
Referencia: E53760-02
Septiembre de 2014

Copia y creación de repositorios de
paquetes en Oracle® Solaris 11.2

Copyright © 2011, 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 ... 7

1 Repositorios de empaquetado de Image Packaging System 9
Repositorios de IPS locales ... 9
Mejores prácticas para la creación y el uso de repositorios de paquetes IPS locales 10
Requisitos del sistema ... 12
Privilegios de gestión del repositorio ... 12

2 Copia de repositorios de paquetes de IPS .. 15
Consideraciones de rendimiento para la copia de repositorios 15
Resolución de problemas de los repositorios de paquetes locales 16
Copia de un repositorio desde un archivo ... 17

▼ Cómo copiar un repositorio desde un archivo zip 17
▼ Cómo copiar un repositorio desde un archivo iso 20

Copia de un repositorio de Internet ... 21
▼ Cómo copiar un repositorio de Internet de forma explícita 21
▼ Cómo copiar un repositorio de Internet de forma automática 23

3 Cómo proporcionar acceso al repositorio ... 27
Permitir a los usuarios recuperar paquetes mediante una interfaz de archivo 27

▼ Cómo permitir a los usuarios recuperar paquetes mediante una interfaz de
archivo ... 27

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP 29
▼ Cómo permitir a los usuarios recuperar paquetes mediante una interfaz
HTTP ... 29

4 Mantenimiento del repositorio de paquetes de IPS local 33
Actualización del repositorio local .. 33

▼ Cómo actualizar un repositorio de paquetes IPS local 34
Reanudación de una recepción de paquete interrumpida 36

Contenido

4 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Mantenimiento de varios repositorios locales idénticos ... 37
▼ Cómo clonar un repositorio de paquetes IPS local 37

Comprobación y definición de las propiedades del repositorio 38
Visualización de propiedades que se aplican a todo el repositorio 39
Visualización de las propiedades del editor del repositorio 40
Modificación de valores de propiedad del repositorio 42

Personalización del repositorio local .. 42
Agregación de paquetes al repositorio .. 42
Examen de paquetes en el repositorio .. 44
Eliminación de paquetes del repositorio ... 44

Cómo servir varios repositorios con acceso al servidor web 45
▼ Cómo servir varios repositorios desde ubicaciones distintas 45
▼ Cómo servir varios repositorios desde una ubicación única 47

5 Ejecución del servidor de depósitos detrás de un servidor web 49
Configuración Apache para el servidor de depósitos ... 49

Configuración necesaria de Apache ... 50
Valores de configuración Apache genéricos recomendados 50

Configuración del almacenamiento en caché para el servidor de depósitos 51
Consideraciones de caché para el archivo de atributos del catálogo 52
Consideraciones de caché para la búsqueda .. 52

Configuración de un proxy con prefijo simple ... 53
Varios repositorios en un mismo dominio ... 54
Configuración del equilibrio de carga .. 54

Un servidor del repositorio con equilibrio de carga 55
Un servidor del repositorio con equilibrio de carga y otro sin equilibrio de
carga .. 55

Configuración del acceso HTTPS al repositorio ... 56
Creación de un almacén de claves ... 57
Creación de una autoridad de certificación para certificados de cliente 58
Creación de certificados de cliente utilizados para acceder al repositorio 59
Agregación de configuración de SSL al archivo de configuración de Apache 61
Creación de una autoridad de certificación de servidor autofirmado 62
Creación de un almacén de claves PKCS12 para acceder a un repositorio
seguro con Firefox ... 63
Ejemplo completo de repositorios seguros .. 64

Índice ... 69

5

Lista de ejemplos

EJEMPLO 2-1 Creación de un nuevo repositorio desde un archivo zip 18
EJEMPLO 2-2 Agregación a un repositorio existente desde un archivo zip 19

6 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Uso de esta documentación 7

Uso de esta documentación

■ Descripción general: describe cómo crear, copiar, facilitar, actualizar y mantener un
repositorio de paquete de software con la función Image Packaging System (IPS) de Oracle
Solaris.

■ Destinatarios: administradores del sistema que instalan y gestionan software o que ayudan
a otros a instalar y gestionar software.

■ Conocimiento necesario: experiencia con la función utilidad de gestión de servicios (SMF)
de Oracle Solaris y con la gestión de NFS y servidores web.

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

8 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 1. Repositorios de empaquetado de Image Packaging System 9

 1 ♦ ♦ ♦ C A P Í T U L O 1

Repositorios de empaquetado de Image
Packaging System

El software Oracle Solaris 11 se distribuye en paquetes Image Packaging System (IPS). Los
paquetes de IPS se almacenan en repositorios de paquetes de IPS que los editores IPS rellenan.

En esta guía, se describe cómo crear un repositorio de paquetes de software mediante la función
Image Packaging System (IPS) de Oracle Solaris. Las herramientas de IPS permiten copiar
fácilmente un repositorio existente o crear un repositorio de paquetes propio. También permiten
actualizar fácilmente los paquetes del repositorio. Puede proporcionar una interfaz de archivo o
una interfaz HTTP o HTTPS para los usuarios del repositorio. En esta guía también se describe
cómo actualizar automáticamente el repositorio y cómo clonar un repositorio, y se muestra la
configuración del servidor web Apache como, por ejemplo, el almacenamiento en caché, el
equilibrio de carga y la configuración del acceso HTTPS.

Este capítulo proporciona:

■ Los motivos para crear un repositorio de paquetes de IPS local para uso interno
■ Prácticas recomendadas para la creación de repositorios de paquetes
■ Requisitos del sistema para alojar un repositorio

Repositorios de IPS locales

Quizá desee crear un repositorio de IPS local por los siguientes motivos:

■ Rendimiento y seguridad. No desea que los sistemas cliente recurran a Internet para
recuperar paquetes de software nuevos ni para actualizar paquetes existentes.

■ Control de acceso. Desea asegurarse de que el próximo año podrá realizar la misma
instalación que está realizando hoy. Desea controlar fácilmente las versiones a las que se
puede actualizar los sistemas.

■ Paquetes personalizados. Desea entregar paquetes IPS personalizados.

Mejores prácticas para la creación y el uso de repositorios de paquetes IPS locales

10 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Mejores prácticas para la creación y el uso de repositorios
de paquetes IPS locales

Emplee las siguientes prácticas recomendadas para mantener la disponibilidad del repositorio y
minimizar los errores.

Incluya todo el contenido de las actualizaciones de repositorio de asistencia (SRU).

Mantenga los repositorios locales actualizados con todas las actualizaciones de
compatibilidad. Las actualizaciones de compatibilidad contienen actualizaciones de
seguridad y otras correcciones importantes. Cada versión y actualización pequeñas del
repositorio de paquetes del sistema operativo Oracle Solaris se publica como un conjunto
completo de paquetes. Las SRU se publican como una actualización dispersa de sólo los
paquetes cambiados.
■ No agregue un subconjunto de paquetes desde una actualización de compatibilidad

al repositorio. Agregue todo el contenido de la actualización de compatibilidad al
repositorio local.

■ No omita una actualización de compatibilidad. Acumule todas las actualizaciones de
compatibilidad aplicables en cada repositorio.

■ No elimine paquetes ofrecidos por un editor de Oracle.
■ Utilice el servicio utilidad de gestión de servicios (SMF) svc:/application/

pkg/mirror para actualizar automáticamente el repositorio maestro local desde el
repositorio de asistencia de Oracle. Consulte Cómo copiar un repositorio de Internet de
forma automática [23] para obtener instrucciones.

Los usuarios pueden actualizar a una versión anterior a la versión más reciente en el
repositorio mediante la especificación de la versión de todo el paquete de incorporación
a instalar. Consulte Capítulo 4, “Actualización de una imagen de Oracle Solaris” de
“Agregación y actualización de software en Oracle Solaris 11.2 ”.

Verifique cada vez que actualice el repositorio.

Utilice el comando pkgrepo verify siempre que cambie el contenido o los valores
de propiedad del repositorio. El comando pkgrepo verify verifica que los siguientes
atributos del contenido de repositorio sean correctos:
■ Sumas de comprobación de archivo.
■ Permisos de archivo. Los archivos y directorios del repositorio y la ruta de acceso

al repositorio se comprueban para garantizar que el usuario pkg5srv pueda leer el
contenido del repositorio.

■ Permisos del manifiesto de paquete.
■ Contenido del manifiesto de paquete.
■ Firmas de paquetes.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745pkgupdate
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745pkgupdate

Mejores prácticas para la creación y el uso de repositorios de paquetes IPS locales

Capítulo 1. Repositorios de empaquetado de Image Packaging System 11

Cree repositorios en una ubicación compartida.

Una ubicación compartida es una ubicación que no está en ningún entorno de inicio (BE).
Algunos ejemplos de ubicaciones compartidas son /var/share y /export. La creación de
un repositorio en una ubicación compartida proporciona las siguientes ventajas:
■ El repositorio está fácilmente disponible desde otros entornos de inicio existentes.
■ Al crear un nuevo entorno de inicio mediante la actualización o la clonación de un

entorno de inicio existente, no desperdicia espacio en varias copias de un repositorio.
■ No pierde tiempo y recursos de E/S volviendo a aplicar las actualizaciones del

repositorio que ya realizó en un entorno de inicio diferente.

Si utiliza zonas no globales, todas las ubicaciones de los editores configuradas en zonas
no globales deben estar accesibles desde la zona global, incluso si ese editor no está
configurado en la zona global.

Cree cada repositorio en su propio sistema de archivos ZFS.

El uso de un sistema de archivos ZFS independiente le permite hacer lo siguiente:
■ Obtener un mayor rendimiento.
■ Establecer las distintas características del sistema de archivos. Por ejemplo, establezca

atime en off para un mejor rendimiento al actualizar el repositorio. La propiedad
atime controla si la hora de acceso de los archivos se actualiza cuando los archivos se
leen. Con la desactivación de esta propiedad, se evita generar tráfico de escritura al leer
los archivos.

■ Gestionar el uso de recursos. Especifique una cuota de disco adecuada para cada
conjunto de datos de repositorio para asegurarse de que las actualizaciones grandes de
repositorio no consuman todo el espacio en la agrupación. Esta práctica recomendada
es especialmente importante si realiza actualizaciones automáticamente como se
describe en Cómo copiar un repositorio de Internet de forma automática [23].

■ Crear instantánea.

Realice una instantánea cada vez que se actualiza el repositorio.

Realice una instantánea del sistema de archivos de repositorio cada vez que actualiza el
repositorio para obtener las siguientes ventajas:
■ Revertir a una versión anterior del repositorio desde una instantánea.
■ Actualizar el repositorio desde una instantánea para minimizar las interrupciones de

usuario.

Proporcione alta disponibilidad.
■ Mantener clones del repositorio en diferentes ubicaciones. Consulte “Mantenimiento de

varios repositorios locales idénticos” [37] para obtener instrucciones.
■ Configurar el servidor web para el almacenamiento en caché, el equilibrio de carga

y cómo servir varios repositorios. Consulte Capítulo 5, Ejecución del servidor de
depósitos detrás de un servidor web para obtener más información.

Requisitos del sistema

12 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Proteja los repositorios locales.

Consulte “Configuración del acceso HTTPS al repositorio” [56] para obtener
instrucciones.

Requisitos del sistema

El sistema que aloja los repositorios de paquetes de IPS puede ser un sistema basado en x86 o
un sistema basado en SPARC.

Sistema operativo

Los servidores de repositorio que ejecutan Oracle Solaris 11 11/11 admiten todos los
paquetes de actualización de Oracle Solaris 11.

Espacio en disco

Para alojar una copia del repositorio de la versión Oracle Solaris 11.2, el servidor del
repositorio debe tener 16 GB de espacio libre.
Dado que la práctica recomendada consiste en mantener los repositorios locales
actualizados con todas las actualizaciones de compatibilidad, planee utilizar entre 10 y
15 GB de espacio adicional cada año para actualizaciones de compatibilidad. El software
adicional, como Oracle Solaris Studio u Oracle Solaris Cluster, por supuesto, requiere
espacio adicional en el repositorio de paquetes.

Si un sistema aloja más de un repositorio de IPS, cada repositorio debe ser un sistema de
archivos ZFS independiente, de manera que cada repositorio se puede deshacer o recuperar por
separado.

Privilegios de gestión del repositorio

Utilice uno de los siguientes métodos para obtener el privilegio que necesita para crear y
configurar repositorios de paquetes. Consulte “Protección de los usuarios y los procesos en
Oracle Solaris 11.2 ” para obtener más información sobre los perfiles y los 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. Los siguientes perfiles son útiles para mantener los repositorios de paquetes
locales:

Administración del sistema de archivos ZFS

Este perfil de derechos permite ejecutar el comando zfs.

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

Privilegios de gestión del repositorio

Capítulo 1. Repositorios de empaquetado de Image Packaging System 13

Instalación del software

Este perfil de derechos permite ejecutar el comando pkg.

Gestión de servicios

Este perfil de derechos permite ejecutar los comandos SMF como svccfg.

Funciones

Utilice el comando roles para obtener una lista de los roles que se le hayan asignado. 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.

14 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 2. Copia de repositorios de paquetes de IPS 15

 2 ♦ ♦ ♦ C A P Í T U L O 2

Copia de repositorios de paquetes de IPS

En este capítulo se describen dos formas de crear una copia del repositorio de paquetes IPS
de Oracle Solaris: puede utilizar archivos de repositorio desde medios o desde un sitio de
descarga de Oracle Solaris, o puede recuperar el contenido del repositorio desde Internet en
forma manual o automática. En cualquier caso, cree primero un sistema de archivos ZFS
independiente en una ubicación compartida para el repositorio de paquetes local. Después de
crear el repositorio, verifique el repositorio y cree una instantánea.

En este capítulo también se proporciona información sobre el rendimiento y la resolución de
problemas en relación con la copia de repositorios.

Consideraciones de rendimiento para la copia de
repositorios

Si descarga archivos del repositorio desde el sitio de descarga de Oracle Solaris o si utiliza
el comando pkgrecv que se muestra en “Copia de un repositorio de Internet” [21] para
recuperar contenido del repositorio de una ubicación en Internet, tenga en cuenta la siguiente
configuración para mejorar el rendimiento de la transferencia:

■ Asegúrese de que la capacidad de la agrupación de almacenamiento de ZFS sea inferior al
80%. Utilice el comando zpool list para ver la capacidad de la agrupación.

■ Si utiliza un proxy, compruebe el rendimiento del proxy.
■ Cierre las aplicaciones que utilizan una gran cantidad de memoria.
■ Asegúrese de tener suficiente espacio libre en el directorio temporal. Durante sus

operaciones, el comando pkgrecv utiliza $TMPDIR como un directorio de almacenamiento
temporal. Si TMPDIR no está definido, pkgrecv utiliza /var/tmp para este almacenamiento
temporal. Asegúrese de que $TMPDIR o /var/tmp tenga suficiente espacio libre para el
tamaño de la operación pkgrecv que está realizando.

■ Si utiliza el comando pkgrecv para copiar un gran repositorio, considere utilizar la opción
--clone. El uso de la opción --clone es más rápido y consume menos memoria. Consulte
Cómo clonar un repositorio de paquetes IPS local [37].

Resolución de problemas de los repositorios de paquetes locales

16 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

■ Si está utilizando el comando pkgrecv para crear o actualizar un gran repositorio, considere
utilizar un SSD para el repositorio de destino. Puede mover el repositorio según sea
necesario una vez que la recuperación del paquete termine.

Resolución de problemas de los repositorios de paquetes
locales

Los siguientes métodos pueden evitar los problemas o ayudar a encontrar la causa de los
problemas que pueden surgir:

■ Verificar los archivos de origen del repositorio. Si utiliza archivos .zip para crear su
repositorio, confirme que los archivos del sistema son correctos mediante las sumas
de comprobación, como se describe en Cómo copiar un repositorio desde un archivo
zip [17].

■ Verifique el repositorio instalado. Utilice el comando pkgrepo verify para comprobar la
instalación del repositorio.

Los siguientes problemas de permisos son informados por pkgrepo verify:
■ Permisos de archivo. Para evitar problemas con los permisos de archivo y directorio

para los repositorios basados en sistemas de archivos, asegúrese de que el usuario
pkg5srv tiene permiso para leer el repositorio.

■ Permisos de directorio. Asegúrese de que todos los directorios en el repositorio tienen
permiso de ejecución.

Si el comando pkgrepo verify informa otros tipos de errores, intente usar el comando
pkgrepo fix para corregir los errores. Consulte la página del comando man pkgrepo(1)
para obtener más información.

