
Referencia: E53835-02
Septiembre de 2014

Gestión del rendimiento, los procesos
y la información del sistema en Oracle®

Solaris 11.2

Copyright © 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 Gestión de información del sistema ... 9
Visualización de información del sistema ... 9

Comandos que se utilizan para mostrar la información del sistema 9
Identificación de información sobre funciones de multiprocesamiento de
chips .. 19

Cambio de información del sistema ... 21
Mapa de tareas de cambio de información del sistema 21
▼ Cómo establecer manualmente la fecha y hora de un sistema 21
▼ Cómo configurar un mensaje del día .. 22
▼ Cómo cambiar la identidad de un sistema .. 23

2 Gestión de procesos del sistema .. 25
Procesos del sistema que no requieren administración ... 25
Gestión de procesos del sistema ... 26

Mapa de tareas de gestión de procesos del sistema 26
Comandos para gestionar procesos del sistema .. 26

Visualización y gestión de información de clase de proceso 35
Visualización de información de clase de proceso .. 36
Mapa de tareas de gestión de información de clase de proceso 38
Cambio de prioridad de programación de procesos (priocntl) 39
▼ Cómo designar una prioridad de proceso (priocntl) 39
▼ Cómo cambiar los parámetros de programación de un proceso de tiempo
compartido (priocntl) .. 40
▼ Cómo cambiar la clase de un proceso (priocntl) 41
Cambio de prioridad de un proceso de tiempo compartido (nice) 42
Cambio de prioridad de un proceso (nice) ... 42

Resolución de problemas de procesos del sistema .. 43

Contenido

4 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

3 Supervisión del rendimiento del sistema .. 45
Dónde encontrar información sobre la supervisión del rendimiento del sistema 45

Gestionar el rendimiento mediante Oracle Enterprise Manager Ops Center 46
Acerca de los recursos del sistema que afectan el rendimiento del sistema 46
Acerca de los procesos y el rendimiento del sistema ... 47
Acerca de Supervisión del rendimiento del sistema .. 48

Herramientas de supervisión .. 49
Visualización de la información de rendimiento del sistema 49

Visualización de estadísticas de memoria virtual .. 50
Visualización de estadísticas de memoria virtual (vmstat) 51
Visualización de información de eventos del sistema (vmstat -s) 51
Visualización de estadísticas de intercambio (vmstat -S) 52
Visualización de interrupciones por dispositivo (vmstat -i) 52
Visualización de información de uso de disco ... 53
Visualización de estadísticas de espacio en el disco (df) 55

Supervisión de actividades del sistema ... 57
Supervisión de actividades del sistema (sar) ... 57
Recopilación automática de datos de la actividad del sistema (sar) 75

4 Programación de tareas del sistema ... 79
Formas de ejecutar automáticamente tareas del sistema ... 79

Programación de trabajos repetitivos con crontab .. 80
Programación de un solo trabajo con at ... 80

Programación de tareas del sistema ... 81
Mapa de tareas de creación y edición de archivos crontab 81
Programación de tareas repetitivas del sistema (cron) 82
Creación y edición de archivos crontab ... 84
Visualización y verificación de archivos crontab ... 86
Eliminación de archivos crontab .. 88
Control del acceso al comando crontab ... 89

Programación de tareas mediante el comando at ... 92
Uso del comando at ... 92
Programación de una sola tarea del sistema (at) .. 92

5 Gestión de la consola del sistema, los dispositivos del terminal y los
servicios de energía .. 99

Gestión de la consola del sistema y los dispositivos del terminal conectados
localmente .. 99

Contenido

5

Servicios SMF que gestionan la consola del sistema y los dispositivos del
terminal conectados localmente ... 100

Gestión de servicios de energía del sistema ... 102
▼ Cómo recuperarse del servicio de energía en modo de mantenimiento 105

Índice .. 107

6 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Uso de esta documentación 7

Uso de esta documentación

■ Descripción general: describe las tareas para supervisar el rendimiento y gestionar los
procesos y la información del sistema.

■ Destinatarios: administradores del sistema que usan la versión 11 de Oracle Solaris.
■ Conocimientos necesarios: experiencia en la administración de sistemas UNIX.

Biblioteca de documentación del producto

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

Acceso a My Oracle Support

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

Comentarios

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

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

8 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 1. Gestión de información del sistema 9

 1 ♦ ♦ ♦ C A P Í T U L O 1

Gestión de información del sistema

En este capítulo, se describen las tareas que son necesarias para visualizar y cambiar la
información básica del sistema.

