen resultante. Por ejemplo:

■ Puede editar el elemento target en el manifiesto para especificar una ubicación diferente
para el área de generación donde se puede crear la imagen.

■ Puede comprobar el editor especificado y asegurarse de que el sistema que utiliza puede
establecer contacto con ese editor para descargar los paquetes necesarios para generar la
imagen.

■ Puede editar el elemento software name para especificar un editor y una ubicación de
repositorio diferentes.

Para obtener instrucciones, consulte “Personalización de imágenes” [12].

También puede crear secuencias de comandos personalizadas para modificar la imagen de
instalación. Luego, puede agregar puntos de comprobación en el archivo de manifiesto para
ejecutar estas secuencias de comandos personalizadas. Para obtener más información, consulte
“Creación y uso de secuencias de comandos personalizadas” [24].

El paquete distribution-constructor también incluye una utilidad de línea de comandos, el
comando distro_const, que interpreta las especificaciones del manifiesto y genera la imagen.
Cuando termine de editar el plano de la imagen en un archivo de manifiesto, ejecute el comando
distro_const para generar la imagen. Para obtener más información, consulte el Capítulo 3,
Generación de una imagen.

Puede utilizar las opciones incluidas en el comando distro_const para detener y reiniciar la
creación en diferentes etapas durante el proceso de generación de imágenes para comprobar y
depurar la imagen que se va a crear. Este proceso que consiste en detener y reiniciar el proceso
de generación implica la creación de puntos de comprobación. La creación de puntos de
comprobación es opcional. Los puntos de comprobación predeterminados se especifican en
cada archivo de manifiesto.

Tras ejecutar el comando distro_const, puede consultar el archivo log simple o detallado para
ver la información relacionada con la generación.

Para obtener más información, consulte Cómo generar una imagen en etapas [28] o la
página del comando man distro_const(1M).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdistro-const-1m

Acerca del constructor de distribuciones

10 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Diferencias de archivos entre SPARC y x86

El archivo raíz de las imágenes x86 es diferente del archivo raíz de las imágenes SPARC.
El archivo raíz completo, o boot_archive, de las imágenes x86 es un sistema de archivos
UFS, comprimido con lzma. La plataforma SPARC no admite la compresión del archivo raíz
completo de esta forma. En su lugar, los archivos raíz SPARC usan DCFS, que comprime cada
archivo de forma individual. Estos archivos comprimidos individualmente pueden requerir
un tratamiento específico en el manifiesto. Para obtener instrucciones, consulte el campo
<boot_archive_contents> en la página del comando man dc_manifest(4).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4dc-manifest-4

Capítulo 2. Diseño de una imagen de instalación personalizada 11

 2 ♦ ♦ ♦ C A P Í T U L O 2

Diseño de una imagen de instalación
personalizada

En este capítulo, se proporcionan los requisitos del sistema y se explica cómo diseñar una
imagen de instalación personalizada.

Requisitos del sistema para generar imágenes

Para poder utilizar el constructor de distribuciones, debe cumplir los requisitos del sistema que
se describen en la tabla siguiente.

TABLA 2-1 Requisitos del sistema

Requisito Descripción

Espacio en disco El tamaño mínimo recomendado para el espacio de trabajo del constructor de distribuciones
es de 8 GB. Confirme que tiene espacio suficiente en el sistema para utilizar el constructor de
distribuciones.

Sistema operativo Oracle Solaris Debe tener el sistema operativo Oracle Solaris instalado en el sistema. Tenga en cuenta las
siguientes consideraciones:

■ El sistema instalado debe tener acceso a la red. El constructor de distribuciones accede a los
repositorios Image Packaging System (IPS) que están disponibles en la red para recuperar
paquetes para la imagen ISO. Debe tener acceso de red a los repositorios que se especifiquen
en el archivo de manifiesto.

■ Al utilizar el constructor de distribuciones, puede crear sólo imágenes SPARC en un sistema
SPARC y sólo imágenes x86 en un sistema x86.

■ La versión de Oracle Solaris del sistema debe ser igual a la versión de la imagen que desea
crear con el constructor de distribuciones.

Nota - Para ejecutar el constructor de distribuciones, debe asumir el rol root.

Paquetes necesarios El paquete distribution-constructor, que contiene la herramienta de construcción de
distribuciones.

Personalización de imágenes

12 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Personalización de imágenes

El constructor de distribuciones crea imágenes basadas en la configuración especificada en los
archivos XML, denominados archivos de manifiesto. Los archivos de manifiesto contienen
especificaciones para el contenido y los parámetros de las imágenes ISO creadas con el
constructor de distribuciones. El paquete distribution-constructor contiene manifiestos de
ejemplo que se pueden utilizar para crear una imagen ISO personalizada de Live Media x86,
una imagen ISO de instalación automatizada x86 o SPARC, o una imagen ISO de instalación de
texto x86 o SPARC.

Los elementos de cada archivo de manifiesto proporcionan valores preestablecidos que crearán
el tipo de imagen ISO que necesita. Puede editar manualmente estos elementos preestablecidos
en un archivo de manifiesto para personalizar la imagen resultante. Además, puede crear
secuencias de comandos personalizadas para modificar aún más la imagen. A continuación,
haga referencia a las nuevas secuencias de comandos en el archivo de manifiesto.

Archivos de manifiesto de ejemplo

El paquete distribution-constructor proporciona los archivos de manifiesto de ejemplo que
se describen en la siguiente tabla.

TABLA 2-2 Manifiestos de ejemplo

Tipo de manifiesto Ubicación de manifiesto Descripción

Imagen ISO de Live Media
x86

/usr/share/distro_const/

dc_livecd.xml

Se utiliza para crear una imagen ISO x86
comparable con la imagen Live Media de Oracle
Solaris.