■ Compruebe el origen del editor. Asegúrese de definir el origen para cada editor de forma
adecuada en cada imagen. Para actualizar paquetes instalados, instalar paquetes que
dependan 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 el que está
instalado en la imagen en la que está configurando el editor. Consulte el paso 3 en Cómo
permitir a los usuarios recuperar paquetes mediante una interfaz de archivo [27].
Consulte “Agregación y actualización de software en Oracle Solaris 11.2 ” para obtener más
información sobre la configuración de editores y la resolución de problemas de instalación
de paquetes.

■ Compruebe la configuración del servidor web. Si configura un servidor web Apache para
acceder a su repositorio, configure el servidor web para no decodificar las barras diagonales
codificadas. Consulte las instrucciones en “Configuración necesaria de Apache” [50].
Descodificar barras diagonales codificadas puede producir errores de "no se ha encontrado
el paquete".

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745

Copia de un repositorio desde un archivo

Capítulo 2. Copia de repositorios de paquetes de IPS 17

■ No cree un repositorio que sólo sea accesible desde una zona no global. Todas las
ubicaciones de los editores configurados en zonas no globales deben ser accesibles desde la
zona global, incluso si ese editor no está configurado en la zona global.

Copia de un repositorio desde un archivo

En esta sección se describe cómo realizar una copia local del repositorio de paquetes Oracle
Solaris de uno o más archivos de repositorio. Los archivos de repositorio pueden estar en
medios o disponibles en un sitio de descarga de Oracle Solaris. Los archivos de repositorio
pueden ser archivos zip o archivos iso.

Cómo copiar un repositorio desde un archivo zip

1. Cree un sistema de archivos ZFS para el nuevo repositorio.
Cree el repositorio en una ubicación compartida. Establezca atime en off cuando cree el
sistema de archivos de repositorio. Consulte “Mejores prácticas para la creación y el uso de
repositorios de paquetes IPS locales” [10].

$ zfs create -o atime=off rpool/export/IPSpkgrepos

$ zfs create rpool/export/IPSpkgrepos/Solaris

$ zfs get atime rpool/export/IPSpkgrepos/Solaris
NAME PROPERTY VALUE SOURCE

rpool/export/IPSpkgrepos/Solaris atime off inherited from rpool/export/IPSpkgrepos

2. Obtenga los archivos del repositorio de paquetes.
Descargue los archivos .zip del repositorio de paquetes IPS de Oracle Solaris desde la misma
ubicación de donde descargó la imagen de instalación del sistema o encuentre el DVD del
repositorio en el paquete de medios. Junto con los archivos .zip, descargue la secuencia
de comandos install-repo.ksh y los archivos .txt (README y los archivos de la suma de
comprobación).

$ ls
install-repo.ksh sol-11_2-ga-repo-3of4.zip

README-zipped-repo.txt sol-11_2-ga-repo-4of4.zip

sol-11_2-ga-repo-1of4.zip sol-11_2-ga-repo.txt

sol-11_2-ga-repo-2of4.zip

3. Asegúrese de que el archivo de secuencia de comandos sea ejecutable.

$ chmod +x install-repo.ksh

4. Ejecute la secuencia de comandos de instalación del repositorio.

Cómo copiar un repositorio desde un archivo zip

18 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

La secuencia de comandos del repositorio, install-repo.ksh, descomprime cada archivo del
repositorio .zip en el directorio especificado. La secuencia de comandos, de manera opcional,
realiza las siguientes tareas adicionales:

■ Verifique las sumas de comprobación de los archivos .zip descargados. Si no especifica la
opción -c para verificar las sumas de comprobación, compruebe las sumas de comprobación
de forma manual antes de ejecutar la secuencia de comandos de instalación del repositorio.
Ejecute el siguiente comando digest y compare la salida la suma de comprobación
correspondiente para el archivo .md5:

$ digest -a md5 file
■ Agregue el contenido del repositorio a contenido existente si el destino especificado ya

contiene un repositorio.
■ Verifique el repositorio final. Si no especifica la opción -v para verificar el repositorio,

utilice los subcomandos info, list y verify del comando pkgrepo para verificar el
repositorio después de ejecutar la secuencia de comandos de la instalación del repositorio.

■ Cree un archivo de imagen ISO para el montaje y la distribución. Si utiliza la opción -I para
crear un archivo .iso, el archivo .iso y el archivo README que explican cómo utilizar el
archivo .iso están en el directorio de destino especificado.

5. Verifique el contenido del repositorio.
Si no ha especificado la opción -v en el paso anterior, utilice los subcomandos info, list y
verify del comando pkgrepo para comprobar que el repositorio se haya copiado correctamente.
Si el comando pkgrepo verify informa errores, intente usar el comando pkgrepo fix para
corregir los errores. Consulte la página del comando man pkgrepo(1).

6. Realice una instantánea del nuevo repositorio.

$ zfs snapshot rpool/export/IPSpkgrepos/Solaris@sol-11_2_0

ejemplo 2-1 Creación de un nuevo repositorio desde un archivo zip

En este ejemplo, no hay ningún repositorio hasta que los archivos zip se desempaqueten. La
secuencia de comandos puede realizar las siguientes opciones:

-s Opcional: Especifica la ruta de acceso completa al directorio donde se
ubican los archivos .zip. De manera predeterminada: el directorio actual.

-d Necesario. Especifica la ruta de acceso completa al directorio donde
desea el repositorio.

-i Opcional: Especifica los archivos que se deben utilizar para rellenar este
repositorio. El directorio de origen puede contener varios conjuntos de
archivos .zip. De manera predeterminada: la imagen disponible más
nueva en el directorio de origen.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Cómo copiar un repositorio desde un archivo zip

Capítulo 2. Copia de repositorios de paquetes de IPS 19

-c Opcional: Compara las sumas de comprobación de los archivos .zip con
las sumas de comprobación en el archivo especificado. Si especifica -c
sin argumentos, el archivo predeterminado utilizado es el archivo .md5
para la imagen -i en el directorio de origen.

-v Opcional: Verifica el repositorio final.

-I Opcional: Crea una imagen ISO del repositorio en el directorio de origen.
También deja un archivo log mkiso.log en el directorio de origen.

-h Opcional: Muestra un mensaje de uso.

$./install-repo.ksh -d /export/IPSpkgrepos/Solaris -c -v -I
Comparing checksums of downloaded files...done. Checksums match.

Uncompressing sol-11_2-ga-repo-1of4.zip...done.

Uncompressing sol-11_2-ga-repo-2of4.zip...done.

Uncompressing sol-11_2-ga-repo-3of4.zip...done.

Uncompressing sol-11_2-ga-repo-4of4.zip...done.

Repository can be found in /export/IPSpkgrepos/Solaris.

Initiating repository verification.

Building ISO image...done.

ISO image and instructions for using the ISO image are at:

/tank/downloads/sol-11_2-ga-repo.iso

/tank/downloads/README-repo-iso.txt

$ ls /export/IPSpkgrepos/Solaris
COPYRIGHT NOTICES pkg5.repository publisher README-iso.txt

La reconstrucción y la verificación del repositorio pueden tardar tiempo, pero el contenido del
repositorio es recuperable después de obtener el mensaje "El repositorio se encuentra en".

ejemplo 2-2 Agregación a un repositorio existente desde un archivo zip

En este ejemplo, el contenido de los archivos zip del repositorio se agregan al contenido en un
paquete de repositorio existente.

$ pkgrepo -s /export/IPSpkgrepos/Solaris info
PUBLISHER PACKAGES STATUS UPDATED

solaris 4764 online 2014-03-18T05:30:57.221021Z

$./install-repo.ksh -d /export/IPSpkgrepos/Solaris -c -v -I
IPS repository exists at destination /export/IPSpkgrepos/Solaris

Current version: 0.175.2.0.0.35.0

Do you want to add to this repository? (y/n) y
Comparing checksums of downloaded files...done. Checksums match.

Uncompressing sol-11_2-ga-repo-1of4.zip...done.

Uncompressing sol-11_2-ga-repo-2of4.zip...done.

Uncompressing sol-11_2-ga-repo-3of4.zip...done.

Uncompressing sol-11_2-ga-repo-4of4.zip...done.

Repository can be found in /export/IPSpkgrepos/Solaris.

Initiating repository rebuild.

Initiating repository verification.

Cómo copiar un repositorio desde un archivo iso

20 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Building ISO image...done.

ISO image and instructions for using the ISO image are at:

/tank/downloads/sol-11_2-ga-repo.iso

/tank/downloads/README-repo-iso.txt

$ pkgrepo -s /export/IPSpkgrepos/Solaris info
PUBLISHER PACKAGES STATUS UPDATED

solaris 4768 online 2014-06-02T18:11:55.640930Z

Cómo copiar un repositorio desde un archivo iso

1. Cree un sistema de archivos ZFS para el nuevo repositorio.
Cree el repositorio en una ubicación compartida. Establezca atime en off cuando cree el
sistema de archivos de repositorio. Consulte “Mejores prácticas para la creación y el uso de
repositorios de paquetes IPS locales” [10].

$ zfs create -o atime=off rpool/export/IPSpkgrepos

$ zfs create rpool/export/IPSpkgrepos/Solaris

$ zfs get atime rpool/export/IPSpkgrepos/Solaris
NAME PROPERTY VALUE SOURCE

rpool/export/IPSpkgrepos/Solaris atime off inherited from rpool/export/IPSpkgrepos

2. Obtenga los archivos de imagen del repositorio de paquetes.
Cree un archivo .iso a partir de los archivos .zip del repositorio con la opción -I, como se
describe en Ejemplo 2-1, “Creación de un nuevo repositorio desde un archivo zip”.

3. Monte el archivo de imagen.
Monte el archivo .iso de repositorio para acceder al contenido.

$ mount -F hsfs /path/sol-11_2-repo.iso /mnt

Para evitar la necesidad de volver a montar la imagen .iso cada vez que el sistema del servidor
del repositorio se reinicia, copie el contenido del archivo del repositorio como se describe en el
siguiente paso.

4. Copie el contenido del repositorio a la nueva ubicación.
Para aumentar el rendimiento de los accesos al repositorio y para evitar la necesidad de volver
a montar la imagen .iso cada vez que el sistema se reinicia, copie los archivos de repositorio
de /mnt/repo/ a un sistema de archivos ZFS. Puede realizar esta copia con el comando rsync o
con el comando tar

■ Utilice el comando rsync.
Si utiliza el comando rsync, asegúrese de especificar /mnt/repo/ (incluida la barra
diagonal final) en vez de /mnt/repo para copiar los archivos y subdirectorios en el
directorio repo. Consulte la página del comando man rsync(1).

Copia de un repositorio de Internet

Capítulo 2. Copia de repositorios de paquetes de IPS 21

$ rsync -aP /mnt/repo/ /export/IPSpkgrepos/Solaris

■ Utilice el comando tar.
Con el comando tar, como se muestra en el siguiente ejemplo, se puede copiar el
repositorio mucho más rápido del sistema de archivos montado al sistema de archivos ZFS
del repositorio.

$ cd /mnt/repo; tar cf - . | (cd /export/IPSpkgrepos/Solaris; tar xfp -)

5. Desmonte el archivo de imagen.
Asegúrese de no estar aun en el directorio /mnt.

$ umount /mnt

6. Verifique el contenido del nuevo repositorio.
Utilice los subcomandos info, list y verify del comando pkgrepo para comprobar que el
repositorio se haya copiado correctamente. Si el comando pkgrepo verify informa errores,
intente usar el comando pkgrepo fix para corregir los errores. Consulte la página del comando
man pkgrepo(1).

7. Realice una instantánea del nuevo repositorio.

$ zfs snapshot rpool/export/IPSpkgrepos/Solaris@sol-11_2_0

Copia de un repositorio de Internet

En esta sección, se describe cómo hacer una copia local del repositorio de paquetes de la
versión Oracle Solaris copiando el repositorio desde una ubicación de Internet. El primer
procedimiento muestra la emisión del comando de copia de la línea de comandos. El segundo
procedimiento muestra el uso de un servicio SMF para copiar y actualizar un repositorio
automáticamente.

Cómo copiar un repositorio de Internet de forma
explícita

1. Cree un sistema de archivos ZFS para el nuevo repositorio.
Cree el repositorio en una ubicación compartida. Establezca atime en off cuando cree el
sistema de archivos de repositorio. Consulte “Mejores prácticas para la creación y el uso de
repositorios de paquetes IPS locales” [10].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Cómo copiar un repositorio de Internet de forma explícita

22 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

$ zfs create -o atime=off rpool/export/IPSpkgrepos

$ zfs create rpool/export/IPSpkgrepos/Solaris

$ zfs get atime rpool/export/IPSpkgrepos/Solaris
NAME PROPERTY VALUE SOURCE

rpool/export/IPSpkgrepos/Solaris atime off inherited from rpool/export/IPSpkgrepos

2. Cree la infraestructura de repositorio necesaria.
Cree la infraestructura adecuada para el repositorio pkg(5) a fin de poder copiar el repositorio.
Los archivos de imagen utilizados en el método anterior incluyen la infraestructura de
repositorio, de modo que este paso no es necesario. Cuando copia el contenido del repositorio
mediante el comando pkgrecv como se describe en este método, debe crear la infraestructura
del repositorio y, a continuación, copiar el contenido del repositorio en esa infraestructura.
Consulte las páginas del comando man pkg(5) y pkgrepo(1)

$ pkgrepo create /export/IPSpkgrepos/Solaris

3. Copie el contenido del repositorio a la nueva ubicación.
Utilice el comando pkgrecv para copiar el repositorio. Esta operación podría afectar el
rendimiento de la red. El tiempo necesario para completar esta operación depende del ancho
de banda de la red y de la velocidad de conexión. Consulte también “Consideraciones de
rendimiento para la copia de repositorios” [15]. Si actualiza este repositorio más adelante,
se transferirán solamente los cambios, y es posible que el proceso demore mucho menos.

El comando siguiente recupera todas las versiones de todos los paquetes del repositorio de
paquetes especificado por la opción -s al repositorio especificado por la opción -d. Si va a
copiar desde un sitio seguro, asegúrese de que el certificado SSL y la clave requeridos estén
instalados, y especifique las opciones del certificado y la clave.

$ pkgrecv -s https://pkg.oracle.com/solaris/support -d /export/IPSpkgrepos/Solaris \

--key /path-to-ssl_key --cert /path-to-ssl_cert '*'

Consulte la página del comando man pkgrecv(1) para obtener información sobre las
opciones -m y --clone. No debe utilizar la opción -m latest para este fin. Usar un repositorio
demasiado disperso puede producir errores cuando los usuarios intentan actualizar sus
imágenes.

4. Verifique el contenido del nuevo repositorio.
Utilice los subcomandos info, list y verify del comando pkgrepo para comprobar que el
repositorio se haya copiado correctamente. Si el comando pkgrepo verify informa errores,
intente usar el comando pkgrepo fix para corregir los errores. Consulte la página del comando
man pkgrepo(1).

5. Realice una instantánea del nuevo repositorio.

$ zfs snapshot rpool/export/IPSpkgrepos/Solaris@sol-11_2_0

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5pkg-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrecv-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Cómo copiar un repositorio de Internet de forma automática

Capítulo 2. Copia de repositorios de paquetes de IPS 23

Cómo copiar un repositorio de Internet de forma
automática

De manera predeterminada, el servicio SMF svc:/application/pkg/mirror realiza una
operación de pkgrecv periódica desde los orígenes del editor solaris definidos en esta imagen
como /var/share/pkg/repositories/solaris. Esta operación pkgrecv inicia a las 2:30 a. m.
un día de cada mes. Para cambiar este comportamiento predeterminado, configure el servicio
como se describe en este procedimiento.

Al final de cada ejecución correcta de este servicio, los catálogos de repositorio se actualizan.
No es necesario actualizar el repositorio para crear un índice de búsqueda.

Dado que este servicio se ejecuta de forma periódica, el repositorio se crea y también se
mantiene actualizado. No necesita utilizar las instrucciones de actualización manual del
repositorio que se muestran en este documento.

Otros sistemas pueden establecer su origen del editor solaris para este repositorio actualizado
automáticamente o a un clon de este repositorio. Sólo un sistema debe tener un origen de editor
en Internet y ejecutar el servicio de mirror para recibir automáticamente las actualizaciones.

1. Configure los orígenes del editor.
De manera predeterminada, el servicio mirror transfiere paquetes desde el editor de solaris
configurado en la imagen con raíz en /. Si bien no es posible especificar directamente los
orígenes del editor en la configuración del servicio mirror, puede configurar la raíz de la
imagen desde la cual recuperar esta información. En la raíz de la imagen, utilice pkg set-
publisher para configurar los orígenes del editor para usar como fuentes de la transferencia
pkgrecv para el repositorio de reflejo.

a. (Opcional) Configure la raíz de la imagen.
Si la configuración del editor que desea utilizar para servicio de reflejo es diferente de la
configuración del editor que desea utilizar en esta imagen, cree una imagen de usuario
en una ubicación compartida (no incluida en ningún entorno de inicio) y restablezca el
valor de propiedad config/ref_image en el servicio mirror a esa nueva imagen, como se
muestra en el ejemplo siguiente. El servicio mirror utilizará la configuración del editor de
la imagen config/ref_image.