Para obtener información sobre la gestión de recursos que permite asignar, supervisar y
controlar los recursos del sistema de manera flexible, consulte Capítulo 1, “Introducción a la
gestión de recursos” de “Administración de la gestión de recursos en Oracle Solaris 11.2 ”.
A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “Visualización de información del sistema” [9]
■ “Cambio de información del sistema” [21]

Visualización de información del sistema

En esta sección, se describen los comandos que permiten visualizar la información general del
sistema.

Comandos que se utilizan para mostrar la
información del sistema

TABLA 1-1 Comandos que permiten visualizar información del sistema

Comando
Información del sistema que se visualiza Página del comando man

date Fecha y hora date(1)

hostid Número de ID de host hostid(1)

isainfo Número de bits que admiten las aplicaciones
nativas en el sistema que se ejecuta y que
pueden transferirse como token a las secuencias
de comandos

isainfo(1)

isalist Tipo de procesador isalist(1)

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmintro-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmintro-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1date-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1hostid-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1isainfo-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1isalist-1

Visualización de información del sistema

10 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Comando
Información del sistema que se visualiza Página del comando man

prtconf Información de configuración del sistema,
memoria instalada, propiedades de dispositivos
y nombre de producto

prtconf(1M)

prtdiag Información de configuración de sistema
y de diagnóstico, incluidas las unidades de
reemplazo de campo (FRU) con fallas.

prtdiag(1M)

psrinfo Información del procesador psrinfo(1M)

uname Nombre, versión de lanzamiento, versión,
nombre de nodo, nombre de hardware y tipo de
procesador del sistema operativo

uname(1)

Visualización de información sobre la versión de un sistema

Visualice el contenido del archivo /etc/release para identificar su versión de lanzamiento.

$ cat /etc/release

Visualización de la fecha y la hora

Para visualizar la fecha y la hora actuales según el reloj del sistema, utilice el comando date.

A continuación, se muestra un ejemplo de salida del comando date.

$ date
Fri Jun 1 16:07:44 MDT 2012

$

Visualización del número de ID de host de un sistema

Para visualizar el número de ID de host en formato numérico (hexadecimal), utilice el comando
hostid.

A continuación, se muestra un ejemplo de resultado del comando hostid.

$ hostid
80a5d34c

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprtconf-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprtdiag-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpsrinfo-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1uname-1

Visualización de información del sistema

Capítulo 1. Gestión de información del sistema 11

Visualización del tipo de arquitectura de un sistema

Use el comando isainfo para visualizar el tipo de arquitectura y los nombres de los conjuntos
de instrucciones nativos para aplicaciones admitidos por el sistema operativo actual.

La siguiente salida de muestra proviene de un sistema basado en x86:

$ isainfo
amd64 i386

La siguiente salida de muestra proviene de un sistema basado en SPARC:

$ isainfo
sparcv9 sparc

El comando isainfo -v muestra el soporte de aplicación de 32 bits y 64 bits. Por ejemplo, la
siguiente salida de muestra proviene de un sistema basado en SPARC:

$ isainfo -v
64-bit sparcv9 applications

 asi_blk_init

32-bit sparc applications

 asi_blk_init v8plus div32 mul32

#

El siguiente ejemplo muestra la salida del comando isainfo -v de un sistema basado en x86:

$ isainfo -v
64-bit amd64 applications

 sse4.1 ssse3 ahf cx16 sse3 sse2 sse fxsr mmx cmov amd_sysc cx8 tsc fpu

32-bit i386 applications

 sse4.1 ssse3 ahf cx16 sse3 sse2 sse fxsr mmx cmov sep cx8 tsc fpu

Consulte la página del comando man isainfo(1).

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

Visualización del tipo de procesador de un sistema

Utilice el comando isalist para visualizar información sobre el tipo de procesador de un
sistema.

The following sample output is from an x86 based system:

$ isalist
pentium_pro+mmx pentium_pro pentium+mmx pentium i486 i386 i86

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1isainfo-1

Visualización de información del sistema

12 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

La siguiente salida de muestra proviene de un sistema basado en SPARC:

$ isalist
sparcv9 sparcv8plus sparcv8 sparcv8-fsmuld sparcv7 sparc sparcv9+vis sparcv9+vis2 \

sparcv8plus+vis sparcv8plus+vis2

Consulte la página del comando man isalist(1).