Imagen de instalación de
texto x86

/usr/share/distro_const/

dc_text_x86.xml

Se utiliza para crear una imagen ISO x86 que se
puede usar para realizar una instalación de texto del
sistema operativo Oracle Solaris en clientes x86.

Imagen de instalación de
texto SPARC

/usr/share/distro_const/

dc_text_sparc.xml

Se utiliza para crear una imagen ISO SPARC que
se puede usar para realizar una instalación de texto
del sistema operativo Oracle Solaris en clientes
SPARC.

Imagen ISO de AI x86 /usr/share/distro_const/

dc_ai_x86.xml

Se utiliza para crear una imagen ISO de instalación
automatizada x86 para instalaciones automatizadas
del sistema operativo Oracle Solaris en clientes x86.

Imagen ISO de AI SPARC /usr/share/distro_const/

dc_ai_sparc.xml

Se utiliza para crear una imagen ISO de instalación
automatizada SPARC para instalaciones
automatizadas del sistema operativo Oracle Solaris
en clientes SPARC.

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 13

Cómo crear y generar una imagen personalizada

En este procedimiento, se describen los pasos generales para crear y generar una imagen
personalizada.

1. Conviértase en administrador.
Para obtener más información, consulte “Uso de sus derechos administrativos asignados” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

2. Instale el paquete distribution-constructor, que contiene la herramienta de
construcción de distribuciones y los manifiestos de ejemplo.

pkg install distribution-constructor

3. Copie uno de los manifiestos de ejemplo y cree un archivo de manifiesto
personalizado con un nuevo nombre de archivo.
Hará referencia al archivo de manifiesto por el nombre cuando use el comando distro_const
para crear una imagen.

Nota - Realice siempre una copia de seguridad del archivo de manifiesto original y las
secuencias de comandos predeterminadas antes de copiarlos.

4. Edite los elementos del manifiesto.
Por ejemplo, puede editar el elemento target en el manifiesto para especificar una ubicación
diferente para el área de generación donde se puede crear la imagen. También puede comprobar
el editor para asegurarse de que el sistema puede establecer contacto con ese editor para
descargar los paquetes necesarios para generar la imagen. Si es necesario, puede editar el
elemento software name para especificar un editor y una ubicación de repositorio diferentes.

Para obtener información, consulte “Modificación del contenido del manifiesto” [14] y la
página del comando man dc_manifest(4).

5. (Opcional) Cree secuencias de comandos personalizadas para modificar aún
más la imagen.
Si crea nuevas secuencias de comandos, actualice sus referencias en la sección de ejecución del
archivo de manifiesto.

Para obtener instrucciones, consulte “Creación y uso de secuencias de comandos
personalizadas” [24].

6. Ejecute la utilidad distro_const para crear una imagen.
Para obtener instrucciones, consulte el Capítulo 3, Generación de una imagen.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4dc-manifest-4

Cómo crear y generar una imagen personalizada

14 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Modificación del contenido del manifiesto

Todos los campos del archivo de manifiesto proporcionan valores preestablecidos que crearán el
tipo de imagen ISO que necesita. Puede editar manualmente estos campos preestablecidos en un
archivo de manifiesto para personalizar aún más la imagen resultante.

En la tabla siguiente, se describen los principales elementos de los archivos de manifiesto de
ejemplo.

TABLA 2-3 Elementos de manifiesto

Elemento Descripción

<distro name="Oracle_Solaris_Text_X86"

add_timestamp="false">

Especifica el nombre de la imagen con un indicador de fecha y hora
opcional.

<boot_mods> Especifica las modificaciones del menú de GRUB para la imagen.

<target> Define el conjunto de datos de la agrupación ZFS donde se genera la
imagen.

<software name="transfer-ips-install" type="IPS"> Especifica el origen de los paquetes de software que se instalarán.

<software_data action="install"> Enumera los paquetes que se instalarán.

<software_data action="uninstall"> Enumera los paquetes que se desinstalarán.

<software name="set-ips-attributes"> Establece diferentes atributos para IPS una vez finalizada la
instalación.

<software name="ba-init"> Especifica el contenido del archivo de inicio.
Atención - Se debe modificar con precaución. Si el archivo de
inicio es incorrecto, el sistema instalado no se podrá iniciar.

<execution stop_on_error="true">

<checkpoint name="transfer-ips-install"/>

Enumera los puntos de comprobación de la generación.

<configuration name="pre-pkg-img-mod" type="sysconf"

source="/etc/svc/profile/generic_limited_net.xml">

Especifica los servicios SMF que se aplicarán a los medios durante
la generación.
Atención - Casi nunca se debe modificar.

Especificación del título de la imagen

Utilice el siguiente elemento para proporcionar un nombre predeterminado o personalizado para
la imagen que desea generar:

<distro name="Oracle_Solaris_Text_X86" add_timestamp="false">

Si desea generar varias versiones de una imagen y conservar las imágenes incrementales, puede
cambiar la variable timestamp a “true”, y se anexará automáticamente un indicador de fecha y
hora al nombre de cada imagen.

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 15

Si necesita especificar un proxy HTTP, quite el comentario del elemento distro name que
incluye la variable proxy y proporcione la ubicación del proxy.

Modificación del menú de inicio

Este elemento de menú de inicio especifica las modificaciones del menú de inicio que se
aplicarán a la imagen.

En el ejemplo siguiente, se aplicará a la imagen un menú de inicio especializado con el
título “boot1”. El atributo timeout especifica el tiempo que transcurre antes de que se active
automáticamente la entrada de inicio predeterminada.

<boot_mods title="boot1" timeout="5">

Dentro del elemento de menú de inicio, puede agregar entradas de menú de inicio individuales.
Para ello, agregue un elemento boot_entry nuevo para cada entrada nueva. Se agregan
entradas de forma secuencial al menú de inicio en el orden determinado por el valor de atributo
insert_at de “inicio” o “fin” para cada entrada de inicio.