$ svccfg -s pkg/mirror:default setprop config/ref_image = /var/share/pkg/

mirror_svc_ref_image

$ pkg image-create /var/share/pkg/mirror_svc_ref_image

b. (Opcional) Defina los editores.
Si desea actualizar el repositorio de reflejo con paquetes de otros editores además del
editor solaris, restablezca el valor de la propiedad config/publishers en el servicio

Cómo copiar un repositorio de Internet de forma automática

24 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

mirror, como se muestra en el siguiente ejemplo que muestra cómo agregar los editores
ha-cluster y solarisstudio.

$ svccfg -s pkg/mirror:default setprop config/publishers = solaris,ha-

cluster,solarisstudio

c. Configure los orígenes del editor.
Dado que este servicio se ejecuta de forma periódica, debe definir los orígenes del editor
en un repositorio que proporcione actualizaciones regulares. Para los productos Oracle, es
probable que desee establecer los orígenes del editor para que un repositorio de asistencia
recupere las actualizaciones de repositorio de asistencia (SRU). En el ejemplo siguiente,
se necesita la opción -R sólo si está configurando los editores en una raíz de imagen
alternativa. Es posible que las opciones -k y -c no sean necesarias, en función de las URI
de origen.

$ pkg -R /var/share/pkg/mirror_svc_ref_image set-publisher \

-g https://pkg.oracle.com/solaris/support/ -k ssl_key -c ssl_cert solaris
$ pkg -R /var/share/pkg/mirror_svc_ref_image set-publisher \

-g https://pkg.oracle.com/ha-cluster/support/ -k ssl_key -c ssl_cert ha-cluster
$ pkg -R /var/share/pkg/mirror_svc_ref_image set-publisher \

-g https://pkg.oracle.com/solarisstudio/support/ -k ssl_key -c ssl_cert solarisstudio

Utilice uno de los siguientes comandos para verificar los editores configurados en la nueva
imagen:

$ pkg -R /var/share/pkg/mirror_svc_ref_image publisher

$ pkg -R /var/share/pkg/mirror_svc_ref_image publisher solaris ha-cluster

 solarisstudio

2. (Opcional) Configure otras propiedades del servicio de reflejo.
Es posible que desee modificar otras propiedades del servicio mirror, como la hora en que se
ejecuta el servicio o la ubicación del repositorio de reflejo.

Es posible que desee cambiar la hora en que se ejecuta el servicio para que coincida con más
exactitud con la hora que espera que se actualicen los orígenes del editor reflejados. Para
cambiar la hora en que se ejecuta el servicio, modifique el valor de la propiedad config/
crontab_period.

Para cambiar la ubicación del repositorio de reflejo, modifique el valor de la propiedad config/
repository. Si cambia la ubicación del repositorio de reflejo, mantenga el repositorio en una
ubicación compartida. Consulte “Mejores prácticas para la creación y el uso de repositorios de
paquetes IPS locales” [10]. La ubicación predeterminada, /var/share/pkg/repositories/
solaris, es una ubicación compartida no incluida en ningún entorno existente.

3. Active el servicio de imagen.
Utilice el comando svcs mirror para comprobar el estado del servicio mirror.

Cómo copiar un repositorio de Internet de forma automática

Capítulo 2. Copia de repositorios de paquetes de IPS 25

■ El servicio está desactivado y desea utilizar este servicio.

a. Actualice la instancia de servicio si cambió la configuración.
Si ha cambiado la configuración del servicio mirror, como se muestra en los
comandos svccfg setprop en los pasos anteriores, actualice el servicio para
confirmar los valores cambiados en la instantánea en ejecución. Si la salida del
comando svcprop -p config mirror no muestra los valores que desea, asegúrese de
que la salida del comando svccfg -s mirror:default listprop config muestre
los valores que desee. Utilice svcadm refresh mirror:default o svccfg -s
mirror:default refresh para confirmar los valores cambiados en la instantánea en
ejecución del servicio. Utilice el comando svcprop -p config mirror nuevamente
para confirmar que el servicio está configurado en la forma en que desea que esté
configurado.

b. Active la instancia de servicio.
Utilice el siguiente comando para activar el servicio de reflejo:

$ svcadm enable mirror:default

Utilice el comando svcs mirror para confirmar que el servicio mirror está en línea.
El servicio se ejecutará en la hora definida en la propiedad config/crontab_period.

■ El servicio está en línea y desea ejecutarlo ahora.
Si el servicio está en línea, actualícelo para ejecutarlo inmediatamente. Debe ver el método
svc-pkg-mirror y el comando pkgrecv que ejecuta el usuario pkg5srv.

■ El servicio está en línea y no desea utilizarlo.
Utilice el comando svcadm Disable mirror para desactivar este servicio. Es posible que
desee ejecutar este servicio en un solo sistema para mantener un repositorio maestro. En
otros sistemas, es probable que desee desactivar este servicio.

■ El servicio está en mantenimiento o está degradado.
Utilice el comando svcs -xvL mirror para obtener más información para diagnosticar y
solucionar el problema.

4. Verifique el contenido del repositorio.
Una vez que el servicio mirror finaliza la ejecución, utilice los subcomandos info, list y
verify del comando pkgrepo para comprobar que el repositorio se haya copiado o se haya
actualizado correctamente. Si el comando pkgrepo verify informa errores, intente usar
el comando pkgrepo fix para corregir los errores. Consulte la página del comando man
pkgrepo(1).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Cómo copiar un repositorio de Internet de forma automática

26 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Compruebe el valor de la propiedad config/crontab_period del servicio mirror para
consultar cuándo se ejecutará el servicio. Mientras el servicio se está ejecutando, el comando
svcs -p mirror muestra el estado del servicio como online* y muestra los procesos iniciados
por este servicio. Espere hasta que el servicio de estado se muestra online y no haya ningún
proceso asociado con el servicio antes de verificar el repositorio.

5. Realice una instantánea del nuevo repositorio.

$ zfs snapshot rpool/VARSHARE/pkg/repositories/solaris@sol-11_2_0

Pasos siguientes Es posible que no desee copiar el contenido de varios editores al mismo tiempo. En vez de
configurar varios editores en una propiedad config/publishers, puede crear varias instancias
del servicio pkg/mirror. Por ejemplo, la propiedad config/publishers puede configurarse en
solaris para la instancia default, en ha-cluster para una nueva instancia pkg/mirror:ha-
cluster y en solarisstudio para una nueva instancia pkg/mirror:solarisstudio. Del
mismo modo, config/crontab_period puede configurarse de forma distinta para cada
instancia. Puede almacenar el contenido de cada editor en un repositorio, como se muestra en
este procedimiento, o puede definir un valor config/repository diferente para cada instancia
pkg/mirror.

Véase también Consulte “Gestión de los servicios del sistema en Oracle Solaris 11.2 ” para obtener más
información sobre los comandos SMF.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53840

Capítulo 3. Cómo proporcionar acceso al repositorio 27

 3 ♦ ♦ ♦ C A P Í T U L O 3

Cómo proporcionar acceso al repositorio

En este capítulo se describe cómo permitir a los clientes recuperar paquetes en su repositorio
local mediante una interfaz de archivo o mediante una interfaz HTTP. Se puede configurar un
repositorio para ambos tipos de acceso.

Permitir a los usuarios recuperar paquetes mediante una
interfaz de archivo

En esta sección, se describe cómo servir los paquetes del repositorio local desde un directorio
de la red local.

Cómo permitir a los usuarios recuperar paquetes
mediante una interfaz de archivo

1. Configure un recurso compartido NFS.
Para permitir que los clientes accedan al repositorio local mediante NFS, cree y publique un
recurso compartido NFS.

$ zfs share -o share.nfs=on rpool/export/IPSpkgrepos%ipsrepo

Consulte la página del comando man zfs_share(1M) para obtener más información, como
las propiedades adicionales de share.nfs que puede definir.

2. Confirme que el recurso compartido se publica.
Lleve a cabo una de las siguientes pruebas para confirmar la publicación del recurso
compartido:

■ Busque el repositorio en la tabla del sistema de archivos compartido.

$ grep repo /etc/dfs/sharetab
/export/IPSpkgrepos ipsrepo nfs sec=sys,rw

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mzfs-share-1m

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz de archivo

28 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

■ Determine si se puede acceder al repositorio desde un sistema remoto.

$ dfshares solaris
RESOURCE SERVER ACCESS TRANSPORT

 solaris:/export/IPSpkgrepos solaris - -

3. Configure el origen del editor.
Para permitir que los sistemas cliente obtengan paquetes del repositorio de archivos local,
configure el origen del editor.

a. Determine el nombre del editor.
Utilice el siguiente comando para determinar los nombres de los editores en el repositorio:

$ pkgrepo info -s /export/IPSpkgrepos/Solaris
PUBLISHER PACKAGES STATUS UPDATED

solaris 4768 online 2014-04-02T18:11:55.640930Z

b. Compruebe la idoneidad del origen del editor.
Para actualizar paquetes instalados, instalar paquetes que dependan 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 el que está instalado en la imagen en la que está
configurando el editor. El repositorio también puede contener software más antiguo o más
reciente, pero debe contener el mismo software que el que está instalado en el repositorio.

El siguiente comando muestra que el repositorio especificado no es un origen de editor
adecuado para esta imagen:

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.2.0.0.36.0 i--

$ pkgrepo list -Hs http://pkg.oracle.com/solaris/release

 entire@0.5.11-0.175.2.0.0.36.0
pkgrepo list: The following pattern(s) did not match any packages:

 entire@0.5.11-0.175.2.0.0.36.0

El siguiente comando muestra que el repositorio especificado es un origen de editor
adecuado para esta imagen:

$ pkgrepo list -Hs /export/IPSpkgrepos/Solaris entire@0.5.11-0.175.2.0.0.36.0
solaris entire 0.5.11,5.11-0.175.2.0.0.36.0:20140401T190148Z

c. Configure el origen de editor.
Mediante la ubicación del repositorio y nombre del editor de los pasos anteriores, ejecute
el siguiente comando para definir el origen del editor:

$ pkg set-publisher -G '*' -M '*' -g /export/IPSpkgrepos/Solaris/ solaris

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP

Capítulo 3. Cómo proporcionar acceso al repositorio 29

-G '*' Elimina todos los orígenes existentes para el editor de solaris.

-M '*' Elimina todos los reflejos existentes para el editor de solaris.

-g Agrega el URI del repositorio local recién creado como el nuevo
origen del editor solaris.

Consulte “Configuración de editores” de “Agregación y actualización de software en
Oracle Solaris 11.2 ” para obtener más información acerca de la configuración de editores.

Si restablece el origen del editor en otras imágenes, vuelva a realizar la prueba de idoneidad:
otras imágenes pueden tener una versión diferente de software instalado y es posible que no
puedan utilizar este repositorio. Si restablece el origen del editor en imágenes en otros sistemas,
utilice una ruta de acceso completa para el argumento -g.

Cómo permitir a los usuarios recuperar paquetes mediante
una interfaz HTTP

En esta sección se describe cómo servir los paquetes de repositorio locales mediante el servidor
de repositorios de paquete.

Cómo permitir a los usuarios recuperar paquetes
mediante una interfaz HTTP

El servidor de depósitos de paquete, pkg.depotd, proporciona acceso a la red a los datos
incluidos en un repositorio de paquetes. El servicio SMF svc:/application/pkg/server
invoca el daemon pkg.depotd. Para permitir que los clientes accedan al repositorio local
mediante HTTP, este procedimiento muestra cómo configurar el servicio pkg/server. Puede
configurar la instancia default del servicio. Este procedimiento muestra cómo crear y
configurar una nueva instancia.

1. Cree una instancia del servidor de depósitos.
Utilice el subcomando add para agregar una nueva instancia del servicio pkg/server
denominado solaris.

$ svccfg -s pkg/server add solaris

2. Configure la ruta al repositorio.
Configure la ruta en la que esta instancia del servicio puede encontrar los datos del repositorio.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745publisher-config
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745publisher-config

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP

30 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

$ svccfg -s pkg/server:solaris setprop pkg/inst_root=/export/IPSpkgrepos/Solaris

3. (Opcional) Establezca el número de puerto.
Establezca el número de puerto en el que la instancia del servidor de depósitos debe escuchar
solicitudes de paquetes entrantes. De manera predeterminada, pkg.depotd recibe las conexiones
en el puerto 80. Para cambiar el puerto, restablezca la propiedad pkg/port.

$ svccfg -s pkg/server:solaris setprop pkg/port=81

4. (Opcional) Establezca otras propiedades.
Para obtener una lista completa de las propiedades de pkg/server, consulte la página del
comando man pkg.depotd(1M)

Para configurar varias propiedades del servicio, utilice el siguiente comando para editar todas
las propiedades a la vez. Recuerde eliminar desde el principio el marcador de comentario (#) en
las líneas que cambie.

$ svccfg -s pkg/server:solaris editprop

5. Inicie el servicio de repositorio.
Reinicie el servicio de servidor de depósitos de paquetes.

$ svcadm refresh pkg/server:solaris

$ svcadm enable pkg/server:solaris

6. Pruebe que el servidor del repositorio esté funcionando.
Para determinar si el servidor del repositorio está funcionando, abra una ventana del explorador
en la ubicación localhost. De manera predeterminada, pkg.depotd recibe las conexiones
en el puerto 80. Si ha cambiado el puerto, abra una ventana del explorador en la ubicación
localhost:número_puerto.

7. Configure el origen del editor.
Para permitir que los sistemas cliente obtengan paquetes del repositorio de archivos local,
configure el origen del editor.

a. Determine el nombre del editor.
Utilice el siguiente comando para determinar los nombres de los editores en el repositorio:

$ pkgrepo info -s /export/IPSpkgrepos/Solaris
PUBLISHER PACKAGES STATUS UPDATED

solaris 4768 online 2014-04-02T18:11:55.640930Z

b. Compruebe la idoneidad de este origen del editor.
Para actualizar paquetes instalados, instalar paquetes que dependan de paquetes instalados
o instalar una zona no global, el repositorio que configura como el origen del editor debe

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

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP

Capítulo 3. Cómo proporcionar acceso al repositorio 31

contener al menos el mismo software que el que está instalado en la imagen en la que está
configurando el editor. El repositorio también puede contener software más antiguo o más
reciente, pero debe contener el mismo software que el que está instalado en el repositorio.

El siguiente comando muestra que el repositorio especificado no es un origen de editor
adecuado para esta imagen:

$ pkg list entire
NAME (PUBLISHER) VERSION IFO

entire 0.5.11-0.175.2.0.0.36.0 i--

$ pkgrepo list -Hs http://pkg.oracle.com/solaris/release

 entire@0.5.11-0.175.2.0.0.36.0
pkgrepo list: The following pattern(s) did not match any packages:

 entire@0.5.11-0.175.2.0.0.36.0

El siguiente comando muestra que el repositorio especificado es un origen de editor
adecuado para esta imagen:

$ pkgrepo list -Hs http://localhost:81/ entire@0.5.11-0.175.2.0.0.36.0
solaris entire 0.5.11,5.11-0.175.2.0.0.36.0:20140401T190148Z

c. Configure el origen de editor.
Configure el origen del editor con uno de los siguientes valores:

■ La ubicación de pkg/inst_root.

$ pkg set-publisher -G '*' -M '*' -g /export/IPSpkgrepos/Solaris/ solaris

■ La ubicación de pkg/port.

$ pkg set-publisher -G '*' -M '*' -g http://localhost:81/ solaris

-G '*' Elimina todos los orígenes existentes para el editor de solaris.

-M '*' Elimina todos los reflejos existentes para el editor de solaris.

-g Agrega el URI del repositorio local recién creado como el nuevo
origen del editor solaris.

Consulte “Configuración de editores” de “Agregación y actualización de software en
Oracle Solaris 11.2 ” para obtener más información acerca de la configuración de editores.

Si restablece el origen del editor en otras imágenes, vuelva a realizar la prueba de idoneidad:
otras imágenes pueden tener una versión diferente de software instalado y es posible que no
puedan utilizar este repositorio.

Véase también ■ “Cómo servir varios repositorios con acceso al servidor web” [45] describe cómo servir
varios repositorios desde varias ubicaciones o desde una única ubicación.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745publisher-config
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745publisher-config

Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP

32 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

■ “Varios repositorios en un mismo dominio” [54] describe cómo ejecutar varios
repositorios con un solo nombre de dominio con prefijos diferentes.