Visualización del nombre de producto de un sistema

Para visualizar el nombre de producto del sistema, utilice el comando prtconf con la opción -b:

$ prtconf -b

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

El siguiente ejemplo es una muestra de la salida del comando prtconf -b en un sistema basado
en SPARC.

$ prtconf -b
name: ORCL,SPARC-T4-2

banner-name: SPARC T4-2

compatible: 'sun4v'

$

El siguiente ejemplo es una muestra de la salida del comando prtconf -vb en un sistema basado
en SPARC. La opción -v agregada especifica la salida detallada.

$ prtconf -vb
name: ORCL,SPARC-T3-4

banner-name: SPARC T3-4

compatible: 'sun4v'

idprom: 01840014.4fa02d28.00000000.a02d28de.00000000.00000000.00000000.00000000

openprom model: SUNW,4.33.0.b

openprom version: 'OBP 4.33.0.b 2011/05/16 16:26'

Visualización de la memoria instalada de un sistema

Para visualizar la cantidad de memoria que está instalada en el sistema, utilice el comando
prtconf con el comando grep Memory. El siguiente ejemplo es una muestra de salida donde
el comando grep Memory selecciona la salida del comando prtconf para mostrar únicamente
información de la memoria.

$ prtconf | grep Memory
Memory size: 523776 Megabytes

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1isalist-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprtconf-1m

Visualización de información del sistema

Capítulo 1. Gestión de información del sistema 13

Visualización de valores de propiedades predeterminados y
personalizados de un dispositivo

Para visualizar los valores de propiedades predeterminados y personalizados de dispositivos,
utilice el comando prtconf con la opción -u.

$ prtconf -u

La salida del comando prtconf -u muestra las propiedades predeterminadas y personalizadas de
todos los controladores en el sistema.

Para obtener más información sobre esta opción, consulte la página del comando man
prtconf(1M).

EJEMPLO 1-1 SPARC: Visualización de propiedades de dispositivo predeterminadas y personalizadas

En este ejemplo, se muestran las propiedades predeterminadas y personalizadas del archivo
bge.conf. Tenga en cuenta que los archivos de configuración proporcionados por proveedores
se encuentran en los directorios /kernel y /platform, mientras que los archivos de
configuración de controladores modificados pertinentes se encuentran en el directorio /etc/
driver/drv.

$ prtconf -u
System Configuration: Oracle Corporation sun4v

Memory size: 523776 Megabytes

System Peripherals (Software Nodes):

ORCL,SPARC-T3-4

 scsi_vhci, instance #0

 disk, instance #4

 disk, instance #5

 disk, instance #6

 disk, instance #8

 disk, instance #9

 disk, instance #10

 disk, instance #11

 disk, instance #12

 packages (driver not attached)

 SUNW,builtin-drivers (driver not attached)

 deblocker (driver not attached)

 disk-label (driver not attached)

 terminal-emulator (driver not attached)

 dropins (driver not attached)

 SUNW,asr (driver not attached)

 kbd-translator (driver not attached)

 obp-tftp (driver not attached)

 zfs-file-system (driver not attached)

 hsfs-file-system (driver not attached)

 chosen (driver not attached)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprtconf-1m

Visualización de información del sistema

14 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 openprom (driver not attached)

 client-services (driver not attached)

 options, instance #0

 aliases (driver not attached)

 memory (driver not attached)

 virtual-memory (driver not attached)

 iscsi-hba (driver not attached)

 disk, instance #0 (driver not attached)

 virtual-devices, instance #0

 flashprom (driver not attached)

 tpm, instance #0 (driver not attached)

 n2cp, instance #0

 ncp, instance #0

 random-number-generator, instance #0

 console, instance #0

 channel-devices, instance #0

 virtual-channel, instance #0

 virtual-channel, instance #1

 virtual-channel-client, instance #2

 virtual-channel-client, instance #3

 virtual-domain-service, instance #0

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

EJEMPLO 1-2 x86: Visualización de propiedades de dispositivo predeterminadas y personalizadas

En este ejemplo, se muestran las propiedades predeterminadas y personalizadas del archivo
bge.conf. Tenga en cuenta que los archivos de configuración proporcionados por proveedores
se encuentran en los directorios /kernel y /platform, mientras que los archivos de
configuración de controladores modificados pertinentes se encuentran en el directorio /etc/
driver/drv.