Nota - Agregue entradas nuevas antes de la entrada “con magnificador” existente.

Vea el siguiente ejemplo de un elemento boot_entry individual.

<boot_entry>

 <title_suffix>with screen reader</title_suffix>

 <kernel_args>-B assistive_tech=reader</kernel_args>

</boot_entry>

Para obtener información detallada, consulte la página del comando man dc_manifest(4).

Especificación del área de generación

Puede personalizar el elemento target. Este elemento define el conjunto de datos de la
agrupación ZFS que se utilizará para la generación. Este conjunto de datos representa el área
donde se creará la imagen. Debe proporcionar una ubicación válida para el conjunto de datos.
Debe comprobar el área de generación predeterminada para asegurarse de que la creación no
destruirá el contenido que necesita conservar en el sistema. Modifique el área de generación si
es necesario.

Nota - El nombre del sistema de archivos no debe incluir el nombre de zpool.

En el siguiente ejemplo, se muestra un elemento target.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4dc-manifest-4

Cómo crear y generar una imagen personalizada

16 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

 <target>

 <logical>

 <zpool action="use_existing" name="rpool">

 <dataset>

 <filesystem name="dc/sample-dataset-location"

 action="preserve"/>

 </dataset>

 </zpool>

 </logical>

 </target>

Especificación del editor

El siguiente elemento especifica un editor en el que el constructor de distribuciones puede
obtener paquetes para descargar y usar para generar la imagen.

<software name="transfer-ips-install">

En el elemento source anidado en la sección de nombre de software, edite los elementos
publisher name y origin name para especificar qué editor se debe utilizar y dónde se encuentra
el repositorio de paquetes. La ubicación del repositorio puede ser una ruta NFS o un directorio
local. Se pueden enumerar varios editores. Cuando el constructor de distribuciones intenta
ubicar paquetes para instalar, la búsqueda en los editores se realiza en el orden en que se
muestran aquí.

Si se deben especificar reflejos para un editor, quite el comentario y edite el elemento mirror
name.

En el ejemplo siguiente, se muestra un elemento source detectado en el elemento software
name.

<source>

 <publisher name="publisher1">

 <origin name="http://example.oracle.com/primary-pub"/>

 <mirror name="mirror.example.com"/>

 </publisher>

 <publisher name="publisher2">

 <origin name="http://example2.com/dev/solaris"/>

 </publisher>

 <publisher name="publisher3.org">

 <origin name="http://example3.com/dev"/>

 </publisher>

 <publisher name="publisher4">

 <origin name="file:///net/myserver/publisher4/repo"/>

 </publisher>

</source>

Para obtener más información sobre el uso de los editores, consulte “Agregación y actualización
de software en Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 17

Enumeración de los paquetes para instalar

El elemento software_data con el atributo install muestra el conjunto de paquetes que
instalará para crear un determinado tipo de imagen, según el manifiesto que se utiliza. Por
ejemplo, el manifiesto dc_livecd.xml muestra los paquetes necesarios para generar una imagen
Live Media. Cada etiqueta name muestra el nombre de un paquete o el nombre de un paquete de
grupo que contiene muchos paquetes.

<software_data action="install">

 <name>pkg:/group/system/solaris-desktop</name>

 <name>pkg:/system/install/gui-install</name>

 <name>pkg:/system/install/media/internal</name>

</software_data>

Si tiene paquetes que desea agregar a la imagen, agregue una etiqueta name a cada paquete para
anexar los nombres de paquetes.

De forma predeterminada, se instala la última versión de paquete disponible en el repositorio
especificado. Si se necesita otra versión, anexe el número de versión a la referencia de paquete
con el siguiente formato:

<name>pkg:/group/system/solaris-desktop@0.5.11-0.build#</name>

Nota - La versión de Oracle Solaris del sistema debe ser igual a la versión de la imagen que
desea crear con el constructor de distribuciones.

Además, es posible que no se instalen paquetes con una determinada versión si se instalan otros
paquetes con una versión en conflicto según se especifica en el archivo de manifiesto de un
servicio de instalación automatizada. Consulte el Capítulo 9, “Personalización de instalaciones”
de “Instalación de sistemas Oracle Solaris 11.2 ”.

EJEMPLO 2-1 Agregación de paquetes y otros editores

En este ejemplo, se especifica un segundo editor, mypublisher. Se especifican paquetes
adicionales, mypackage1 y mypackage2.

Durante el proceso de generación, los editores se comprueban en el orden en que se muestran.
Si no se encuentran paquetes en el primer editor, los paquetes especificados se buscan en el
siguiente editor.

<software name="transfer-ips-install" type="IPS">

 <destination>

 <xi:include xmlns:xi="http://www.w3.org/2003/XInclude"

 href="/usr/share/distro_const/lang_facets.xml"/>

 </destination>

 <source>

 <publisher name="solaris">

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730customizing
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53730customizing

Cómo crear y generar una imagen personalizada

18 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

 <origin name="http://pkg.oracle.com/solaris/release"/>

 </publisher>

 <publisher name="mypublisher">

 <origin name="http://mypublisher.company.com"/>

 </publisher>

 </source>

 <software_data action="install">

 <name>pkg:/group/system/solaris-large-server</name>

 <name>pkg:/system/install/text-install</name>

 <name>pkg:/system/install/media/internal</name>

 <name>pkg:/mypackage1</name>

 <name>pkg:/mypackage2</name>

 </software_data>

</software>

Enumeración de los paquetes para desinstalar

El elemento software_data con el atributo uninstall se puede utilizar para desinstalar un
paquete individual o para desinstalar una definición de paquete de grupo.