■ “Configuración del acceso HTTPS al repositorio” [56] describe cómo configurar el
acceso seguro al repositorio.

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 33

 4 ♦ ♦ ♦ C A P Í T U L O 4

Mantenimiento del repositorio de paquetes de
IPS local

En este capítulo, se explica cómo actualizar los paquetes en un repositorio de IPS, cómo definir
o actualizar las propiedades de un repositorio, y cómo agregar paquetes a un repositorio desde
una segunda fuente.

Actualización del repositorio local

Los procedimientos que se muestran en esta sección ilustran las siguientes prácticas
recomendadas para la actualización de repositorios de paquetes IPS:

■ Mantenga los repositorios actualizados con todas las actualizaciones de compatibilidad para
cada versión. Las actualizaciones de compatibilidad contienen actualizaciones de seguridad
y otras correcciones importantes.
■ No intente seleccionar correcciones particulares para aplicar desde una actualización

de compatibilidad. No agregue un subconjunto de paquetes desde una actualización
de compatibilidad al repositorio. Agregue todo el contenido de la actualización de
compatibilidad al repositorio local. El comportamiento predeterminado del comando
pkgrecv es recuperar todas las versiones de todos los paquetes.

■ No omita una actualización de compatibilidad. Acumule todas las actualizaciones de
compatibilidad aplicables en cada repositorio.

Los usuarios pueden actualizar a una versión anterior a la versión más reciente en el
repositorio mediante la especificación de la versión de todo el paquete de incorporación
a instalar. Consulte Capítulo 4, “Actualización de una imagen de Oracle Solaris” de
“Agregación y actualización de software en Oracle Solaris 11.2 ”.

■ Actualice una copia del repositorio. Esta práctica ayuda a garantizar que los sistemas no
accedan al repositorio mientras el repositorio se está actualizando. Cree una instantánea del
repositorio antes de actualizarlo, clone la instantánea, realice la actualización y reemplace el
repositorio original con el repositorio actualizado.

Si va a mantener varias copias de repositorios de paquetes con el mismo contenido, utilice
el siguiente procedimiento para actualizar uno de los repositorios idénticos. Consulte

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745pkgupdate
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745pkgupdate

Cómo actualizar un repositorio de paquetes IPS local

34 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

“Mantenimiento de varios repositorios locales idénticos” [37] para conocer el
procedimiento para actualizar los repositorios adicionales desde este repositorio maestro.

Cómo actualizar un repositorio de paquetes IPS
local

Nota - No es necesario realizar este procedimiento si utiliza el svc:/application/pkg/
mirror servicio SMF para actualizar periódicamente el repositorio. Consulte Cómo copiar un
repositorio de Internet de forma automática [23] para obtener instrucciones sobre cómo utilizar
el servicio de reflejo.

1. Realice una instantánea de ZFS del repositorio del paquete.
Asegúrese de que dispone de una instantánea actual del repositorio que se va a actualizar.

$ zfs list -t all -r rpool/export/IPSpkgrepos/Solaris
NAME USED AVAIL REFER MOUNTPOINT

rpool/export/IPSpkgrepos/Solaris 17.6G 78.4G 34K /export/IPSpkgrepos/Solaris

rpool/export/IPSpkgrepos/Solaris@initial 0 - 17.6G -

Si ya dispone de una instantánea del repositorio, utilice el comando zfs diff para comprobar si
la instantánea es la misma que el conjunto de datos del repositorio.

$ zfs diff rpool/export/IPSpkgrepos/Solaris@initial
$

Si el comando zfs diff no produce ninguna salida, la instantánea es la misma que su conjunto
de datos principal, y puede utilizarla instantánea para la actualización.

Si el comando zfs diff genera una salida, o si no dispone de una instantánea del repositorio,
realice una nueva instantánea como se muestra en el paso 6 de Paso 6 in Cómo copiar
un repositorio de Internet de forma explícita [21]. Utilice esta nueva instantánea para la
actualización.

2. Realice una clonación ZFS del repositorio del paquete.
Clone la instantánea para crear una copia del repositorio que puede actualizar.

$ zfs clone rpool/export/IPSpkgrepos/Solaris@initial rpool/export/IPSpkgrepos/Solaris_tmp

$ zfs list -r rpool/export/IPSpkgrepos/Solaris/
NAME USED AVAIL REFER MOUNTPOINT

rpool/export/IPSpkgrepos/Solaris 17.6G 78.4G 34K /export/IPSpkgrepos/Solaris

rpool/export/IPSpkgrepos/Solaris@initial 0 - 17.6G -

rpool/export/IPSpkgrepos/Solaris_tmp 76K 78.4G 17.6G /export/IPSpkgrepos/

Solaris_tmp

3. Actualice la clonación ZFS del repositorio del paquete.

Cómo actualizar un repositorio de paquetes IPS local

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 35

De la misma manera que creó el repositorio original desde un archivo o desde una ubicación
HTTP, puede actualizar un repositorio desde un archivo o desde una ubicación HTTP.

■ Actualice desde un archivo zip.
Consulte Ejemplo 2-2, “Agregación a un repositorio existente desde un archivo zip”. Si el
destino especificado ya contiene un repositorio de paquetes, el contenido del archivo zip
se agrega al contenido del repositorio existente.

■ Actualice desde un archivo ISO.

a. Monte la imagen ISO.

$ mount -F hsfs ./sol-11_2-incr-repo.iso /mnt

b. Copie el contenido del archivo ISO al clon del repositorio.
Utilice rsync o tar como se muestra en Cómo copiar un repositorio desde un archivo
iso [20].

$ rsync -aP /mnt/repo/ /export/IPSpkgrepos/Solaris_tmp

c. Desmonte la imagen ISO.

■ Actualice desde un repositorio.
Copie el contenido desde otro repositorio al clon del repositorio. Si va a copiar desde un
sitio seguro, asegúrese de que el certificado SSL y la clave requeridos estén instalados, y
especifique las opciones del certificado y la clave.

$ pkgrecv -s https://pkg.oracle.com/solaris/support \

-d /export/IPSpkgrepos/Solaris_tmp \

--key /path-to-ssl_key --cert /path-to-ssl_cert '*'

Consulte la página del comando man pkgrecv(1) para obtener más información sobre el
comando pkgrecv. Solamente se actualizan los paquetes que han cambiado, de modo que
el tiempo para actualizar el repositorio puede ser mucho menor que el tiempo para rellenar
el repositorio original. Consulte las sugerencias de rendimiento en “Consideraciones de
rendimiento para la copia de repositorios” [15].

Si la operación pkgrecv se interrumpe, siga las instrucciones en “Reanudación de una
recepción de paquete interrumpida” [36].

4. Sustituya el repositorio que está funcionando por el clon actualizado.

$ svcadm disable -st pkg/server:solaris

$ zfs promote rpool/export/IPSpkgrepos/Solaris_tmp

$ zfs rename rpool/export/IPSpkgrepos/Solaris rpool/export/IPSpkgrepos/Solaris_old

$ zfs rename rpool/export/IPSpkgrepos/Solaris_tmp rpool/export/IPSpkgrepos/Solaris

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrecv-1

Cómo actualizar un repositorio de paquetes IPS local

36 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Consulte la página del comando man svcadm(1M) para obtener más información sobre el
comando svcadm.

5. Verifique el repositorio actualizado.
Utilice el comando pkgrepo verify para verificar el repositorio actualizado. Consulte la página
del comando man pkgrepo(1) para obtener más información sobre los comandos pkgrepo
verify y pkgrepo fix.

6. Catalogue los paquetes nuevos y actualice los índices de búsqueda.
Catalogue los paquetes nuevos encontrados en el repositorio recientemente actualizado y
actualice todos los índices de búsqueda.

$ pkgrepo refresh -s rpool/export/IPSpkgrepos/Solaris

7. Realice una instantánea ZFS del clon recientemente actualizado del repositorio
de paquetes.

$ zfs snapshot rpool/export/IPSpkgrepos/Solaris@S11U2SRU1

8. Reinicie el servicio de la SMF.
Si está proporcionado el repositorio a través de una interfaz HTTP, reinicie el servicio SMF.
Asegúrese de especificar la instancia de servicio correspondiente al reiniciar el servicio.

$ svcadm restart pkg/server:solaris

9. Elimine el repositorio antiguo.
Cuando crea que el repositorio actualizado funciona correctamente, puede eliminar el
repositorio antiguo.

$ zfs destroy rpool/export/IPSpkgrepos/Solaris_old

Reanudación de una recepción de paquete
interrumpida

Si se interrumpe la operación pkgrecv, utilice la opción -c para recuperar el contenido que ya
se haya descargado y reanude la descarga del contenido. El valor de cache_dir se proporciona
en un mensaje informativo cuando se interrumpe la transferencia, como se muestra en el
siguiente ejemplo:

PROCESS ITEMS GET (MB) SEND (MB)

...

pkgrecv: http protocol error: code: 503 reason: Service Unavailable

URL: 'https://pkg.oracle.com/solaris/support/file/file_hash

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Mantenimiento de varios repositorios locales idénticos

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 37

pkgrecv: Cached files were preserved in the following directory:

 /var/tmp/pkgrecv-fOGaIg

Use pkgrecv -c to resume the interrupted download.

$ pkgrecv -c /var/tmp/pkgrecv-fOGaIg \

-s https://pkg.oracle.com/solaris/support -d /export/IPSpkgrepos/Solaris_tmp \

--key /path/to/ssl_key --cert /path/to/ssl_cert '*'
Processing packages for publisher solaris ...

Retrieving and evaluating 156 package(s)...

Mantenimiento de varios repositorios locales idénticos

Es posible que desee mantener varias copias de repositorios de paquetes con el mismo
contenido para cumplir los siguientes objetivos:

■ Aumentar la disponibilidad del repositorio mediante el mantenimiento de copias en nodos
distintos.

■ Mejorar el rendimiento de los accesos al repositorio si tiene muchos usuarios o los usuarios
se distribuyen en una gran distancia.

Utilice el procedimiento Cómo actualizar un repositorio de paquetes IPS local [34] para
actualizar uno de los repositorios de paquetes. A continuación, utilice el procedimiento Cómo
clonar un repositorio de paquetes IPS local [37] para actualizar repositorios idénticos
adicionales desde el repositorio que actualizó en primer lugar. Estos dos procedimientos son
muy similares, con una diferencia importante en el modo en que se utiliza el comando pkgrecv.
La operación pkgrecv que aparece en el procedimiento de clonación copia los archivos de
repositorio de origen exactamente, con los siguientes efectos:

■ Los registros de hora de los catálogos de los repositorios clonados son exactamente iguales
a los registros de hora de los catálogos del repositorio de origen. Si los repositorios tienen
equilibrio de carga, los catálogos de todos los repositorios deben ser exactamente iguales
para evitar problemas cuando el equilibrio de carga cambia clientes de un nodo a otro.
Consulte “Configuración del equilibrio de carga” [54] para obtener información sobre el
equilibrio de carga.

■ Los paquetes que están en el repositorio de destino pero no en el repositorio de origen se
eliminan del repositorio de destino. No utilice un repositorio disperso como origen para
una operación de clonación a menos que su objetivo sea crear una copia exacta de ese
repositorio disperso.

Cómo clonar un repositorio de paquetes IPS local

Consulte Cómo actualizar un repositorio de paquetes IPS local [34] para obtener detalles de
estos pasos.

Comprobación y definición de las propiedades del repositorio

38 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

1. Copie el repositorio de destino.
Asegúrese de que dispone de instantáneas actual del repositorio de destino. Realice una
clonación ZFS de esta instantánea.

2. Actualice la copia del repositorio de destino.
Utilice el comando pkgrecv para clonar el repositorio de paquetes local actualizado
previamente a la copia del repositorio de destino. Consulte la página del comando man
pkgrecv(1) para obtener más información sobre la operación de clonación pkgrecv.

$ pkgrecv -s /net/host1/export/IPSpkgrepos/Solaris \
-d /net/host2/export/IPSpkgrepos/Solaris_tmp --clone

3. Sustituya el repositorio de destino que está funcionando por el clon actualizado.

4. Verifique el repositorio actualizado.
Utilice el comando pkgrepo verify para verificar el repositorio de destino actualizado.

5. Realice una instantánea del repositorio recientemente actualizado.

6. Reinicie el servicio de la SMF.
Si está proporcionado el repositorio a través de una interfaz HTTP, reinicie el servicio SMF.
Asegúrese de especificar la instancia de servicio correspondiente al reiniciar el servicio.

7. Elimine el repositorio antiguo.
Cuando crea que el repositorio actualizado funciona correctamente, elimine el repositorio
antiguo.

Véase también Si está proporcionado el repositorio a través de una interfaz HTTP, consulte la siguiente
documentación relacionada:

■ “Cómo servir varios repositorios con acceso al servidor web” [45] describe cómo servir
varios repositorios con varios daemons pkg.depotd que se ejecutan en puertos diferentes.

■ “Varios repositorios en un mismo dominio” [54] describe cómo ejecutar varios
repositorios con un solo nombre de dominio con prefijos diferentes.

Comprobación y definición de las propiedades del
repositorio

En esta sección, se describe cómo mostrar información acerca de un repositorio IPS y cómo
cambiar los valores de propiedades del repositorio.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrecv-1

Comprobación y definición de las propiedades del repositorio

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 39

Visualización de propiedades que se aplican a
todo el repositorio
El siguiente comando muestra una lista con los editores de paquetes que el repositorio local
conoce. La columna de ESTADO indica si los datos de paquetes del editor se están procesando.

$ pkgrepo info -s /export/IPSpkgrepos/Solaris
PUBLISHER PACKAGES STATUS UPDATED

solaris 4506 online 2013-07-11T23:32:46.379726Z

El siguiente comando muestra información de propiedad que se aplica a todo el repositorio.
Consulte la página del comando man pkgrepo(1) para obtener una lista completa de las
propiedades de repositorio y sus descripciones, incluidas especificaciones de sus valores.

$ pkgrepo get -s /export/IPSpkgrepos/Solaris
SECTION PROPERTY VALUE

publisher prefix solaris

repository check-certificate-revocation False

repository signature-required-names ()

repository trust-anchor-directory /etc/certs/CA/

repository version 4

publisher/prefix

El nombre del editor predeterminado. Si bien un repositorio puede contener paquetes de
varios editores, sólo uno de los editores se puede establecer como el editor predeterminado.
Se utiliza el nombre de este editor predeterminado para los siguientes fines:
■ Para identificar un paquete cuando no hay ningún editor especificado en el paquete

FMRI en el comando pkg
■ Para asignar un editor a un paquete cuando el paquete se ha publicado en el repositorio

(con el comando pkgsend(1)) y no hay ningún editor especificado en el manifiesto del
paquete

repository/check-certificate-revocation

Un indicador para comprobar el certificado. Cuando se establece en True, el comando
pkgrepo verify intenta determinar si el certificado se ha revocado desde que se emitió.
Este valor debe coincidir con el valor de la propiedad de imagen check-certificate-
revocation descrita en “Propiedades adicionales de imágenes” de “Agregación y
actualización de software en Oracle Solaris 11.2 ” y en la página del comando man pkg(1).

repository/signature-required-names

Una lista de nombres que se deben ver como nombres comunes de certificados durante
la validación de firmas de un paquete. El comando pkgrepo verify utiliza esta lista.
Este valor debe coincidir con el valor de la propiedad de imagen signature-required-
names descrita en “Propiedades de imágenes para paquetes firmados” de “Agregación y
actualización de software en Oracle Solaris 11.2 ” y en la página del comando man pkg(1).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745glmoy
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745glmoy
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745gkkne
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745gkkne
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Comprobación y definición de las propiedades del repositorio

40 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

repository/trust-anchor-directory

La ruta absoluta del directorio que contiene los anclajes de confianza para los paquetes en
este repositorio. El valor predeterminado es /etc/certs/CA/. Este valor debe coincidir
con el valor de la propiedad de imagen trust-anchor-directory descrita en “Propiedades
adicionales de imágenes” de “Agregación y actualización de software en Oracle Solaris
11.2 ” y en la página del comando man pkg(1).

repository/version

La versión de formato del repositorio. No se puede definir este valor con el
comando pkgrepo set que se muestra en “Modificación de valores de propiedad del
repositorio” [42]. Este valor se puede definir con el comando pkgrepo create. Los
repositorios de la versión 4 se crean de manera predeterminada. Los repositorios de la
versión 4 admiten el almacenamiento de paquetes para varios editores.

Visualización de las propiedades del editor del
repositorio

El siguiente comando muestra información sobre las propiedades del editor solaris en el
repositorio local. Los paréntesis indican que un valor puede ser una lista de valores.