$ prtconf -u
System Configuration: Oracle Corporation i86pc

Memory size: 8192 Megabytes

System Peripherals (Software Nodes):

i86pc

 scsi_vhci, instance #0

 pci, instance #0

 pci10de,5e (driver not attached)

 isa, instance #0

 asy, instance #0

 motherboard (driver not attached)

 pit_beep, instance #0

 pci10de,cb84 (driver not attached)

 pci108e,cb84, instance #0

Visualización de información del sistema

Capítulo 1. Gestión de información del sistema 15

 device, instance #0

 keyboard, instance #0

 mouse, instance #1

 pci108e,cb84, instance #0

 pci-ide, instance #0

 ide, instance #0

 sd, instance #0

 ide (driver not attached)

 pci10de,5c, instance #0

 display, instance #0

 pci10de,cb84, instance #0

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci1022,1100, instance #0

 pci1022,1101, instance #1

 pci1022,1102, instance #2

 pci1022,1103 (driver not attached)

 pci1022,1100, instance #3

 pci1022,1101, instance #4

 pci1022,1102, instance #5

 pci1022,1103 (driver not attached)

 pci, instance #1

 pci10de,5e (driver not attached)

 pci10de,cb84 (driver not attached)

 pci10de,cb84, instance #1

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci10de,5d (driver not attached)

 pci1022,7458, instance #1

 pci1022,7459 (driver not attached)

 pci1022,7458, instance #2

 pci8086,1011, instance #0

 pci8086,1011, instance #1

 pci1000,3060, instance #0

 sd, instance #1

 sd, instance #2

 pci1022,7459 (driver not attached)

 ioapics (driver not attached)

 ioapic, instance #0 (driver not attached)

 ioapic, instance #1 (driver not attached)

 fw, instance #0

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 cpu (driver not attached)

 sb, instance #1

 used-resources (driver not attached)

 iscsi, instance #0

 fcoe, instance #0

 pseudo, instance #0

 options, instance #0

Visualización de información del sistema

16 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 xsvc, instance #0

 vga_arbiter, instance #0

EJEMPLO 1-3 x86: Visualización de información de configuración del sistema

En el siguiente ejemplo, se muestra cómo usar el comando prtconf con la opción -v en un
sistema basado en x86 para identificar qué disco, cinta y dispositivo DVD están conectados con
un sistema. La salida de este comando muestra los mensajes "controlador no conectado" junto a
las instancias del dispositivo para las cuales no hay ningún dispositivo.

$ prtconf -v | more
System Configuration: Oracle Corporation i86pc

Memory size: 8192 Megabytes

System Peripherals (Software Nodes):

i86pc

 System properties:

 name='#size-cells' type=int items=1

 value=00000002

 name='#address-cells' type=int items=1

 value=00000003

 name='relative-addressing' type=int items=1

 value=00000001

 name='MMU_PAGEOFFSET' type=int items=1

 value=00000fff

 name='MMU_PAGESIZE' type=int items=1

 value=00001000

 name='PAGESIZE' type=int items=1

 value=00001000

 name='acpi-status' type=int items=1

 value=00000013

 name='biosdev-0x81' type=byte items=588

 value=01.38.74.0e.08.1e.db.e4.fe.00.d0.ed.fe.f8.6b.04.08.d3.db.e4.fe

.

.

.

Para obtener más información, consulte las páginas del comando man driver(4),
driver.conf(4) y prtconf(1M).

Para obtener instrucciones sobre cómo crear archivos de configuración proporcionados de
forma administrativa, consulte Capítulo 1, “Gestión de dispositivos en Oracle Solaris” de
“Gestión de dispositivos en Oracle Solaris 11.2 ”.

Visualización de información de diagnóstico del sistema

Utilice el comando prtdiag para mostrar la información de configuración y diagnóstico de un
sistema.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4driver-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4driver.conf-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprtconf-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53905devconfig-27900
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53905devconfig-27900

Visualización de información del sistema

Capítulo 1. Gestión de información del sistema 17

$ prtdiag [-v] [-l]

-v Modo detallado.

-l Salida del log. Si hay fallos o errores en el sistema, se muestra esta
información sólo para syslogd(1M).