Nota - Una definición de paquete de grupo enlaza todos los paquetes individuales dentro de
ese grupo en una unidad en la que sólo se puede actuar como grupo.

El atributo uninstall resulta especialmente útil si desea instalar un paquete de grupo completo,
pero desea omitir uno o más paquetes individuales de dicho grupo. Puede utilizar el atributo
uninstall para eliminar primero la definición de paquete de grupo. A continuación, puede
desinstalar paquetes individuales que se instalaron como parte de un paquete de grupo.

Por ejemplo, es posible que haya decidido generar una imagen de instalación Live Media. La
imagen de instalación Live Media predeterminada incluye un explorador Firefox en el paquete
de grupo del escritorio.
Si desea omitir el explorador Firefox de la imagen que desea generar, debe hacer lo siguiente:

1. Instale el paquete de grupo solaris-desktop que incluye todo el software para el escritorio
Live Media habitual. Consulte “Enumeración de los paquetes para instalar” [17].

2. Desinstale la definición de paquete de grupo solaris-desktop con el atributo uninstall, de
la siguiente manera:

<software_data action="uninstall">

 <name>pkg:/group/system/solaris-desktop</name>

</software_data>

Nota - La acción de desinstalación en el paquete de grupo sólo desinstala la definición de
paquete de grupo. Todos los paquetes individuales dentro de ese grupo permanecen instalados
como se especificó en el primer paso.

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 19

3. Ahora que los paquetes individuales no están enlazados en una definición de grupo, puede
volver a utilizar el atributo uninstall para desinstalar el paquete de Firefox.

<software_data action="uninstall">

 <name>pkg:/web/browser/firefox</name>

</software_data>

También puede combinar los pasos 2 y 3 en una entrada, de la siguiente forma:

<software_data action="uninstall">

 <name>pkg:/group/system/solaris-desktop</name>

 <name>pkg:/web/browser/firefox</name>

</software_data>

Anexe paquetes adicionales para desinstalar al final de la sección de desinstalación.

Especificación del editor para un sistema instalado

El elemento software name afecta un sistema una vez que ese sistema se instaló con la imagen
creada mediante el constructor de distribuciones.

<software name="set-ips-attributes">

Proporcione la etiqueta publisher name y la etiqueta opcional mirror name para especificar
dónde puede obtener el sistema instalado otros paquetes para descargar e instalar.

También puede establecer atributos IPS en este elemento. Consulte información sobre la
propiedad IPS en la página del comando man pkg(1).

Configuración de puntos de comprobación de la generación

El elemento execution del manifiesto muestra una serie de puntos de comprobación que
se ejecutan durante el proceso de creación de imágenes. Los puntos de comprobación se
ejecutan en el orden en que se muestran en esta sección. Los puntos de comprobación
predeterminados necesarios para generar la imagen de instalación predeterminada se incluyen
en cada manifiesto.

Durante el proceso de creación de imágenes, los puntos de comprobación modifican el
contenido del área de generación especificada en el manifiesto.
El área de generación contiene los siguientes directorios:

■ ZFS dataset/build_data/pkg_image

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

Cómo crear y generar una imagen personalizada

20 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

■ ZFS dataset/build_data/boot_archive

Donde la variable ZFS dataset está especificada por el elemento target en el manifiesto.

Durante el proceso de generación, todos los elementos que se incluirán en la imagen final se
agregan al directorio pkg_image. Los archivos del directorio boot_archive independiente se
utilizan durante el proceso de generación para crear un archivo de almacenamiento de inicio que
también se agrega al directorio pkg_image.
En la siguiente lista, se ofrece una breve descripción de cada punto de comprobación
predeterminado en el orden en que se ejecutan en la mayoría de los manifiestos.

■ transfer-ips-install: en este punto de comprobación, el constructor de distribuciones
establece contacto con los editores IPS y agrega a la imagen los paquetes que se enumeran
en el elemento software_data del manifiesto.

■ set-ips-attributes: en este punto de comprobación, el constructor establece el editor que
utilizará el sistema instalado. Los valores establecidos por este punto de comprobación no
son relevantes si desea generar una imagen de instalación automatizada.

■ pre-pkg-img-mod: en este punto de comprobación, el constructor importa en la imagen
los archivos del servicio SMF que se especificaron en el elemento configuration del
manifiesto. Además, el constructor modifica algunos archivos para optimizar la imagen.
Todos los cambios realizados hasta este punto de comprobación se incluyen en la imagen
que se desea generar y en el archivo raíz. Debe agregar nuevos puntos de comprobación
para las secuencias de comandos personalizadas antes o inmediatamente después del
punto de comprobación pre-pkg-img-mod si desea asegurarse de que los cambios de las
secuencias de comandos personalizadas se incorporen en el archivo raíz y en la imagen.

■ ba-init: en este punto de comprobación, el constructor rellena el archivo raíz con los
archivos enumerados en la sección ba-init del manifiesto. Estos archivos se copian del
área pkg_image al área root_archive.

■ ba-config: en este punto de comprobación, el constructor realiza modificaciones
adicionales en los archivos copiados al archivo raíz. El constructor crea enlaces simbólicos
a otros archivos que no se necesitan hasta más adelante en el proceso de inicio a fin de
minimizar el tamaño del archivo raíz.

■ ba-arch: en este punto de comprobación, el constructor empaqueta el archivo raíz y crea
el archivo raíz como un archivo dentro del directorio pkg_image. El constructor también
aplica todas las optimizaciones al archivo raíz que son específicas del tipo de sistema que
se desea crear. Después de este punto de comprobación, los cambios en las especificaciones
del archivo de inicio realizados por secuencias de comandos personalizadas no se integrarán
en el archivo raíz porque éste ya se empaquetó.