$ pkgrepo get -p solaris -s /export/IPSpkgrepos/Solaris
PUBLISHER SECTION PROPERTY VALUE

solaris publisher alias

solaris publisher prefix solaris

solaris repository collection-type core

solaris repository description ""

solaris repository legal-uris ()

solaris repository mirrors ()

solaris repository name ""

solaris repository origins ()

solaris repository refresh-seconds ""

solaris repository registration-uri ""

solaris repository related-uris ()

publisher/prefix

El nombre del editor especificado en la opción -p. Si no se especifica una opción -p, este
valor es el nombre del editor predeterminado para este repositorio, como se describe en la
sección anterior.

repository/collection-type

El tipo de paquetes en este repositorio. Si el valor es core, este repositorio contiene todas
las dependencias declaradas por los paquetes en el repositorio. Si el valor es supplemental,
este repositorio no contiene todas las dependencias declaradas por los paquetes en el
repositorio.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745glmoy
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745glmoy
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53745glmoy
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkg-1

Comprobación y definición de las propiedades del repositorio

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 41

repository/description

La finalidad y el contenido de este repositorio. Si este repositorio está disponible desde una
interfaz HTTP, este valor se muestra en la sección Acerca de cerca de la parte superior de la
página principal.

repository/legal-uris

Una lista de las ubicaciones de los documentos que proporcionan información legal sobre
el repositorio.

repository/mirrors

Una lista de ubicaciones de repositorios que contienen el mismo contenido de paquete que
este repositorio.

repository/name

El nombre de este repositorio. Si este repositorio está disponible desde una interfaz HTTP,
este valor aparece en la parte superior de la página principal y en el título de la ventana.

repository/origins

Una lista de ubicaciones de repositorios que contienen el mismo contenido y metadatos de
paquete que este repositorio.

repository/refresh-seconds

El número de segundos que los clientes deben esperar entre comprobaciones para que se
actualicen los datos del paquete en este repositorio.

repository/registration-uri

La ubicación de un recurso que se debe utilizar para obtener credenciales para acceder al
repositorio.

repository/related-uris

Una lista de ubicaciones de repositorios que contienen otros paquetes que pueden ser de
interés.

El siguiente comando muestra información sobre la propiedad especificada section/property en
el repositorio pkg.oracle.com.

$ pkgrepo get -p solaris -s http://pkg.oracle.com/solaris/release \

repository/name repository/description
PUBLISHER SECTION PROPERTY VALUE

solaris repository description This\ repository\ serves\ the\ Oracle\ Solaris\ 11\ Package\

 repository.

solaris repository name Oracle\ Solaris\ 11\ Package\ Repository

Personalización del repositorio local

42 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Modificación de valores de propiedad del
repositorio

“Visualización de las propiedades del editor del repositorio” [40] muestra que los valores
de propiedad de la descripción del repositorio y del nombre del repositorio no se establecen
para el editor de solaris en el repositorio local. Si este repositorio está disponible desde una
interfaz HTTP y usted utiliza un explorador para ver el contenido de este repositorio, aparece
un nombre predeterminado y ninguna descripción. Después de definir estos valores, el valor
del editor repository/name se muestra cerca de la parte superior de la página como el título
de la página y el valor del editor repository/description se muestra en la sección Acerca
de, justo debajo del nombre. Debe utilizar la opción -p para especificar al menos un editor al
definir estos valores. Si este repositorio contiene contenido de más de un editor, puede definir
valores diferentes para cada editor, o puede especificar -p all.

$ pkgrepo set -p solaris -s /export/IPSpkgrepos/Solaris \

repository/description="Local copy of the Oracle Solaris 11 repository." \

repository/name="Oracle Solaris 11"

$ pkgrepo get -p solaris -s /export/IPSpkgrepos/Solaris repository/name repository/

description
PUBLISHER SECTION PROPERTY VALUE

solaris repository description Local\ copy\ of\ the\ Oracle\ Solaris\ 11\ repository.

solaris repository name Oracle\ Solaris\ 11

Personalización del repositorio local

Puede utilizar el comando pkgrecv para agregar paquetes y sus datos de editor al repositorio.
Puede utilizar el comando pkgrepo para eliminar paquetes y editores desde el repositorio.

Agregación de paquetes al repositorio

Puede agregar editores a un repositorio. Por ejemplo, puede mantener paquetes solaris, ha-
cluster y solarisstudio en un repositorio.

Si agrega paquetes personalizados, publique esos paquetes con un nombre de editor
personalizado. No publique paquetes personalizados como un editor existente, por ejemplo,
solaris. Si publica paquetes que no tienen un editor especificado, los paquetes se agregarán
al editor predeterminado para el repositorio. Publique paquetes personalizados a un repositorio
de prueba con el editor predeterminado. Luego, utilice el comando pkgrecv para agregar los
paquetes y la información de su editor al repositorio de producción. Consulte “Publish the

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

Personalización del repositorio local

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 43

Package” de “Packaging and Delivering Software With the Image Packaging System in Oracle
Solaris 11.2 ” para obtener instrucciones.

En el siguiente ejemplo, los datos del editor de isvpub y todos los paquetes del archivo de
paquetes ISVproducts.p5p se agregan al repositorio local. Un archivo de paquetes es un
archivo que contiene información del editor y uno o más paquetes proporcionados por ese
editor. Consulte “Deliver as a Package Archive File” de “Packaging and Delivering Software
With the Image Packaging System in Oracle Solaris 11.2 ”. La mayoría de las operaciones
de pkgrepo no están disponibles para archivos de paquetes. Un archivo de paquetes contiene
paquetes, pero no contiene configuración de repositorio. Sin embargo, los comandos pkgrepo
list y pkgrepo contents funcionan con archivos de paquetes. El comando pkgrepo contents
se analiza en “Examen de paquetes en el repositorio” [44].

En la salida pkgrepo list, el editor se muestra porque no es el editor mejor clasificado en el
orden de búsqueda de esta imagen.

$ pkgrepo -s /tmp/ISVproducts.p5p list
PUBLISHER NAME O VERSION

isvpub isvtool 1.1,5.11:20131120T021902Z

isvpub isvtool 1.0,5.11:20131120T010105Z

El siguiente comando pkgrecv recupera todos los paquetes del repositorio de origen. Si
enumera nombres de paquetes para recuperar o especifica un patrón distinto de '*', debe
especificar la opción -r para asegurarse de recuperar todos los paquetes de dependencia
necesarios.

$ pkgrecv -s /tmp/ISVproducts.p5p -d /export/IPSpkgrepos/Solaris '*'
Processing packages for publisher isvpub ...

Retrieving and evaluating 2 package(s)...

PROCESS ITEMS GET (MB) SEND (MB)

Completed 2/2 0.0/0.0 0.0/0

Después de cambiar el contenido de un repositorio, actualice el repositorio y reinicie cualquier
instancia de servicio de servidor de repositorio de paquetes configurada para este repositorio.

$ pkgrepo -s /export/IPSpkgrepos/Solaris refresh -p isvpub
Initiating repository refresh.

$ svcadm refresh pkg/server:solaris

$ svcadm restart pkg/server:solaris

El siguiente comando pkgrepo info muestra un paquete porque se han recuperado dos
paquetes que son diferentes versiones del mismo paquete. El comando pkgrepo list muestra
ambos paquetes.

$ pkgrepo -s /export/IPSpkgrepos/Solaris info
PUBLISHER PACKAGES STATUS UPDATED

solaris 4768 online 2014-01-02T19:19:06.983979Z

isvpub 1 online 2014-03-20T23:24:37.196773Z

$ pkgrepo -s /export/IPSpkgrepos/Solaris list -p isvpub
PUBLISHER NAME O VERSION

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

Personalización del repositorio local

44 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

isvpub isvtool 1.1,5.11:20131120T021902Z

isvpub isvtool 1.0,5.11:20131120T010105Z

Agregue la nueva ubicación de repositorio para el editor isvpub mediante el comando pkg set-
publisher.

Si este repositorio está disponible desde una interfaz HTTP y usted utiliza un explorador para
ver el contenido de este repositorio, aparece este paquete nuevo especificando el editor en la
ubicación. Por ejemplo, puede especificar http://localhost:81/isvpub/.

Examen de paquetes en el repositorio

Además de los comandos pkgrepo info y pkgrepo list que se muestran “Agregación de
paquetes al repositorio” [42], puede utilizar el comando pkgrepo contents para examinar
el contenido de paquetes en el repositorio.

Para un único paquete, la salida del comando pkgrepo contents es la misma que la salida
del comando pkg contents -m. El comando pkgrepo contents muestra la salida para cada
paquete coincidente en el repositorio especificado, mientras que el comando pkg contents
muestra la salida sólo para versiones de paquetes coincidentes que se pueden instalar en esta
imagen. Si especifica la opción -t, el comando pkgrepo contents sólo muestra las acciones
especificadas.

En el ejemplo siguiente, no es necesario especificar la versión del paquete porque sólo existe
una versión de este paquete en el repositorio especificado. Este paquete contiene acciones
depend para proporcionar el conjunto de paquetes Oracle Solaris necesarios para la instalación
y operación de Oracle Database 12.

$ pkgrepo -s http://pkg.oracle.com/solaris/release/ \

contents -t depend oracle-rdbms-server-12cR1-preinstall
depend fmri=x11/library/libxi type=group

depend fmri=x11/library/libxtst type=group

depend fmri=x11/session/xauth type=group

depend fmri=compress/unzip type=require

depend fmri=developer/assembler type=require

depend fmri=developer/build/make type=require

Eliminación de paquetes del repositorio

No elimine paquetes ofrecidos por un editor de Oracle. “Agregación y actualización de software
en Oracle Solaris 11.2 ” muestra métodos para instalar sólo los paquetes que desee y evitar
instalar los paquetes que no desee.

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 servir varios repositorios con acceso al servidor web

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 45

Puede utilizar el comando pkgrepo remove para eliminar los paquetes que no fueron entregados
por un editor de Oracle. Puede utilizar el comando pkgrepo remove-publisher para eliminar
un editor y todos los paquetes proporcionados por ese editor. Consulte la página del comando
man pkgrepo(1) para obtener detalles. Estas operaciones deben realizarse en una copia del
repositorio, como se describe en Cómo actualizar un repositorio de paquetes IPS local [34].

Cómo servir varios repositorios con acceso al servidor web
Los procedimientos de esta sección muestran cómo extender la información proporcionada en
“Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP” [29] a fin de
admitir el servicio de varios repositorios.

Los siguientes métodos son dos formas diferentes para servir varios repositorios de paquetes
IPS mediante el acceso HTTP. Para ambos métodos, comience por la creación de instancias
adicionales del servicio pkg/server con las rutas únicas de repositorio.

■ Varias ubicaciones. Los usuarios acceden a cada repositorio mediante la visualización de
páginas en ubicaciones independientes.

■ Única ubicación. Los usuarios acceden a todos los repositorios desde una ubicación.

Además de proporcionar acceso a varios repositorios, recuerde que un solo repositorio puede
proporcionar paquetes de varios editores, como se muestra en “Agregación de paquetes al
repositorio” [42].

Cómo servir varios repositorios desde
ubicaciones distintas

En este ejemplo, el repositorio SolarisStudio existe además del repositorio Solaris.
El repositorio Solaris es accesible desde http://localhost/ con el puerto 81, como se
especifica en la instancia solaris del servicio pkg/server. Consulte “Cómo permitir a los
usuarios recuperar paquetes mediante una interfaz HTTP” [29].

1. Cree una nueva instancia del servidor de repositorio.
Utilice el subcomando add del comando svccfg para agregar una nueva instancia del servicio
pkg/server.

$ svccfg -s pkg/server add studio

2. Compruebe que haya agregado la nueva instancia.

$ svcs pkg/server
STATE STIME FMRI

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkgrepo-1

Cómo servir varios repositorios desde ubicaciones distintas

46 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

online 14:54:16 svc:/application/pkg/server:default

online 14:54:20 svc:/application/pkg/server:studio

online 14:54:20 svc:/application/pkg/server:solaris

3. Establezca la ruta al repositorio.
Configure la ruta en la que esta instancia del servicio puede encontrar los datos del repositorio.

$ svccfg -s pkg/server:studio setprop pkg/inst_root=/export/IPSpkgrepos/SolarisStudio

4. (Opcional) Establezca el número de puerto para la nueva instancia.

$ svccfg -s pkg/server:studio setprop pkg/port=82

5. (Opcional) Establezca la base del proxy Apache.
Consulte “Configuración de un proxy con prefijo simple” [53] para ver un ejemplo de la
configuración de pkg/proxy_base.

6. Defina el nombre y la descripción del repositorio.
Asegúrese de que el nombre y la descripción del repositorio estén configurados como se
muestra en “Modificación de valores de propiedad del repositorio” [42].

7. Inicie el servicio de repositorio.
Reinicie el servicio de servidor de depósitos de paquetes.

$ svcadm refresh pkg/server:studio

$ svcadm enable pkg/server:studio

8. Pruebe que el servidor del repositorio esté funcionando.
Abra una ventana del explorador en la ubicación http://localhost:82/.

Si no definió el número de puerto, el valor predeterminado es 80. Vea el repositorio en http://
localhost:80/ o http://localhost/.

Si el número de puerto también está siendo usado por otra instancia de pkg/server, agregue el
nombre del editor a la ubicación para ver los nuevos paquetes. Por ejemplo, vea el repositorio
en http://localhost:81/solarisstudio/.

9. Configure el origen del editor.
Configure el origen del editor con uno de los siguientes valores:

■ La ubicación de pkg/inst_root.

$ pkg set-publisher -G '*' -M '*' -g /export/IPSpkgrepos/SolarisStudio/ \

solarisstudio

■ La ubicación de pkg/port.

$ pkg set-publisher -G '*' -M '*' -g http://localhost:82/ solarisstudio

Cómo servir varios repositorios desde una ubicación única

Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local 47

Véase también Consulte “Varios repositorios en un mismo dominio” [54] para obtener información sobre
cómo ejecutar varios repositorios con un nombre de dominio con prefijos diferentes como y
http://pkg.example.com/solaris y http://pkg.example.com/studio.

Cómo servir varios repositorios desde una
ubicación única

Muchos de los pasos de este procedimiento son los mismos que los pasos del procedimiento
anterior. Consulte el procedimiento anterior para obtener detalles.

1. Cree una nueva instancia del servidor de repositorio.

2. Establezca la ruta al repositorio.
Cada instancia de pkg/server gestionada mediante una instancia pkg/depot particular debe
tener un único valor pkg/inst_root.

3. Compruebe la propiedad readonly para la nueva instancia.
El valor predeterminado de la propiedad pkg/readonly es true. Si este valor se ha cambiado,
restablezca el valor a true.

$ svcprop -p pkg/readonly pkg/server:studio
true

4. Establezca la propiedad standalone para la nueva instancia.
De manera predeterminada, el valor de la propiedad pkg/standalone es true. Cualquier
instancia de pkg/server cuya propiedad pkg/standalone está establecida en false se puede
servir desde la misma ubicación mediante una instancia del servicio pkg/depot.

$ svccfg -s pkg/server:studio

svc:/application/pkg/server:studio> setprop pkg/standalone=false

svc:/application/pkg/server:studio> refresh

svc:/application/pkg/server:studio> select solaris

svc:/application/pkg/server:solaris> setprop pkg/standalone=false

svc:/application/pkg/server:solaris> refresh

svc:/application/pkg/server:solaris> exit
$

Asegúrese de que el valor de la propiedad pkg/inst_root sea único para cada instancia de pkg/
server cuya propiedad pkg/standalone esté establecida en false.

5. (Opcional) Establezca el número de puerto para la instancia de pkg/depot.
De manera predeterminada, el número de puerto del servicio svc:/application/pkg/
depot:default es 80. Este número de puerto puede ser el mismo que el número de puerto

Cómo servir varios repositorios desde una ubicación única

48 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

para cualquiera de las instancias de pkg/server que se gestionarán mediante esta instancia de
pkg/depot. Para cambiar el número de puerto, establezca la propiedad config/port de pkg/
depot:default.

6. Reinicie la instancia de pkg/depot.

$ svcadm refresh pkg/depot:default

$ svcadm restart pkg/depot:default

7. Pruebe que el servidor del repositorio esté funcionando.
Cuando los usuarios abren la ubicación http://localhost:80/, ven el repositorio http://
localhost/solaris con el editor solaris y ven el repositorio http://localhost/studio
enumerado con el editor solarisstudio.

Si un repositorio proporciona paquetes para varios editores, todos los editores se muestran
en la lista. Por ejemplo, los usuarios pueden ver el repositorio http://localhost/solaris
enumerado con los editores solaris y isvpub.