EJEMPLO 1-4 SPARC: Visualización de información de diagnóstico del sistema

El siguiente ejemplo es una muestra de la salida del comando prtdiag -v en un sistema basado
en SPARC. Por motivos de brevedad, el ejemplo se ha truncado.

$ prtdiag -v | more
System Configuration: Oracle Corporation sun4v Sun Fire T200

Memory size: 16256 Megabytes

================================ Virtual CPUs ================================

CPU ID Frequency Implementation Status

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

0 1200 MHz SUNW,UltraSPARC-T1 on-line

1 1200 MHz SUNW,UltraSPARC-T1 on-line

2 1200 MHz SUNW,UltraSPARC-T1 on-line

3 1200 MHz SUNW,UltraSPARC-T1 on-line

4 1200 MHz SUNW,UltraSPARC-T1 on-line

5 1200 MHz SUNW,UltraSPARC-T1 on-line

6 1200 MHz SUNW,UltraSPARC-T1 on-line

.

.

.

======================= Physical Memory Configuration ========================

Segment Table:

--

Base Segment Interleave Bank Contains

Address Size Factor Size Modules

--

0x0 16 GB 4 2 GB MB/CMP0/CH0/R0/D0

 MB/CMP0/CH0/R0/D1

 2 GB MB/CMP0/CH0/R1/D0

 MB/CMP0/CH0/R1/D1

 2 GB MB/CMP0/CH1/R0/D0

 MB/CMP0/CH1/R0/D1

 2 GB MB/CMP0/CH1/R1/D0

.

.

System PROM revisions:

OBP 4.30.4.d 2011/07/06 14:29

IO ASIC revisions:

Visualización de información del sistema

18 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Location Path Device

 Revision

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

IOBD/IO-BRIDGE /pci@780 SUNW,sun4v-pci 0

.

.

.

EJEMPLO 1-5 x86: Visualización de información de diagnóstico del sistema

El siguiente ejemplo muestra la salida del comando prtdiag -l de un sistema basado en x86.

$ prtdiag -l
System Configuration: ... Sun Fire X4100 M2

BIOS Configuration: American Megatrends Inc. 0ABJX104 04/09/2009

BMC Configuration: IPMI 1.5 (KCS: Keyboard Controller Style)

==== Processor Sockets ====================================

Version Location Tag

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

Dual-Core AMD Opteron(tm) Processor 2220 CPU 1

Dual-Core AMD Opteron(tm) Processor 2220 CPU 2

==== Memory Device Sockets ================================

Type Status Set Device Locator Bank Locator

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

unknown empty 0 DIMM0 NODE0

unknown empty 0 DIMM1 NODE0

DDR2 in use 0 DIMM2 NODE0

DDR2 in use 0 DIMM3 NODE0

unknown empty 0 DIMM0 NODE1

unknown empty 0 DIMM1 NODE1

DDR2 in use 0 DIMM2 NODE1

DDR2 in use 0 DIMM3 NODE1

==== On-Board Devices =====================================

 LSI serial-SCSI #1

 Gigabit Ethernet #1

 ATI Rage XL VGA

==== Upgradeable Slots ====================================

ID Status Type Description

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

1 available PCI Express PCIExp SLOT0

2 available PCI Express PCIExp SLOT1

3 available PCI-X PCIX SLOT2

4 available PCI Express PCIExp SLOT3

5 available PCI Express PCIExp SLOT4

$

Visualización de información del sistema

Capítulo 1. Gestión de información del sistema 19

Identificación de información sobre funciones de
multiprocesamiento de chips

El comando psrinfo se ha modificado para brindar información sobre procesadores físicos,
además de información sobre procesadores virtuales. Esta función mejorada se ha agregado con
el objeto de identificar funciones multiprocesamiento del chip (CMT). La opción -p informa el
número total de procesadores físicos que hay en un sistema. La opción -t muestra un árbol de
los procesadores del sistema y sus ID de zócalo, núcleo central y CPU asociados.

El comando psrinfo -pv enumera todos los procesadores físicos que hay en el sistema,
así como los procesadores virtuales asociados con cada procesador físico. El resultado
predeterminado del comando psrinfo sigue mostrando la información del procesador virtual de
un sistema.

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

Visualización del tipo de procesador físico de un sistema

Utilice el comando psrinfo -p para visualizar el número total de procesadores físicos del
sistema.