■ grub-setup: en este punto de comprobación, el constructor configura el menú de GRUB2
según las entradas especificadas en la sección boot_entry del manifiesto. Este punto de
comprobación sólo se aplica a las imágenes de los sistemas x86.

■ pkg-img-mod: en este punto de comprobación, el constructor crea los principales archivos
de la imagen que se desea generar y optimiza el área pkg_image. El constructor mueve los

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 21

archivos del directorio pkg_image y crea el archivo de la imagen. Todos los elementos del
directorio pkg_image se incluyen en la imagen. Las adiciones posteriores a este punto de
comprobación no se incluirán en la imagen.

■ create-iso: en este punto de comprobación, se generan los archivos .iso, incluidos todos
los elementos del directorio pkg_image.

■ create-usb: en este punto de comprobación, se genera el archivo .usb a partir del archivo
.iso generado.

Al observar los campos específicos incluidos en las secciones de punto de comprobación, cada
etiqueta checkpoint name incluye el atributo mod-path que especifica dónde se encuentra la
secuencia de comandos del punto de comprobación.

Algunas de las etiquetas checkpoint predeterminadas incluyen argumentos con valores
predeterminados proporcionados. En el siguiente punto de comprobación de ejemplo del
manifiesto dc_ai_sparc.xml, se crea un archivo de inicio para la generación de imágenes y
se hace referencia a una secuencia de comandos que llevará a cabo esa tarea. En el punto de
comprobación de ejemplo, también se incluyen campos de argumentos con valores específicos
proporcionados para cada uno de ellos.

<checkpoint name="ba-arch"

 desc="Boot Archive Archival"

 mod_path="solaris_install/distro_const/checkpoints/

 boot_archive_archive"

 checkpoint_class="BootArchiveArchive">

 <kwargs>

 <arg name="size_pad">0</arg>

 <arg name="bytes_per_inode">0</arg>

 <arglist name="uncompressed_files">

 <argitem>etc/svc/repository.db</argitem>

 <argitem>etc/name_to_major</argitem>

 <argitem>etc/minor_perm</argitem>

 <argitem>etc/driver_aliases</argitem>

 <argitem>etc/driver_classes</argitem>

 <argitem>etc/path_to_inst</argitem>

 <argitem>etc/default/init</argitem>

 <argitem>etc/nsswitch.conf</argitem>

 <argitem>etc/passwd</argitem>

 <argitem>etc/shadow</argitem>

 <argitem>etc/inet/hosts</argitem>

 </arglist>

 </kwargs>

</checkpoint>

Como se muestra en este ejemplo, el elemento kwargs contiene argumentos de palabras clave
que se deben transferir al punto de comprobación durante el proceso de generación. Dentro
del elemento kwargs, hay elementos arg name que se pueden utilizar para especificar palabras
clave individuales que se transferirán al punto de comprobación. Además, el elemento arglist
contiene una lista de varios valores argitem que se transferirán al punto de comprobación. En
este ejemplo, se incluye una lista de archivos no comprimidos en el elemento arglist.

Cómo crear y generar una imagen personalizada

22 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Todos los elementos de lista kargs se escriben entre comillas dobles. Cuando no se utilizan
comillas dobles o si un juego de comillas dobles abarca la cadena completa, entonces la cadena
completa, incluidos los espacios y las líneas nuevas, se interpreta como un argumento. No
utilice comas entre los argumentos.

Si crea una secuencia de comandos personalizada para usar durante la generación de
una imagen, debe agregar un elemento checkpoint que haga referencia a la ubicación de
la secuencia de comandos. El punto de comprobación de una secuencia de comandos
personalizada sólo necesita un elemento args que haga referencia a la ubicación de la secuencia
de comandos personalizada. Para obtener información adicional y ejemplos, consulte “Creación
y uso de secuencias de comandos personalizadas” [24].

Utilice las opciones del comando distro_const para controlar cómo detener y reiniciar el
proceso de generación en puntos de comprobación determinados. Consulte Cómo generar una
imagen en etapas [28].

EJEMPLO 2-2 Agregación de paquetes SVR4

En este ejemplo, se agrega un nuevo punto de comprobación al manifiesto. Este nuevo punto de
comprobación muestra los paquetes SVR4 que se agregarán a la imagen y su ubicación. Luego,
se hace referencia a este nuevo punto de comprobación en la sección de ejecución.

En primer lugar, se agrega un nuevo elemento software para crear el nuevo punto de
comprobación. Este punto de comprobación especifica SVR4 como tipo de software, dónde se
encuentran los paquetes y dónde se instalarán.

Además, los paquetes SVR4 específicos que se instalarán se enumeran en el elemento
software_data.

<software name="transfer-svr4-install" type="SVR4">

 <destination>

 <dir path="{PKG_IMAGE_PATH}"/>

 </destination>

 <source>

 <publisher/>

 <origin name="/path/to/packages"/>

 </publisher>

 </source>

 <software_data action="install">

 <name>SUNWpackage1</name>

 <name>SUNWpackage2</name>

 </software_data>

</software>

Si se incluyen en el punto de comprobación, los valores de {PKG_IMAGE_PATH} y
{BOOT_ARCHIVE} son reemplazados por la utilidad distro_const por ZFS dataset /
build_data/pkg_image y ZFS dataset /build_data/boot_archive, respectivamente. En este
ejemplo, los paquetes SVR4 se instalarán en ZFS dataset /build_data/pkg_image.

Cómo crear y generar una imagen personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 23

Por último, se hace referencia al nuevo punto de comprobación en la sección de ejecución. La
etiqueta checkpoint name puede ser cualquier cadena, pero para este ejemplo, checkpoint_class
debe ser TransferSVR4.