8. Configure el origen del editor.
Configure el origen del editor con uno de los siguientes valores:

■ La ubicación de pkg/inst_root única.

$ pkg set-publisher -G '*' -M '*' -g /export/IPSpkgrepos/SolarisStudio/ \

solarisstudio

■ La ubicación definida por el valor de config/port más el nombre de instancia pkg/server.

$ pkg set-publisher -G '*' -M '*' -g http://localhost:80/studio/ solarisstudio

Pasos siguientes Si cambia el contenido de un repositorio gestionado por una instancia de pkg/depot, como se
describe en “Actualización del repositorio local” [33] y “Personalización del repositorio
local” [42], realice ambos pasos siguientes:

■ Ejecute pkgrepo refresh en el repositorio.
■ Ejecute svcadm restart en la instancia pkg/depot.

Puede crear instancias adicionales del servicio pkg/depot donde cada instancia aloja uno o más
repositorios.

Para generar una configuración independiente en lugar de configurar las instancias de
servicio pkg/server y pkg/depot, consulte la página del comando man pkg.depot-
config(1M).independiente

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

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 49

 5 ♦ ♦ ♦ C A P Í T U L O 5

Ejecución del servidor de depósitos detrás de
un servidor web

La ejecución del servidor de depósitos detrás de una instancia del servidor web apache
proporciona las siguientes ventajas:

■ Permite alojar varios repositorios con un mismo nombre de dominio. El servidor de
depósitos pkg(5) permite proporcionar acceso a un repositorio en la red local o en Internet
con facilidad. Sin embargo, el servidor de depósitos no admite que se sirvan varios
repositorios en un solo nombre de dominio o prefijos sofisticados. Para alojar varios
repositorios en un solo nombre de dominio, ejecute el servidor de depósitos detrás de un
proxy web.

■ Mejora el rendimiento y la disponibilidad. La ejecución del servidor de depósitos detrás
de un proxy web puede mejorar el rendimiento y la disponibilidad del servidor mediante
la activación del equilibrio de la carga en varios depósitos y del almacenamiento del
contenido.

■ Permite proporcionar un servidor del repositorio seguro. Ejecute el servidor de depósitos
detrás de una instancia de Apache activada para el protocolo de capa de conexión segura
(SSL) que admita los certificados de cliente.

Configuración Apache para el servidor de depósitos

Los ejemplos de este capítulo utilizan el servidor web Apache como software de proxy. Active
el servidor web Apache al activar el servicio svc:/network/http:apache22. Consulte la
Documentación del servidor HTTP Apache versión 2.2 para obtener información adicional.

Debe poder aplicar los principios que se muestran en estos ejemplos para cualquier software de
servidor proxy.

El sistema operativo Oracle Solaris 11.2 incluye el servidor web Apache en el paquete web/
server/apache-22, que entrega un archivo httpd.conf básico en /etc/apache2/2.2. En
general, puede utilizar el siguiente comando para buscar el archivo httpd.conf:

$ pkg search -Hl -o path ':file:path:*httpd.conf'

http://httpd.apache.org/docs/2.2/

Configuración Apache para el servidor de depósitos

50 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

etc/apache2/2.2/httpd.conf

etc/apache2/2.2/original/httpd.conf

Configuración necesaria de Apache

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

Los nombres de paquetes pueden contener barras diagonales codificadas para URL porque
las barras diagonales se utilizan para expresar la jerárquica de los nombres de paquetes. Por
ejemplo, el nombre de paquete pkg://solaris/developer/build/make se convierte en
http://pkg.oracle.com/solaris/release/manifest/0/developer%2Fbuild%2Fmake para
el servidor web. Para evitar que estas barras diagonales se interpreten como delimitadores de
directorio, establezca que Apache no descodifique las barras codificadas %2F.

Omitir esta configuración puede provocar errores 404 Not Found y afectar muy negativamente
el rendimiento de la consulta.

Valores de configuración Apache genéricos
recomendados
Los siguientes valores afectan el rendimiento y la seguridad.

Reduzca el tamaño sin cifrar de los metadatos.

Los clientes HTTP pueden indicar al servidor que aceptan datos comprimidos en una
solicitud HTTP. La activación del filtro DEFLATE de Apache puede reducir drásticamente
el tamaño en línea de los metadatos, como catálogos y manifiestos. Los metadatos como
catálogos y manifiestos suelen comprimirse un 90%.

AddOutputFilterByType DEFLATE text/html application/javascript text/css text/plain

Permita más solicitudes canalizadas.

Aumente el valor MaxKeepAliveRequests para permitir que los clientes extraigan un mayor
número de solicitudes canalizadas sin cerrar la conexión.

MaxKeepAliveRequests 10000

Establezca el tiempo de espera máximo para la respuesta.

El tiempo de espera del proxy determina cuánto tiempo Apache espera la respuesta del
depósito en segundo plano. Para la mayoría de las operaciones, 30 segundos es suficiente.

Configuración del almacenamiento en caché para el servidor de depósitos

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 51

Las búsquedas que arrojan una gran cantidad de resultados pueden llevar bastante más
tiempo. Quizá desee asignar un valor de tiempo de espera mayor para dichas búsquedas.

ProxyTimeout 30

Desactive el proxy de reenvío.

Asegúrese de que el proxy de reenvío esté desactivado.

ProxyRequests Off

Configuración del almacenamiento en caché para el
servidor de depósitos

Se requiere una mínima configuración para configurar el servidor de depósitos detrás de un
proxy de almacenamiento en caché. Con la excepción del archivo de los atributos del catálogo
(consulte “Consideraciones de caché para el archivo de atributos del catálogo” [52])
y resultados de búsqueda de repositorio (consulte “Consideraciones de caché para la
búsqueda” [52]), todos los archivos servidos son únicos y, por lo tanto, el almacenamiento
en caché indefinidamente es seguro si es necesario. Asimismo, todas las respuestas contienen
los encabezados HTTP adecuados para garantizar que los archivos de la memoria caché no
caduquen por error.

Consulte Caching Guide (Guía de almacenamiento en caché) de Apache para obtener más
información sobre la configuración Apache como proxy de almacenamiento en caché.

Utilice la directiva CacheRoot para especificar el directorio que va a contener los archivos
almacenados en caché. Asegúrese de que el directorio especificado se pueda escribir en el
proceso de Apache. No se muestra ningún mensaje de error explícito si Apache no puede
escribir en este directorio.

CacheRoot /tank/proxycache

Apache permite activar el almacenamiento en caché para directorios específicos. Quizá desee
que su servidor del repositorio almacene en caché todo el contenido del servidor, como se
muestra en la siguiente directiva.

CacheEnable disk /

Utilice la directiva CacheMaxFileSize para establecer el tamaño máximo de los archivos
que se van a almacenar en caché. Puede que el valor predeterminado de 1 MB de Apache sea
demasiado pequeño para la mayoría de los repositorios. La siguiente directiva establece 1 GB
como tamaño máximo para el archivo almacenado en caché.

CacheMaxFileSize 1000000000

Ajustar la estructura del directorio de la memoria caché en disco para obtener el mejor
rendimiento con el sistema de archivos subyacente. En un conjunto de datos ZFS, el

http://httpd.apache.org/docs/2.2/caching.html

Configuración del almacenamiento en caché para el servidor de depósitos

52 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

rendimiento se ve más afectado si hay varios niveles de directorios que si hay un gran número
de archivos en un mismo directorio. Por lo tanto, configure un solo nivel de directorio con
un gran número de archivos en cada directorio. Utilice las directivas CacheDirLevels y
CacheDirLength para controlar la estructura de directorios. Establezca CacheDirLevels en 1.
Establezca CacheDirLength en un valor que proporcione un buen equilibrio entre el número
de directorios y el número de archivos por directorio. El valor de 2 establecido a continuación
genera 4096 directorios. Consulte la documentación Disk-based Caching (Almacenamiento en
caché basado en disco) para obtener más información.

CacheDirLevels 1

CacheDirLength 2

Consideraciones de caché para el archivo de
atributos del catálogo

En el archivo de atributos del catálogo del repositorio (catalog.attrs) contiene el estado
actual del catálogo del repositorio. Puede que el tamaño de este archivo justifique el
almacenamiento en caché. Sin embargo, este archivo caduca si el catálogo del repositorio en
segundo plano ha cambiado. Puede utilizar uno de los dos métodos siguientes para solucionar
este problema.

■ No almacene este archivo en caché. Esta solución también funciona mejor si el servidor de
repositorios se ejecuta en un entorno de alto ancho de banda en el que el tráfico adicional
no es una consideración importante. El siguiente archivo httpd.conf parcial muestra cómo
especificar que no se almacene en caché el archivo catalog.attrs:

<LocationMatch ".*/catalog.attrs">

 Header set Cache-Control no-cache

</LocationMatch>

■ Quite este archivo de la memoria caché cuando se actualiza el catálogo del repositorio en
segundo plano.

Consideraciones de caché para la búsqueda

La búsqueda de un repositorio de paquetes genera respuestas personalizadas que se basan en la
solicitud. Por lo tanto, los resultados de la búsqueda no son apropiados para almacenarlos en
caché. El servidor de repositorios establece los encabezados HTTP apropiados a fin de asegurar
que los resultados de búsqueda no caduquen en una memoria caché. Sin embargo, el ahorro de
ancho de banda derivado del uso del almacenamiento en caché es reducido. El siguiente archivo
httpd.conf parcial muestra cómo especificar que no se almacenen en caché los resultados de
búsqueda.

http://httpd.apache.org/docs/2.2/caching.html#disk

Configuración de un proxy con prefijo simple

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 53

<LocationMatch ".*/search/\d/.*">

 Header set Cache-Control no-cache

</LocationMatch>

Configuración de un proxy con prefijo simple

En este ejemplo, se muestra la configuración básica para un servidor de depósitos sin
equilibro de carga. En este ejemplo, se conecta http://pkg.example.com/myrepo con
internal.example.com:10000.

Consulte “Cómo servir varios repositorios con acceso al servidor web” [45] para obtener
instrucciones sobre la definición de otras propiedades que necesita y que no están descritas en
este ejemplo.

Configure el servidor de depósitos con una configuración pkg/proxy_base que mencione la
URL en la que se puede acceder al servidor de depósitos. Utilice los comandos siguientes para
establecer la configuración pkg/proxy_base:

$ svccfg -s pkg/server add repo

$ svccfg -s pkg/server:repo setprop pkg/proxy_base = astring: http://pkg.example.com/

myrepo

$ svcadm refresh pkg/server:repo

$ svcadm enable pkg/server:repo

El cliente pkg(5) abre 20 conexiones paralelas al servidor de depósitos cuando realiza
operaciones de red. Asegúrese de que el número de subprocesos de depósitos coincida con las
conexiones esperadas para el servidor en cualquier momento. Utilice los siguientes comandos
para definir el número de subprocesos por depósito:

$ svccfg -s pkg/server:repo setprop pkg/threads = 200

$ svcadm refresh pkg/server:repo

$ svcadm restart pkg/server:repo

Utilice nocanon para suprimir la canonización de direcciones URL. Este valor es importante
para que las búsquedas funcionen bien. Además, limite el número de conexiones en segundo
plano al número de subprocesos que el servidor de depósitos proporciona. El siguiente archivo
httpd.conf parcial muestra cómo aplicar un proxy en un servidor de depósitos:

Redirect /myrepo http://pkg.example.com/myrepo/

ProxyPass /myrepo/ http://internal.example.com:10000/ nocanon max=200

Para obtener información sobre el proxy SSL en el nivel del núcleo de Oracle Solaris y el
uso de SSL para cifrar y acelerar las comunicaciones del servidor web, consulte Capítulo 3,
“Servidores web y el protocolo de capa de sockets seguros” de “Protección de la red en Oracle
Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53810webk-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53810webk-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53810webk-1

Varios repositorios en un mismo dominio

54 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Varios repositorios en un mismo dominio

La principal razón para ejecutar el servidor de depósitos detrás de un proxy es que permite
ejecutar varios repositorios en un mismo nombre de dominio con diferentes prefijos. El ejemplo
de “Configuración de un proxy con prefijo simple” [53] puede ampliarse fácilmente para
admitir varios repositorios.

En este ejemplo, tres prefijos diferentes de un nombre de dominio están conectados con tres
repositorios de paquetes diferentes:

■ http://pkg.example.com/repo_one está conectado con internal.example.com:10000
■ http://pkg.example.com/repo_two está conectado con internal.example.com:20000
■ http://pkg.example.com/xyz/repo_three está conectado con

internal.example.com:30000

El servidor de depósitos pkg(5) es un servicio que se gestiona mediante SMF. Por lo tanto, para
ejecutar varios servidores de depósitos en el mismo host, simplemente cree una nueva instancia
de servicio:

$ svccfg -s pkg/server add repo1

$ svccfg -s pkg/server:repo1 setprop pkg/property=value
$...

Como en el ejemplo anterior, cada servidor de depósitos se ejecuta con 200 subprocesos.

Redirect /repo_one http://pkg.example.com/repo_one/

ProxyPass /repo_one/ http://internal.example.com:10000/ nocanon max=200

Redirect /repo_two http://pkg.example.com/repo_two/

ProxyPass /repo_two/ http://internal.example.com:20000/ nocanon max=200

Redirect /xyz/repo_three http://pkg.example.com/xyz/repo_three/

ProxyPass /xyz/repo_three/ http://internal.example.com:30000/ nocanon max=200

Configuración del equilibrio de carga

Quizá desee ejecutar servidores de depósitos detrás de un equilibrador de carga de Apache.
Una ventaja del equilibrio de carga es aumentar la disponibilidad del repositorio. Esta sección
muestra dos ejemplos del equilibrio de carga.

Si los repositorios tienen equilibrio de carga, los catálogos de todos los repositorios deben ser
exactamente iguales para evitar problemas cuando el equilibrio de carga cambia clientes de
un nodo a otro. Para asegurarse de que los catálogos sean iguales, clone los repositorios que
participan en el equilibrio de carga como se describe en “Mantenimiento de varios repositorios
locales idénticos” [37].

Configuración del equilibrio de carga

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 55

Un servidor del repositorio con equilibrio de carga

En este ejemplo, se conecta http://pkg.example.com/myrepo con
internal1.example.com:10000 and internal2.example.com:10000.

Configure el servidor de depósitos con una configuración de proxy_base adecuada, como se
muestra en “Configuración de un proxy con prefijo simple” [53].

Limite el número de conexiones en segundo plano al número de subprocesos que cada depósito
esté ejecutando dividido por el número de depósitos de la configuración del equilibrador
de carga. De lo contrario, Apache abre más conexiones con un depósito que las que están
disponibles, y las conexiones se detienen, lo cual puede reducir el rendimiento. Especifique
el número máximo de conexiones paralelas a cada depósito con el parámetro max=. El
siguiente ejemplo muestra dos depósitos que ejecutan 200 subprocesos cada uno. Consulte
“Configuración de un proxy con prefijo simple” [53] para ver un ejemplo de cómo definir
el número de subprocesos de los depósitos.

<Proxy balancer://pkg-example-com-myrepo>

 # depot on internal1

 BalancerMember http://internal1.example.com:10000 retry=5 max=100

 # depot on internal2

 BalancerMember http://internal2.example.com:10000 retry=5 max=100

</Proxy>

Redirect /myrepo http://pkg.example.com/myrepo/

ProxyPass /myrepo/ balancer://pkg-example-com-myrepo/ nocanon

Un servidor del repositorio con equilibrio de carga
y otro sin equilibrio de carga

Este ejemplo incluye todas las directivas que debe agregar al archivo httpd.conf para
un servidor del repositorio que aloja una configuración de servidor de depósito con carga
equilibrada y con carga no equilibrada.

En este ejemplo, dos prefijos diferentes de un mismo nombre de dominio están conectados a
tres repositorios de paquetes diferentes:

■ http://pkg.example.com/repo_one está conectado con internal1.example.com:10000 y
internal2.example.com:10000

■ http://pkg.example.com/repo_two está conectado con internal1.example.com:20000

AddOutputFilterByType DEFLATE text/html application/javascript text/css text/plain

AllowEncodedSlashes NoDecode

Configuración del acceso HTTPS al repositorio

56 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

MaxKeepAliveRequests 10000

ProxyTimeout 30

ProxyRequests Off

<Proxy balancer://pkg-example-com-repo_one>

 # depot on internal1

 BalancerMember http://internal1.example.com:10000 retry=5 max=100

 # depot on internal2

 BalancerMember http://internal2.example.com:10000 retry=5 max=100

</Proxy>

Redirect /repo_one http://pkg.example.com/repo_one/

ProxyPass /repo_one/ balancer://pkg-example-com-repo_one/ nocanon

Redirect /repo_two http://pkg.example.com/repo_two/

ProxyPass /repo_two/ http://internal.example.com:20000/ nocanon max=200

Configuración del acceso HTTPS al repositorio

Cualquier cliente puede descargar paquetes desde un repositorio que está configurado para
servir paquetes en HTTP. En algunos casos, debe restringir el acceso. Una forma para restringir
el acceso al repositorio es ejecutar el servidor de depósitos detrás de una instancia de Apache
activada para SSL que admita certificados de cliente.