$ psrinfo -p
1

Agregue la opción -v para mostrar, además, información sobre el procesador virtual que está
asociado con cada procesador físico. Por ejemplo:

$ psrinfo -pv
The physical processor has 8 cores and 32 virtual processors (0-31)

 The core has 4 virtual processors (0-3)

 The core has 4 virtual processors (4-7)

 The core has 4 virtual processors (8-11)

 The core has 4 virtual processors (12-15)

 The core has 4 virtual processors (16-19)

 The core has 4 virtual processors (20-23)

 The core has 4 virtual processors (24-27)

 The core has 4 virtual processors (28-31)

 UltraSPARC-T1 (chipid 0, clock 1000 MHz)

El siguiente ejemplo es una muestra de la salida del comando psrinfo -pv de un sistema basado
en x86.

$ psrinfo -pv
The physical processor has 2 virtual processors (0 1)

 x86 (AuthenticAMD 40F13 family 15 model 65 step 3 clock 2793 MHz)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpsrinfo-1m

Visualización de información del sistema

20 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 Dual-Core AMD Opteron(tm) Processor 2220 [Socket: F(1207)]

The physical processor has 2 virtual processors (2 3)

 x86 (AuthenticAMD 40F13 family 15 model 65 step 3 clock 2793 MHz)

 Dual-Core AMD Opteron(tm) Processor 2220 [Socket: F(1207)]

Visualización del tipo de procesador virtual de un sistema

Utilice el comando psrinfo -v para visualizar información sobre el tipo de procesador virtual
de un sistema.

$ psrinfo -v

En un sistema basado en x86, utilice el comando isalist para visualizar el tipo de procesador
virtual. Por ejemplo:

$ isalist
amd64 pentium_pro+mmx pentium_pro pentium+mmx pentium i486 i386 i86

EJEMPLO 1-6 SPARC: Visualización del tipo de procesador virtual de un sistema

Este ejemplo muestra cómo visualizar información sobre el tipo de procesador virtual de un
sistema basado en SPARC.

$ psrinfo -v
Status of virtual processor 28 as of: 09/13/2010 14:07:47

 on-line since 04/08/2010 21:27:56.

 The sparcv9 processor operates at 1400 MHz,

 and has a sparcv9 floating point processor.

Status of virtual processor 29 as of: 09/13/2010 14:07:47

 on-line since 04/08/2010 21:27:56.

 The sparcv9 processor operates at 1400 MHz,

 and has a sparcv9 floating point processor.

EJEMPLO 1-7 SPARC: Visualización del procesador virtual asociado con cada procesador físico en
un sistema

En el siguiente ejemplo, se muestra la salida para el comando psrinfo cuando se ejecuta con las
opciones -pv en un servidor Oracle SPARC T4-4. La salida muestra el chip (procesador físico) y
la información básica sobre la ubicación del subproceso. Esta información puede ser de utilidad
para determinar en qué CPU física está activado el subproceso, así como la forma en que se
asigna en el nivel del núcleo.

$ psrinfo -pv
The physical processor has 8 cores and 64 virtual processors (0-63)

 The core has 8 virtual processors (0-7)

 The core has 8 virtual processors (8-15)

 The core has 8 virtual processors (16-23)

 The core has 8 virtual processors (24-31)

Cambio de información del sistema

Capítulo 1. Gestión de información del sistema 21

 The core has 8 virtual processors (32-39)

 The core has 8 virtual processors (40-47)

 The core has 8 virtual processors (48-55)

 The core has 8 virtual processors (56-63)

 SPARC-T4 (chipid 0, clock 2998 MHz)

The physical processor has 8 cores and 64 virtual processors (64-127)

 The core has 8 virtual processors (64-71)

 The core has 8 virtual processors (72-79)

 The core has 8 virtual processors (80-87)

 The core has 8 virtual processors (88-95)

 The core has 8 virtual processors (96-103)

 The core has 8 virtual processors (104-111)

 The core has 8 virtual processors (112-119)

 The core has 8 virtual processors (120-127)

 SPARC-T4 (chipid 1, clock 2998 MHz)

Cambio de información del sistema

En esta sección, se describen los comandos que permiten cambiar la información general del
sistema.

Mapa de tareas de cambio de información del
sistema

Tarea Instrucciones Más instrucciones

Configurar manualmente la fecha y
la hora de un sistema.

Configure manualmente la fecha y
la hora del sistema con la sintaxis
de la línea de comandos date mmdd
HHMM[[cc]yy].