<execution stop_on_error="true">

 <checkpoint name="transfer-ips-install"

 desc="Transfer pkg contents from IPS"

 mod_path="solaris_install/transfer/ips"

 checkpoint_class="TransferIPS"/>

 <checkpoint name="set-ips-attributes"

 desc="Set post-install IPS attributes"

 mod_path="solaris_install/transfer/ips"

 checkpoint_class="TransferIPS"/>

 <checkpoint name="transfer-svr4-install"

 desc="Transfer pkg contents from SVR4 packages"

 mod_path="solaris_install/transfer/svr4"

 checkpoint_class="TransferSVR4"/>

Tenga en cuenta que los elementos software name y checkpoint name deben coincidir. En este
ejemplo, ambos son “transfer-svr4–install”.

EJEMPLO 2-3 Creación de hashes de los medios

Este punto de comprobación permite a los usuarios generar automáticamente hashes de
los medios generados por distro_const mediante el punto de comprobación de sumas de
comprobación en el manifiesto DC.

 <checkpoint name="checksums"

 desc="Checksum calculation for media"

 mod_path="solaris_install/distro_const/checkpoints/checksums"

 checkpoint_class="Checksums">

 <kwargs>

 <arglist name="algorithms">

 <argitem file_path="/tmp/md5sums.txt">md5</argitem>

 <argitem>sha1</argitem>

 <argitem>sha224</argitem>

 <argitem>sha256</argitem>

 <argitem>sha384</argitem>

 <argitem>sha512</argitem>

 </arglist>

 </kwargs>

 </checkpoint>

El elemento arglist incluye todos los algoritmos que se utilizan para generar los hashes
de los medios generados. Cada argitem especifica un algoritmo. Los algoritmos válidos se
pueden determinar mediante la ejecución de /usr/bindigest -l. Cada argitem puede tener un
atributo path que especifique la ruta absoluta de un archivo adicional que se agregará con los
hashes producidos por ese algoritmo. Si no se especifican algoritmos, el valor predeterminado
es md5.

Cómo crear y usar una secuencia de comandos personalizada

24 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Mientras se genera la imagen, se generan archivos para cada algoritmo que contienen sumas de
comprobación para cada medio.

Creación y uso de secuencias de comandos
personalizadas

El constructor de distribuciones permite especificar secuencias de comandos adicionales que
se pueden utilizar para hacer personalizaciones durante el proceso de creación de imágenes
en función del tipo de imagen que se genera. Los archivos de manifiesto hacen referencia a
las secuencias de comandos, y las secuencias de comandos transforman la imagen genérica en
una distribución específica del medio. Se hace referencia a estas secuencias de comandos en la
sección de ejecución de los archivos de manifiesto. Se puede especificar cualquier cantidad de
puntos de comprobación de secuencias de comandos personalizadas.

Nota - La compatibilidad con secuencias de comandos está limitada a las secuencias de
comandos predeterminadas sin modificar que se proporcionan con los paquetes de aplicaciones.
Si decide personalizar estas secuencias de comandos, realice primero una copia de seguridad de
las secuencias de comandos originales.

Además, tenga en cuenta que las secuencias de comandos especificadas en la sección de
ejecución del archivo de manifiesto se ejecutan durante el proceso de creación de imágenes. La
sección de ejecución no hace referencia a secuencias de comandos anteriores o posteriores a la
instalación.

Al crear secuencias de comandos personalizadas, tenga en cuenta lo siguiente:

■ Las secuencias de comandos pueden ser programas Python, secuencias de comandos de
shell o archivos binarios.

■ Las secuencias de comandos se ejecutan en el orden en que se muestran en la sección de
ejecución del archivo de manifiesto.

■ La salida estándar (stdout) y la salida de error (stderr) de los comandos ejecutados dentro
de las secuencias de comandos (módulos de shell y python) se capturan en archivos de
registro que informan sobre las generaciones que se completaron o que se intentaron.

Cómo crear y usar una secuencia de comandos personalizada

1. Cree la nueva secuencia de comandos.

2. Agregue las nuevas secuencias de comandos en el directorio raíz o en cualquier
otra ubicación de la red o del sistema.

Cómo crear y usar una secuencia de comandos personalizada

Capítulo 2. Diseño de una imagen de instalación personalizada 25

Asegúrese de que el usuario que asuma el rol root pueda ejecutar estas secuencias de
comandos.

3. Haga referencia a la nueva secuencia de comandos. Para ello, agregue un
punto de comprobación en la sección de ejecución del archivo de manifiesto
correspondiente.
Para decidir dónde desea configurar un nuevo punto de comprobación, consulte las
descripciones de los puntos de comprobación predeterminados como se describen en
“Configuración de puntos de comprobación de la generación” [19].

Asegúrese de especificar la ruta completa de las secuencias de comandos. Los puntos de
comprobación se ejecutan en el orden en que se muestran en la sección de ejecución del
manifiesto.

Cuando agrega una referencia para una nueva secuencia de comandos en la sección de
ejecución de un archivo de manifiesto, debe especificar un nombre de punto de comprobación
que se pueda utilizar para pausar la generación de imágenes antes o después de que esta
secuencia de comandos realice su tarea. También puede incluir un mensaje personalizado
asociado al nombre de punto de comprobación. Si este mensaje se omite, la ruta de la secuencia
de comandos se utiliza como mensaje de punto de comprobación predeterminado. El mensaje
de punto de comprobación aparece cuando se ejecuta el punto de comprobación durante el
proceso de generación.

Nota - Utilice nombres descriptivos para los puntos de comprobación en lugar de usar números.
Si se agregan nuevas secuencias de comandos, los nuevos puntos de comprobación de esas
nuevas secuencias de comandos alterarán el orden numerado.

En el ejemplo siguiente, el punto de comprobación hace referencia a una secuencia de
comandos personalizada denominada “my-script”.