El uso de SSL proporciona las siguientes ventajas:

■ Asegura la transferencia cifrada de datos de paquete entre el cliente y el servidor
■ Permite otorgar acceso a los repositorios sobre la base del certificado que el cliente presenta

al servidor

Para configurar un servidor del repositorio seguro, debe crear una cadena de certificado
personalizada:

1. Cree una autoridad de certificación (CA), que es el principio de la cadena de certificados.
2. Emita certificados desde esta CA para los clientes que pueden acceder a este repositorio.

Se almacena una copia del CA en el servidor del repositorio. Siempre que un cliente presenta
un certificado al servidor, se coteja el certificado de cliente con la CA en el servidor para
determinar si otorgar acceso o no.

En esta sección se describen los siguientes pasos para crear la cadena de certificados y
configurar el front-end de Apache para verificar los certificados de cliente:

■ Crear un almacén de claves
■ Creación de una autoridad de certificación para certificados de cliente

Configuración del acceso HTTPS al repositorio

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 57

■ Agregación de configuración de SSL al archivo de configuración de Apache
■ Creación de una autoridad de certificación de servidor autofirmado
■ Creación de un almacén de claves PKCS12

Para obtener información sobre los privilegios del servidor web Apache en Oracle Solaris,
consulte “Bloqueo de recursos utilizando privilegios ampliados” de “Protección de los usuarios
y los procesos en Oracle Solaris 11.2 ”.

Creación de un almacén de claves

Para gestionar certificados y claves, cree un almacén de claves. El almacén de claves se
almacena en la CA, la clave de CA y certificados y claves de cliente.

La herramienta utilizada para la gestión del almacén de claves es pktool. Consulte la página del
comando man pktool(1) para obtener más información.

La ubicación predeterminada del almacén de claves para pktool es /var/user/username,
donde username es el nombre del usuario del sistema actual. La ubicación predeterminada de
este almacén de claves puede causar problemas cuando un almacén de claves es gestionado por
varios usuarios. Además, la gestión del repositorio de paquetes IPS debe tener un almacén de
claves dedicado para no confundir los certificados. Para definir una ubicación personalizada
para el almacén de claves pktool para el repositorio de paquetes IPS, defina la variable de
entorno SOFTTOKEN_DIR. Restablezca la variable SOFTTOKEN_DIR según sea necesario para
gestionar varios almacenes de claves.

Utilice los siguientes comandos para crear un directorio para el almacén de claves. Establezca el
propietario, el grupo y los permisos de forma adecuada si varios usuarios necesitan gestionar el
almacén de claves.

$ mkdir /path-to-keystore
$ export SOFTTOKEN_DIR=/path-to-keystore

El acceso al almacén de claves está protegido por una frase de contraseña que se debe introducir
cada vez que se invoca el comando pktool. La frase de contraseña predeterminada para
un almacén de claves que se acaba de crear es changeme. Asegúrese de cambiar la frase de
contraseña changeme por una frase de contraseña más segura.

Utilice el siguiente comando para establecer la frase de contraseña (PIN) para el almacén de
claves:

$ pktool setpin

Enter token passphrase: changeme
Create new passphrase:

Re-enter new passphrase:

Passphrase changed.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-lockdown-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-lockdown-1

Configuración del acceso HTTPS al repositorio

58 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

$ ls /path-to-keystore
pkcs11_softtoken

Creación de una autoridad de certificación para
certificados de cliente

La CA es el certificado de nivel superior en la cadena de certificados. La CA es necesaria
para generar certificados de cliente y validar los certificados presentados por los clientes para
acceder al repositorio.

Las CA de terceros están gestionadas por pocas empresas de confianza, como VeriSign. Esta
gestión de confianza permite a los clientes verificar la identidad de un servidor con una de sus
CA. El ejemplo de esta sección no incluye verificar la identidad del servidor del repositorio.
Este ejemplo sólo muestra verificación de los certificados de cliente. Por lo tanto, en este
ejemplo se utiliza un certificado autofirmado para crear la CA y no se utiliza ninguna CA de
terceros.

La CA requiere un nombre común (CN). Si ejecuta un solo repositorio, puede que desee definir
el CN con el nombre de su organización (por ejemplo, "Entrega de software de Oracle"). Si
tiene varios repositorios, cada repositorio debe tener su propia CA. En este caso, configure el
CN con un nombre que identifique de forma única el repositorio para el que crea la CA. Por
ejemplo, si tiene un repositorio de la versión y un repositorio de asistencia, sólo los certificados
de la CA de la versión podrán acceder al repositorio de la versión, y sólo los certificados de la
CA de asistencia podrán acceder al repositorio de asistencia.

Para identificar el certificado en el almacén de claves, defina una etiqueta descriptiva para el
certificado. Una buena práctica es definir la etiqueta del certificado en CN_ca, donde CN es el
CN del certificado.

Utilice el siguiente comando para crear el certificado de CA, donde name es el CN del
certificado y CAlabel es la etiqueta del certificado:

$ pktool gencert label=CAlabel subject="CN=name" serial=0x01

La CA se almacenará en el almacén de claves. Utilice el siguiente comando para mostrar el
contenido de su almacén de claves:

$ pktool list

Deberá extraer el certificado de CA del almacén de claves cuando configure Apache
como se describe en “Agregación de configuración de SSL al archivo de configuración de
Apache” [61]. Utilice el siguiente comando para extraer el certificado de CA a un archivo
denominado ca_file.pem:

$ pktool export objtype=cert label=CAlabel outformat=pem \
outfile=ca_file.pem

Configuración del acceso HTTPS al repositorio

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 59

Creación de certificados de cliente utilizados para
acceder al repositorio

Después de generar la CA, puede generar certificados de cliente.

Generación de una solicitud de firma de certificado

Para generar un certificado de cliente, genere una solicitud de firma de certificado (CSR). La
CSR contiene toda la información necesaria para pasar de forma segura al servidor.

Si sólo desea comprobar si el cliente posee un certificado válido emitido por usted, no necesita
volver a codificar ninguna información. Cuando el cliente presenta su certificado al servidor, el
servidor valida el certificado con la CA y verifica si el certificado de cliente fue generado por
usted. Sin embargo, SSL requiere un subject para la CSR. Si no necesita transferir ninguna
otra información al servidor, puede configurar subject con el país en el que se ha emitido el
certificado. Por ejemplo, podría establecer el asunto subject como C=US.

Una buena práctica es codificar el nombre de usuario del cliente en el certificado para permitir
al servidor identificar el cliente. El nombre de usuario es el nombre del usuario al que se
concede acceso al repositorio. Puede utilizar el CN para este fin. Especifique una etiqueta para
esta CSR para poder buscar y extraer la clave para el certificado final como se describe en
“Extracción de la clave de certificado” [60].

Utilice el siguiente comando para generar la CSR:

$ pktool gencsr subject="C=US,CN=username" label=label format=pem \
outcsr=cert.csr

Utilice el siguiente comando OpenSSL para inspeccionar la CSR en el archivo cert.csr.

$ openssl req -text -in cert.csr

Firma de la CSR

La CSR debe estar firmada por la CA para crear un certificado. Para firmar la CSR, proporcione
la siguiente información:

■ Defina el issuer del certificado con la misma cadena que utilizó para el subject cuando
creó la CA con el comando gencert, como se muestra en “Creación de una autoridad de
certificación para certificados de cliente” [58].

■ Defina un número de serie hexadecimal. En este ejemplo, el número de serie de la CA se ha
especificado como 0x01, de modo que al certificado de cliente se le debe asignar el número

Configuración del acceso HTTPS al repositorio

60 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

de serie 0x02. Incremente el número de serie para cada nuevo certificado de cliente que
genere.
Cada CA y sus certificados de cliente descendientes tienen su propio conjunto de números
de serie. Si tiene varias CA configuradas en el almacén de claves, tenga cuidado de definir
correctamente los números de serie del certificado de cliente.

■ Defina el signkey con la etiqueta de la CA en el almacén de claves.
■ Defina outcert con el nombre del archivo de certificado. Una buena práctica es nombrar el

certificado y la clave como el repositorio al que se va a acceder.

Utilice el siguiente comando para firmar la CSR:

$ pktool signcsr signkey=CAlabel csr=cert.csr \
serial=0x02 outcert=reponame.crt.pem issuer="CN=name"

El certificado se crea en el archivo reponame.crt.pem. Utilice el siguiente comando OpenSSL
para inspeccionar el certificado:

$ openssl x509 -text -in reponame.crt.pem

Extracción de la clave de certificado

Extraiga la clave para este certificado del almacén de claves. Establezca label con el mismo
valor de la etiqueta al ejecutar gencsr para generar la CSR en “Generación de una solicitud de
firma de certificado” [59]. Utilice el siguiente comando para exportar la clave del almacén
de claves:

$ pktool export objtype=key label=label outformat=pem \
outfile=reponame.key.pem

Transfiera el certificado y la clave a los sistemas cliente que necesitan acceder al repositorio
protegido por SSL.

Activación de los sistemas cliente para acceder al repositorio
protegido

Para acceder al repositorio protegido por SSL, los sistemas cliente deben tener una copia del
certificado y la clave y deben especificar el certificado y la clave en la configuración del editor.

Copie el certificado (reponame.crt.pem) y la clave (reponame.key.pem) para cada sistema
cliente. Por ejemplo, puede copiarlos en el directorio /var/pkg/ssl en cada cliente.

Utilice el siguiente comando para especificar la clave y el certificado generados en la
configuración del editor:

Configuración del acceso HTTPS al repositorio

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 61

$ pkg set-publisher -k reponame.key.pem -c reponame.crt.pem \
-p https://repolocation

Tenga en cuenta que la autenticación SSL sólo se admite para las URI del repositorio HTTPS.
No se admite la autenticación SSL para las URI del repositorio de archivo.

Agregación de configuración de SSL al archivo de
configuración de Apache

Para utilizar la autenticación basada en un certificado de cliente para su repositorio, defina
primero una configuración Apache para el servidor de depósitos genérica como se describe en
“Configuración Apache para el servidor de depósitos” [49]. Luego, agregue la siguiente
configuración de SSL al final de su archivo httpd.conf:

Let Apache listen on the standard HTTPS port

Listen 443

VirtualHost configuration for request on port 443

<VirtualHost 0.0.0.0:443>

 # DNS domain name of the server, needs to match your server certificate

 ServerName pkg-sec.example.com

 # enable SSL

 SSLEngine On

 # Location of the server certificate and key.

 # You either have to get one from a certificate signing authority like

 # VeriSign or create your own CA for testing purposes (see "Creating a

 # Self-Signed CA for Testing Purposes")

 SSLCertificateFile /path/to/server.crt

 SSLCertificateKeyFile /path/to/server.key

 # Intermediate CA certificate file. Required if your server certificate

 # is not signed by a top-level CA directly but an intermediate authority

 # Comment out this section if you are using a test certificate or your

 # server certificate doesn't require it.

 # For more info:

 # http://httpd.apache.org/docs/2.2/mod/mod_ssl.html#sslcertificatechainfile

 SSLCertificateChainFile /path/to/ca_intermediate.pem

 # CA certs for client verification.

 # This is where the CA certificate created in step 3 needs to go.

 # If you have multiple CAs for multiple repos, just concatenate the

 # CA certificate files

 SSLCACertificateFile /path/to/ca_cert.pem

 # If the client presents a certificate, verify it here. If it doesn't,

 # ignore.

 # This is required to be able to use client-certificate based and

Configuración del acceso HTTPS al repositorio

62 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

 # anonymous SSL traffic on the same VirtualHost.

 # This statement could also go into the <Location> tags but putting it

 # here avoids re-negotiation which can cause security issues with older

 # servers/clients:

 # http://cve.mitre.org/cgi-bin/cvename.cgi?name=CAN-2009-3555

 SSLVerifyClient optional

 <Location /repo>

 SSLVerifyDepth 1

 # This is the SSL requirement for this location.

 # Requirements can be made based on various information encoded

 # in the certificate. Two variants are the most useful for use

 # with IPS repositories:

 # a) SSLRequire (%{SSL_CLIENT_I_DN_CN} =~ m/reponame/)

 # only allow access if the CN in the client certificate matches

 # "reponame", useful for different certificates for different

 # repos

 #

 # b) SSLRequire (%{SSL_CLIENT_VERIFY} eq "SUCCESS")

 # grant access if clients certificate is signed by one of the

 # CAs specified in SSLCACertificateFile

 SSLRequire (%{SSL_CLIENT_VERIFY} eq "SUCCESS")

 # proxy request to depot running at internal.example.com:12345

 ProxyPass http://internal.example.com:12345 nocanon max=500

 </Location>

</VirtualHost>

Creación de una autoridad de certificación de
servidor autofirmado

Con fines de prueba, puede utilizar una autoridad de certificación de un servidor autofirmado
(CA) en lugar de una CA de terceros. Los pasos para crear un servidor autofirmado CA para
Apache son muy similares a los pasos para crear una CA para los certificados del cliente como
se describe en “Creación de una autoridad de certificación para certificados de cliente” [58].

Utilice el siguiente comando para crear una CA del servidor. Configure subject con el nombre
del servidor DNS.

$ pktool gencert label=apacheCA subject="CN=apachetest" \

serial=0x01

Utilice el comando siguiente para crear una CSR para una CA de servidor. Si el servidor es
accesible con varios nombres o desea que esté disponible en su dirección IP directamente,
utilice la directiva subjectAltNames como se describe en Subject Alternative Name en la
documentación de OpenSSL.

$ pktool gencsr label=apache subject="CN=pkg-sec.internal.example.com" \

altname="IP=192.168.1.1,DNS=pkg-sec.internal.example.com" \

http://www.openssl.org/docs/apps/x509v3_config.html#Subject_Alternative_Name_

Configuración del acceso HTTPS al repositorio

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 63

format=pem outcsr=apache.csr

Utilice el siguiente comando para firmar la CSR. Utilice server.crt para
SSLCertificateFile.

$ pktool signcsr signkey=apacheCA csr=apache.csr serial=0x02 \

outcert=server.crt issuer="CN=apachetest"

Utilice el siguiente comando para extraer la clave. Utilice server.key para
SSLCertificateKeyFile.

$ pktool export objtype=key label=apache outformat=pem \

outfile=server.key

Para asegurarse de que su cliente acepte esta clave de servicio, agregue el certificado de CA
(apacheCA) al directorio de CA aceptadas en el sistema del cliente y reinicie el servicio ca-
certificates para crear los enlaces necesarios para OpenSSL.

Utilice el siguiente comando para extraer el certificado de CA:

$ pktool export label=apacheCA objtype=cert outformat=pem \

outfile=test_server_ca.pem

Copie el certificado de CA en el directorio del certificado de CA de la máquina cliente:

$ cp /path-to/test_server_ca.pem /etc/certs/CA/

Reinicie el servicio de certificados de CA:

$ svcadm refresh ca-certificates

Antes de continuar, asegúrese de que el nuevo certificado de CA se ha vinculado. Después
de actualizar, el servicio ca-certificate vuelve a crear los enlaces en el directorio /etc/
openssl/certs. Ejecute el siguiente comando para comprobar si el nueva certificado de CA se
ha vinculado:

$ ls -l /etc/openssl/certs | grep test_server_ca.pem
lrwxrwxrwx 1 root root 40 May 1 09:51 e89d96e0.0 -> ../../certs/CA/

test_server_ca.pem

Puede que el valor hash, e89d96e0.0, sea diferente para usted porque está basado en el asunto
de su certificado.

Creación de un almacén de claves PKCS12 para
acceder a un repositorio seguro con Firefox

Los certificados PEM creados en “Creación de certificados de cliente utilizados para acceder
al repositorio” [59] funcionarán para acceder al repositorio seguro con el cliente pkg.

Cómo configurar repositorios seguros

64 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

Sin embargo, para acceder a la interfaz de usuario del explorador (BUI), debe convertir el
certificado y la clave a un formato que Firefox pueda importar. Firefox acepta almacenes de
claves PKCS12.

Utilice el siguiente comando OpenSSL para crear el almacén de claves PKCS12 para Firefox:

$ openssl pkcs12 -export -in /path-to/certificate.pem \
-inkey /path-to/key.pem -out name.p12

Para importar el almacén de claves PKCS12 que acaba de crear, seleccione los siguientes
menús y botones de Firefox: Editar > Preferencias > Avanzado > Cifrado > Ver certificados >
Autoridades > Importar.