Cómo establecer manualmente la
fecha y hora de un sistema [21]

Configurar un mensaje del día. Configure un mensaje del día en
el sistema mediante la edición del
archivo /etc/motd.

Cómo configurar un mensaje del
día [22]

Cambiar la identidad un sistema. Cambie la identidad de un sistema
con el comando hostname.

Cómo cambiar la identidad de un
sistema [23]

Cómo establecer manualmente la fecha y hora de
un sistema

1. Conviértase en un administrador.

Cómo configurar un mensaje del día

22 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Proporcione la fecha y la hora nuevas.

$ date mmddHHMM[[cc]yy]

mm Mes, utilizando dos dígitos

dd Día del mes, utilizando dos dígitos

HH Hora, utilizando dos dígitos y un reloj de 24 horas

MM Minutos, utilizando dos dígitos

cc Siglo, utilizando dos dígitos

yy Año, utilizando dos dígitos

Consulte la página del comando man date(1) para obtener más información.

3. Verifique si ha restablecido la fecha del sistema correctamente mediante el
comando date sin opciones.

ejemplo 1-8 Establecimiento manual de la fecha y hora de un sistema

El siguiente ejemplo muestra cómo utilizar el comando date para establecer manualmente la
fecha y hora de un sistema.

date
Monday, September 13. 2010 02:00:16 PM MDT

date 0921173404
Thu Sep 17:34:34 MST 2010

Cómo configurar un mensaje del día

Puede editar el archivo de mensaje del día, /etc/motd, a fin de incluir anuncios o consultas para
todos los usuarios de un sistema cuando inician sesión. Utilice esta función con moderación y
edite este archivo con regularidad para eliminar mensajes obsoletos.

1. Asuma un rol que tenga el perfil Administrator Message Edit asignado.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1date-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo cambiar la identidad de un sistema

Capítulo 1. Gestión de información del sistema 23

2. Utilice el comando pfedit para editar el archivo /etc/motd y agregar el mensaje
que prefiera.

$ pfedit /etc/motd

Edite el texto para incluir el mensaje que se mostrará durante el inicio de sesión del usuario.
Incluya espacios, tabulaciones y retornos de carro.

3. Compruebe los cambios visualizando el contenido del archivo /etc/motd.

$ cat /etc/motd
Welcome to the UNIX universe. Have a nice day.

Cómo cambiar la identidad de un sistema

1. Conviértase en administrador.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Defina el nombre del host para el sistema.

hostname name

Los comandos hostname y domainname permiten establecer de forma permanente el
nombre de host y el nombre de dominio. Cuando usa estos comandos, las propiedades SMF
correspondientes y el servicio SMF asociado, también se actualizan automáticamente.

Para obtener más información, consulte las páginas del comando man hostname(1),
domainname(1M) y nodename(4).

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1hostname-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdomainname-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4nodename-4

24 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 2. Gestión de procesos del sistema 25

 2 ♦ ♦ ♦ C A P Í T U L O 2

Gestión de procesos del sistema

En este capítulo, se describen los procedimientos para gestionar los procesos del sistema.
En este capítulo, se tratan los siguientes temas:

■ “Procesos del sistema que no requieren administración” [25]
■ “Gestión de procesos del sistema” [26]
■ “Visualización y gestión de información de clase de proceso” [35]
■ “Resolución de problemas de procesos del sistema” [43]

Procesos del sistema que no requieren administración

Las versiones Oracle Solaris 10 y Oracle Solaris 11 incluyen procesos de sistema que realizan
una tarea específica, pero que no requieren administración.

Proceso Descripción

fsflush Daemon del sistema que vacía páginas del disco.

init Proceso inicial del sistema que inicia y reinicia otros procesos y componentes
SMF.

intrd Proceso del sistema que supervisa y equilibra la carga del sistema debido a
interrupciones.

kmem_task Proceso del sistema que supervisa los tamaños de memoria caché.

pageout Proceso del sistema que controla la paginación de memoria del disco.

sched Proceso del sistema responsable de la programación del sistema operativo y el
intercambio de procesos.

vm_tasks Proceso del sistema con un subproceso por procesador que equilibra y
distribuye las cargas de trabajo relacionadas con la memoria virtual a través de
todos los equipos para un mejor rendimiento

zpool-pool-name Proceso del sistema para cada agrupación de almacenamiento ZFS con
subprocesos de tareas de E/S para la agrupación asociada.