<checkpoint name="my-script"

 desc="my new script"

 mod_path="solaris_install/distro_const/checkpoints/custom_script"

 checkpoint_class="CustomScript">

 <args>/tmp/myscript.sh</args>

</checkpoint>

4. (Opcional) Especifique un parámetro de generación como parte del punto de
comprobación de la siguiente manera.
Aquí {PKG_IMAGE_PATH} se especifica como parámetro de creación en la sección de
argumentos.

<checkpoint name="my-script"

 desc="my new script"

 mod_path="solaris_install/distro_const/checkpoints/my_script"

 checkpoint_class="CustomScript">

 <args>/tmp/myscript.sh {PKG_IMAGE_PATH}</args>

</checkpoint>

Cómo crear y usar una secuencia de comandos personalizada

26 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Si se incluyen en el punto de comprobación, los valores de {PKG_IMAGE_PATH} y
{BOOT_ARCHIVE} son reemplazados por la utilidad distro_const por ZFS dataset /
build_data/pkg_image y ZFS dataset/build_data/boot_archive, respectivamente.

5. Genere la imagen.
Puede generar la imagen en un solo paso. O bien, para comprobar el estado de la generación,
puede detener y reiniciar la creación en distintos puntos de comprobación.

Para obtener instrucciones, consulte el Capítulo 3, Generación de una imagen.

6. (Opcional) Una vez finalizada la creación, puede ver un archivo de registro con
información sobre el proceso de generación.
La salida de generación muestra la ubicación de los archivos de registro.

Capítulo 3. Generación de una imagen 27

 3 ♦ ♦ ♦ C A P Í T U L O 3

Generación de una imagen

Una vez que ha configurado el archivo de manifiesto que planea usar y, si lo desea,
personalizado las secuencias de comandos de finalización, ya está listo para generar una imagen
mediante la ejecución del comando distro_const.

Puede utilizar el comando distro_const para generar una imagen en un solo paso. O bien,
puede pausar y reiniciar la creación según sea necesario para examinar el contenido de la
imagen y depurar las secuencias de comandos durante el proceso de generación.

Comando distro_const

La sintaxis completa del comando distro_const es la siguiente:

distro_const build [-v] [-r checkpoint] [-p checkpoint] [-l] manifest

Las opciones del comando distro_const se describen en la tabla siguiente.

TABLA 3-1 Opciones del comando distro_const

Opciones de comando Descripción

distro_const build manifest Genera una imagen en un solo paso mediante el archivo
de manifiesto especificado.

distro_const build -v manifest Modo detallado.

distro_const build -l manifest Muestra todos los puntos de comprobación válidos en
los que puede pausar y reanudar la generación de una
imagen.

distro_const build -p checkpoint manifest Pausa la generación de una imagen en un punto de
comprobación especificado.

distro_const build -r checkpoint manifest Reanuda la generación de una imagen desde un punto de
comprobación especificado.

distro_const build -h Muestra la ayuda del comando.

Nota - Debe asumir el rol de usuario root para utilizar el comando distro_const.

Cómo generar una imagen en un solo paso

28 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Cómo generar una imagen en un solo paso

1. Conviértase en administrador.
Para obtener más información, consulte “Uso de sus derechos administrativos asignados” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

2. Descargue el paquete distribution-constructor.

3. Seleccione un manifiesto para la imagen.

4. (Opcional) Si es necesario, personalice el manifiesto. Para ello, agregue
referencias a las secuencias de comandos personalizadas.

5. Ejecute el comando distro_const básico sin opciones.

distro_const build manifest.xml

Reemplace manifest por el nombre del archivo de manifiesto que se utilizará como plano de la
imagen.

Por ejemplo:

distro_const build /usr/share/distro_const/dc_livecd.xml

El constructor de distribuciones extrae los paquetes necesarios para la imagen y genera la
imagen según las especificaciones definidas en el archivo de manifiesto.

6. (Opcional) Una vez finalizada la creación, puede ver un archivo de registro con
información sobre el proceso de generación.
La salida de generación muestra la ubicación de los archivos de registro.

Cómo generar una imagen en etapas

Puede utilizar las opciones incluidas en el comando distro_const para detener y reiniciar la
creación en diferentes puntos de comprobación durante el proceso de generación de imágenes, a
fin de comprobar y depurar la selección de archivos, paquetes y secuencias de comandos para la
imagen que se va a crear.

1. Conviértase en administrador.
Para obtener más información, consulte “Uso de sus derechos administrativos asignados” de
“Protección de los usuarios y los procesos en Oracle Solaris 11.2 ”.

2. Descargue el paquete distribution-constructor.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo generar una imagen en etapas

Capítulo 3. Generación de una imagen 29

3. Seleccione el manifiesto de la imagen.

4. (Opcional) Si es necesario, personalice el manifiesto. Para ello, agregue
referencias a las secuencias de comandos personalizadas.

5. Revise los puntos de comprobación válidos en los que puede elegir pausar o
reanudar la generación.

distro_const build -l manifest.xml

Este comando muestra los puntos de comprobación válidos en los que puede pausar o reanudar
la generación de una imagen. Utilice los nombres de puntos de comprobación proporcionados
por este comando como valores válidos para las demás opciones de comandos de creación de
puntos de comprobación.

Por ejemplo, el siguiente comando confirma qué puntos de comprobación están disponibles
para un archivo de manifiesto denominado dc_livecd.xml.

distro_const build -l /usr/share/distro_const/dc_livecd.xml

Checkpoint Resumable Description

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

transfer-ips-install X Transfer package contents from IPS

set-ips-attributes X Set post-installation IPS attributes

pre-pkg-img-mod X Pre-package image modification

ba-init X Boot archive initialization

ba-config X Boot archive configuration

ba-arch X Boot archive archiving

boot-setup Setup LiveCD boot menu

pkg-img-mod Package image area modifications

create-iso ISO image creation

create-usb USB image creation

Nota - En esta salida del comando de ejemplo, una “X” en el campo resumable indica que
puede reiniciar la generación desde este punto de comprobación.