Importe un certificado a la vez.

Ejemplo completo de repositorios seguros

En este ejemplo, se configuran tres repositorios seguros denominados repo1, repo2 y repo3.
Los repositorios repo1 y repo2 están configurados con certificados dedicados. Por lo tanto, los
certificados para repo1 no funcionarán en repo2 y los certificados para repo2 no funcionarán
en repo1. El repositorio repo3 está configurado para aceptar cualquier certificado.

El ejemplo supone que usted dispone de un certificado de servidor adecuado para la instancia
Apache ya disponible. Si no tiene un certificado de servidor para la instancia Apache, consulte
las instrucciones para crear un certificado de prueba en “Creación de una autoridad de
certificación de servidor autofirmado” [62].

Los tres repositorios se configuran en https://pkg-sec.example.com/repo1, https://pkg-
sec.example.com/repo2 y https://pkg-sec.example.com/repo3. Estos repositorios apuntan
a servidores de depósitos configurados en http://internal.example.com en puertos 10001,
10002 y 10003 respectivamente. Asegúrese de que la variable del entorno SOFTTOKEN_DIR esté
definida correctamente como se describe en “Creación de un almacén de claves” [57].

Cómo configurar repositorios seguros

1. Cree un certificado de CA para repo1.

$ pktool gencert label=repo1_ca subject="CN=repo1" serial=0x01

$ pktool export objtype=cert label=repo1_ca outformat=pem \

outfile=repo1_ca.pem

2. Cree un certificado de CA para repo2.

$ pktool gencert label=repo2_ca subject="CN=repo2" serial=0x01

$ pktool export objtype=cert label=repo2_ca outformat=pem \

outfile=repo2_ca.pem

Cómo configurar repositorios seguros

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 65

3. Cree un archivo de certificado CA combinado.

$ cat repo1_ca.pem > repo_cas.pem

$ cat repo2_ca.pem >> repo_cas.pem

$ cp repo_cas.pem /path-to-certs

4. Cree un par de certificado de cliente/clave para permitir que el usuario myuser
acceda al repositorio repo1.

$ pktool gencsr subject="C=US,CN=myuser" label=repo1_0001 format=pem \

outcsr=repo1_myuser.csr

$ pktool signcsr signkey=repo1_ca csr=repo1_myuser.csr \

serial=0x02 outcert=repo1_myuser.crt.pem issuer="CN=repo1"

$ pktool export objtype=key label=repo1_0001 outformat=pem \

outfile=repo1_myuser.key.pem

$ cp repo1_myuser.key.pem /path-to-certs
$ cp repo1_myuser.crt.pem /path-to-certs

5. Cree un par de certificado de cliente/clave para permitir que el usuario myuser
acceda al repositorio repo2.

$ pktool gencsr subject="C=US,CN=myuser" label=repo2_0001 format=pem \

outcsr=repo2_myuser.csr

$ pktool signcsr signkey=repo2_ca csr=repo2_myuser.csr \

serial=0x02 outcert=repo2_myuser.crt.pem issuer="CN=repo2"

$ pktool export objtype=key label=repo2_0001 outformat=pem \

outfile=repo2_myuser.key.pem

$ cp repo2_myuser.key.pem /path-to-certs
$ cp repo2_myuser.crt.pem /path-to-certs

6. Configure Apache.
Agregue la siguiente configuración de SSL al final de su archivo httpd.conf:

Let Apache listen on the standard HTTPS port

Listen 443

<VirtualHost 0.0.0.0:443>

 # DNS domain name of the server

 ServerName pkg-sec.example.com

 # enable SSL

 SSLEngine On

 # Location of the server certificate and key.

 # You either have to get one from a certificate signing authority like

 # VeriSign or create your own CA for testing purposes (see "Creating a

 # Self-Signed CA for Testing Purposes")

 SSLCertificateFile /path/to/server.crt

 SSLCertificateKeyFile /path/to/server.key

 # Intermediate CA certificate file. Required if your server certificate

 # is not signed by a top-level CA directly but an intermediate authority.

Cómo configurar repositorios seguros

66 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

 # Comment out this section if you don't need one or if you are using a

 # test certificate

 SSLCertificateChainFile /path/to/ca_intermediate.pem

 # CA certs for client verification.

 # This is where the CA certificate created in step 3 needs to go.

 # If you have multiple CAs for multiple repos, just concatenate the

 # CA certificate files

 SSLCACertificateFile /path/to/certs/repo_cas.pem

 # If the client presents a certificate, verify it here. If it doesn't,

 # ignore.

 # This is required to be able to use client-certificate based and

 # anonymous SSL traffic on the same VirtualHost.

 SSLVerifyClient optional

 <Location /repo1>

 SSLVerifyDepth 1

 SSLRequire (%{SSL_CLIENT_I_DN_CN} =~ m/repo1/)

 # proxy request to depot running at internal.example.com:10001

 ProxyPass http://internal.example.com:10001 nocanon max=500

 </Location>

 <Location /repo2>

 SSLVerifyDepth 1

 SSLRequire (%{SSL_CLIENT_I_DN_CN} =~ m/repo2/)

 # proxy request to depot running at internal.example.com:10002

 ProxyPass http://internal.example.com:10002 nocanon max=500

 </Location>

 <Location /repo3>

 SSLVerifyDepth 1

 SSLRequire (%{SSL_CLIENT_VERIFY} eq "SUCCESS")

 # proxy request to depot running at internal.example.com:10003

 ProxyPass http://internal.example.com:10003 nocanon max=500

 </Location>

</VirtualHost>

7. Pruebe el acceso a repo1.

$ pkg set-publisher -k /path-to-certs/repo1_myuser.key.pem \
-c /path-to-certs/repo1_myuser.crt.pem \
-p https://pkg-sec.example.com/repo1/

8. Pruebe el acceso a repo2.

$ pkg set-publisher -k /path-to-certs/repo2_myuser.key.pem \
-c /path-to-certs/repo2_myuser.crt.pem \
-p https://pkg-sec.example.com/repo2/

9. Pruebe el acceso a repo3.
Utilice el certificado repo1 para probar el acceso a repo3.

Cómo configurar repositorios seguros

Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web 67

$ pkg set-publisher -k /path-to-certs/repo1_myuser.key.pem \
-c /path-to-certs/repo1_myuser.crt.pem \
-p https://pkg-sec.example.com/repo3/

Utilice el certificado repo2 para probar el acceso a repo3.

$ pkg set-publisher -k /path-to-certs/repo2_myuser.key.pem \
-c /path-to-certs/repo2_myuser.crt.pem \
-p https://pkg-sec.example.com/repo3/

68 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

69

Índice

A
acceso

interfaz de archivo, 27
interfaz HTTP, 29, 56

acceso HTTPS al repositorio, 56
actualización

automática, 23
con pkgrecv, 35
con un servicio de reflejo, 23
prácticas recomendadas, 33

actualización automática, 23
actualización de repositorio de asistencia (SRU), 10
almacén de claves

creación, 57
PKCS12, 63
SOFTTOKEN_DIR, 57
ubicaciones predeterminadas y personalizadas, 57

almacén de claves PKCS12, 63
almacenamiento en caché, 51
archivo catalog.attrs, 52
archivo crt.pem, 60
archivo de paquetes, 43
archivo httpd.conf, 49, 61
archivo key.pem, 60
archivos de repositorio

verificación, 18
archivos iso, 20

creación, 18
archivos zip, 17
autoridad de certificación Ver CA
autoridad de certificación (CA) Ver CA

B
búsqueda, 36

C
CA, 56, 58, 62

creación, 58
extracción, 58

cadena de certificado, 56
capa de conexión segura Ver SSL
certificado de clave

extracción, 60
certificado de cliente, 56
certificado, cliente Ver certificado de cliente
clonación

repositorio, 37
sistema de archivos ZFS, 34

clonación ZFS, 34
comando gencert, 59
comando image-create, 23
comando openssl, 59
comando pkg image-create, 23
comando pkg set-publisher, 24, 28, 31
comando pkgrecv, 22, 35, 42

clonación de un repositorio, 37
reanudación después de interrupción, 36

comando pkgrepo
actualizar, 36
contenido, 44
contents, 43
create, 22, 40
fix, 16, 18
get, 40
info, 18, 19, 42
información, 28
list, 18, 42
lista, 28
refresh, 42
remove, 44

índice

70 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

remove-publisher, 44
set, 40, 42
verificar, 16
verify, 18

comando pktool
export, 59
gencert, 58
gencsr, 59
list, 58
setpin, 57
signcsr, 59

comando set-publisher, 24, 28, 31, 60
comando svcadm, 24, 30
comando svccfg, 23, 29
comando svcs, 24
configuración del servidor web Apache, 49

acceso HTTPS al repositorio, 56
almacenamiento en caché, 51
almacenamiento en caché del catálogo, 52
aumentar el tiempo de espera de la respuesta, 50
aumente las solicitudes canalizadas, 50
configuración del proxy, 53
desactivar el proxy de reenvío, 51
error 404 Not Found, 50
necesaria, 50
reducción del tamaño de los metadatos, 50

copia
con pkgrecv, 21
con un archivo iso, 20
con un archivo zip, 17
con un servicio de reflejo, 23

CSR, 59, 62
firma, 59
generación, 59

D
daemon pkg.depotd del servidor de repositorios de
paquete, 29
directorio de anclaje de confianza, 40
disponibilidad, 11, 37, 54

E
editor

configuración para el origen de archivo, 28
configuración para el origen de HTTP, 31
configuración para el origen HTTPS, 60
configuración para el servicio de reflejo, 24
predeterminado, 39
propiedades, 40

/etc/certs/CA/ directorio de anclaje de confianza, 40

G
gestión de certificados, 57

Ver también comando pktool
creación de un almacén de claves, 57
creación de un certificado de cliente, 59
creación de una autoridad de certificación, 58
generación de una solicitud de firma de certificado,
59

gestión de claves, 57
Ver también comando pktool
creación de un almacén de claves, 57

I
imagen de usuario, 23
instantáneas, 11, 18, 34
interfaz HTTP

descripción del repositorio, 41
nombre del repositorio, 41
sección Acerca de, 41

P
política de certificado, 39
política de firma, 39
propiedad pkg/inst_root, 29
propiedad pkg/port, 30
propiedad pkg/proxy_base, 53
propiedad pkg/threads, 53
proxy, 15

R
recuperación

índice

71

interfaz de archivo, 27
interfaz HTTP, 29, 56

recuperación de paquete
interfaz de archivo, 27
interfaz HTTP, 29

recuperación de paquetes
interfaz HTTP, 56

recurso compartido NFS, 27
rendimiento

consulta, 50, 50, 53
copia de repositorios, 15
disponibilidad, 11, 37, 54

rendimiento de la consulta, 50, 50, 53
repositorio

acceso a archivos, 27
acceso HTTP, 29
acceso HTTPS, 56
actualización automática, 23
actualización con pkgrecv, 35
actualización con un archivo iso, 35
actualización con un archivo zip, 19, 35
actualización con un servicio de reflejo, 23
actualización de las prácticas recomendadas, 33
agregación de paquetes, 42
clonación, 15, 37
copia con pkgrecv, 21
copia con un servicio de reflejo, 23
copia desde un archivo iso, 20
copia desde un archivo zip, 17
creación de un archivo iso, 18
creación de una nueva estructura, 22
directorio de anclaje de confianza, 40
disponibilidad, 11, 37, 54
editor predeterminado, 39
índice de búsqueda, 36
instantáneas, 11, 18, 34
política de certificado, 39
política de firmas, 39
prácticas recomendadas, 10
propiedades, 38

modificación, 42
propiedades del editor, 40
rendimiento de la copia, 15
seguridad, 12
servidor web, 49

sistema de archivos independiente, 11, 17
SRU, 10
ubicación, 11, 17
verificación, 10, 16, 18

repositorio seguro, 56
repositorios de asistencia, 24

S
servicio de reflejo, 23
servicio pkg/depot Ver servidor web de paquete
servicio pkg/server Ver servidor de repositorios de
paquete
servicios SMF

ca-certificates, 63
pkg/depot, 47
pkg/mirror, 10, 23
pkg/server, 29
reinicio del servicio de repositorio, 30

servicios utilidad de gestión de servicios (SMF) Ver
servicios SMF
servidor de depósitos de paquete

propiedad pkg/inst_root, 29
propiedad pkg/port, 30

servidor de depósitos de paquetes
almacenamiento en caché, 51
con equilibrio de carga, 54
propiedad pkg/proxy_base, 53
propiedad pkg/threads, 53
proxy base, 53
sin equilibrio de carga, 53

servidor de repositorio de paquetes
base del proxy, 46

servidor de repositorios de paquete, 29
servidor web

almacenamiento en caché, 51
solicitud de firma de certificado (CSR) Ver CSR
SRU, 10
SSL, 56
sumas de comprobación, 18
svc:/application/pkg/depot, 47
svc:/application/pkg/mirror, 10, 23
svc:/application/pkg/server, 29
svc:/system/ca-certificates, 63

índice

72 Copia y creación de repositorios de paquetes en Oracle Solaris 11.2 • Septiembre de 2014

V
/var/pkg/ssl directorio, 60
verificación de archivos de repositorio, 18
verificar repositorio, 10, 16, 18

Z
ZFS

capacidad de la agrupación de almacenamiento, 15

	Copia y creación de repositorios de paquetes en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Repositorios de empaquetado de Image Packaging System
	Repositorios de IPS locales
	Mejores prácticas para la creación y el uso de repositorios de paquetes IPS locales
	Requisitos del sistema
	Privilegios de gestión del repositorio

	Capítulo 2. Copia de repositorios de paquetes de IPS
	Consideraciones de rendimiento para la copia de repositorios
	Resolución de problemas de los repositorios de paquetes locales
	Copia de un repositorio desde un archivo
	Cómo copiar un repositorio desde un archivo zip
	Cómo copiar un repositorio desde un archivo iso

	Copia de un repositorio de Internet
	Cómo copiar un repositorio de Internet de forma explícita
	Cómo copiar un repositorio de Internet de forma automática

	Capítulo 3. Cómo proporcionar acceso al repositorio
	Permitir a los usuarios recuperar paquetes mediante una interfaz de archivo
	Cómo permitir a los usuarios recuperar paquetes mediante una interfaz de archivo

	Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP
	Cómo permitir a los usuarios recuperar paquetes mediante una interfaz HTTP

	Capítulo 4. Mantenimiento del repositorio de paquetes de IPS local
	Actualización del repositorio local
	Cómo actualizar un repositorio de paquetes IPS local
	Reanudación de una recepción de paquete interrumpida

	Mantenimiento de varios repositorios locales idénticos
	Cómo clonar un repositorio de paquetes IPS local

	Comprobación y definición de las propiedades del repositorio
	Visualización de propiedades que se aplican a todo el repositorio
	Visualización de las propiedades del editor del repositorio
	Modificación de valores de propiedad del repositorio

	Personalización del repositorio local
	Agregación de paquetes al repositorio
	Examen de paquetes en el repositorio
	Eliminación de paquetes del repositorio

	Cómo servir varios repositorios con acceso al servidor web
	Cómo servir varios repositorios desde ubicaciones distintas
	Cómo servir varios repositorios desde una ubicación única

	Capítulo 5. Ejecución del servidor de depósitos detrás de un servidor web
	Configuración Apache para el servidor de depósitos
	Configuración necesaria de Apache
	Valores de configuración Apache genéricos recomendados

	Configuración del almacenamiento en caché para el servidor de depósitos
	Consideraciones de caché para el archivo de atributos del catálogo
	Consideraciones de caché para la búsqueda

	Configuración de un proxy con prefijo simple
	Varios repositorios en un mismo dominio
	Configuración del equilibrio de carga
	Un servidor del repositorio con equilibrio de carga
	Un servidor del repositorio con equilibrio de carga y otro sin equilibrio de carga

	Configuración del acceso HTTPS al repositorio
	Creación de un almacén de claves
	Creación de una autoridad de certificación para certificados de cliente
	Creación de certificados de cliente utilizados para acceder al repositorio
	Generación de una solicitud de firma de certificado
	Firma de la CSR
	Extracción de la clave de certificado
	Activación de los sistemas cliente para acceder al repositorio protegido

	Agregación de configuración de SSL al archivo de configuración de Apache
	Creación de una autoridad de certificación de servidor autofirmado
	Creación de un almacén de claves PKCS12 para acceder a un repositorio seguro con Firefox
	Ejemplo completo de repositorios seguros
	Cómo configurar repositorios seguros

	Índice