6. Genere la imagen y pause la creación de la imagen en el punto de comprobación
especificado.

distro_const build -p checkpoint manifest

Por ejemplo, el siguiente comando inicia la creación de una imagen y la detiene antes de que
ba-arch modifique el área de la imagen:

distro_const build -p ba-arch /usr/share/distro_const/dc_livecd.xml

7. Reanude la generación de la imagen desde un punto de comprobación
especificado.

distro_const build -r checkpoint manifest

Cómo generar una imagen en etapas

30 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

Nota - El punto de comprobación especificado debe ser el punto de comprobación en el que se
detuvo la ejecución de la creación anterior o un punto de comprobación previo. No es válido
usar un punto de comprobación posterior.

Por ejemplo, el siguiente comando reanuda la generación de la imagen en la etapa ba-arch.

distro_const build -r ba-arch /usr/share/distro_const/dc_livecd.xml

Nota - Puede combinar las opciones de pausa y reanudación en un comando build.

8. (Opcional) Una vez finalizada la creación, puede ver un archivo de registro con
información sobre el proceso de generación.
La salida de generación muestra la ubicación de los archivos de registro.

31

Índice

A
archivo raíz

diferencias entre SPARC y x86, 10
archivos de manifiesto

definición de, 9
ejemplo, 12
personalización, 14

archivos de manifiesto de ejemplo, 12
asignación de nombre

imagen de instalación, 14
puntos de comprobación, 25

C
comando distro_const

sintaxis y opciones, 27
uso para generar una imagen en etapas, 28

constructor de distribuciones
descripción general, 7

D
desinstalación de paquetes, 18
dispositivos de memoria flash, imágenes de instalación
USB y, 7

E
editor

agregación en imagen de instalación, 17
especificación para paquetes, 16
modificación para sistema instalado, 19

elemento de manifiesto boot_entry, 15
elemento de manifiesto boot_mods, 15
elemento de manifiesto distro name, 14

elemento de manifiesto execution, 19
elemento de manifiesto source, 16
elemento de manifiesto target, 15
elementos de manifiesto

boot_entry, 15
boot_mods, 15
distro name, 14
execution, 19
lista de, 14
modificación

archivo raíz, 10
área de generación, 15
editor para sistema instalado, 19
especificación de editor para usar durante la
generación, 16
lista de paquetes, 17
menú de inicio, 15
puntos de comprobación de generación, 19
título de imagen, 14

source, 16
target, 15

G
generación de imágenes de instalación, 13

descripción general, 27
en un solo paso, 28
imágenes de instalación en etapas, 28

I
imágenes de instalación

agregación de otros editores en, 17
agregación de paquetes en, 17
agregación de paquetes SVR4 en, 22

índice

32 Creación de una imagen de instalación personalizada de Oracle Solaris 11.2 • Julio de 2014

asignación de nombre, 14
generación, 13, 27

descripción general, 9
en etapas, 28
en un solo paso, 28
requisitos del sistema, 11

personalización, 12, 24
tipos de Oracle Solaris, 8

diferencias entre ISO y USB, 7
ISO para instalación de texto, 8
ISO para instalación Live Media, 8
ISO para instalaciones automatizadas, 8
USB, 7

imágenes de instalación USB, 7
imágenes ISO, 8
instalación automatizada

creación de una imagen ISO para, 8
instalación de prueba

creación de una imagen ISO para, 8
instalación Live Media

creación de una imagen ISO para, 8

M
menú de inicio

personalización, 15

P
paquete de grupo

definición de, 18
omisión de paquetes en, 18

paquetes
agregación en imagen de instalación, 17
desinstalación, 18
para instalar, 17

paquetes SVR4
agregación en imagen de instalación, 22

personalización
archivos de manifiesto, 14
imágenes de instalación con archivos de manifiesto,
12
imágenes de instalación con secuencias de
comandos, 24
menú de inicio, 15

puntos de comprobación
agregación, 19
asignación de nombre, 25
campos en, 21
definición de, 9
secuencias de comandos personalizadas y, 22
uso para generar una imagen en etapas, 28
uso para hacer referencia a secuencias de comandos
personalizadas durante una generación, 24
uso para instalar paquetes SVR4, 22

R
requisitos del sistema para generar imágenes, 11

S
secuencias de comandos Ver secuencias de comandos
personalizadas
secuencias de comandos personalizadas

creación y uso, 24
puntos de comprobación y, 22

	Creación de una imagen de instalación personalizada de Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Introducción a la creación de una imagen de instalación personalizada
	Acerca del constructor de distribuciones
	Tipos de imágenes de Oracle Solaris
	Proceso de creación de imágenes
	Diferencias de archivos entre SPARC y x86

	Capítulo 2. Diseño de una imagen de instalación personalizada
	Requisitos del sistema para generar imágenes
	Personalización de imágenes
	Archivos de manifiesto de ejemplo
	Cómo crear y generar una imagen personalizada
	Modificación del contenido del manifiesto
	Especificación del título de la imagen
	Modificación del menú de inicio
	Especificación del área de generación
	Especificación del editor
	Enumeración de los paquetes para instalar
	Enumeración de los paquetes para desinstalar
	Especificación del editor para un sistema instalado
	Configuración de puntos de comprobación de la generación

	Creación y uso de secuencias de comandos personalizadas
	Cómo crear y usar una secuencia de comandos personalizada

	Capítulo 3. Generación de una imagen
	Comando distro_const
	Cómo generar una imagen en un solo paso
	Cómo generar una imagen en etapas

	Índice