Gestión de procesos del sistema

26 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Gestión de procesos del sistema

En esta sección, se describen las distintas tareas para gestionar los procesos del sistema.

Mapa de tareas de gestión de procesos del
sistema

Tarea Descripción Instrucciones

Mostrar procesos. Utilice el comando ps para mostrar
todos los procesos de un sistema.

Cómo mostrar procesos [30]

Mostrar información sobre los
procesos.

Utilice el comando pgrep a fin
de obtener los ID de los procesos
sobre los que desea mostrar más
información.

Cómo visualizar información sobre
los procesos [31]

Controlar procesos. Ubique procesos mediante el
comando pgrep. Luego, utilice el
pcommand (/proc) adecuado para
controlar el proceso. Consulte la
Tabla 2-2, “Comandos de proceso (/
proc)” para obtener una descripción
de los comandos (/proc).

Cómo controlar procesos [32]

Terminar un proceso. Ubique un proceso, ya sea por
nombre de proceso o por ID de
proceso. Puede utilizar los comandos
pkill o kill para terminar el
proceso.

Cómo terminar un proceso
(pkill) [33]

Cómo terminar un proceso
(kill) [34]

Comandos para gestionar procesos del sistema

En la siguiente tabla, se describen los comandos necesarios para gestionar los procesos del
sistema.

TABLA 2-1 Comandos para gestionar procesos

Comando Descripción Página del comando man

ps, pgrep, prstat, pkill Comprueba el estado de los procesos
activos en un sistema y, además,
muestra información detallada sobre
los procesos.

ps(1), pgrep(1) y prstat(1M)

pkill Funciona de forma idéntica a pgrep,
pero encuentra o señala procesos por
nombre u otro atributo y termina el
proceso. Cada proceso coincidente

pgrep(1) y pkill(1)

kill(1)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ps-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pgrep-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pgrep-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkill-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1kill-1

Gestión de procesos del sistema

Capítulo 2. Gestión de procesos del sistema 27

Comando Descripción Página del comando man
está señalado del mismo modo que si
tuviera el comando kill, en lugar de
tener impreso su ID de proceso.

pargs, preap Ayuda con la depuración de procesos. pargs(1) y preap(1)

dispadmin Muestra las directivas de
programación de procesos
predeterminadas.

dispadmin(1M)

priocntl Asigna procesos a una clase de
prioridad y gestiona las prioridades
del proceso.

priocntl(1)

nice Cambia la prioridad de un proceso de
tiempo compartido.

nice(1)

psrset Enlaza grupos de procesos
específicos a un grupo de
procesadores, en lugar de un solo
procesador.

psrset(1M)

Uso del comando ps

El comando ps permite comprobar el estado de los procesos activos en un sistema y,
además, mostrar información técnica sobre los procesos. Estos datos son útiles para tareas
administrativas, como la determinación de la manera de definir las prioridades del proceso.

Según las opciones utilizadas, el comando ps proporciona la siguiente información:

■ Estado actual del proceso
■ ID de proceso
■ ID de proceso principal
■ ID de usuario
■ Clase de programación
■ Prioridad
■ Dirección del proceso
■ Memoria utilizada
■ Tiempo de CPU utilizado

En la siguiente lista, se describen algunos campos informados por el comando ps. Los campos
que se muestran dependen de la opción seleccionada. Para obtener una descripción de todas las
opciones disponibles, consulte la página del comando man ps(1).

UID El ID de usuario efectivo del propietario del proceso.

PID El ID de proceso.

PPID El ID de proceso principal.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pargs-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1preap-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1nice-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpsrset-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ps-1

Gestión de procesos del sistema

28 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

C El uso del procesador para la programación. Este campo no se muestra
cuando se utiliza la opción -c.

CLS La clase de programación a la que pertenece el proceso, como tiempo
real, sistema o tiempo compartido. Este campo sólo se incluye con la
opción -c.

PRI La prioridad de programación del subproceso del núcleo. Los números
más altos indican una prioridad superior.

NI El número de nice del proceso, que contribuye a su prioridad de
programación. Aumentar el valor del comando nice de un proceso
significa reducir su prioridad.

ADDR La dirección de la estructura proc.

SZ El tamaño de la dirección virtual del proceso.

WCHAN La dirección de un evento o bloqueo para el que el proceso está inactivo.

STIME La hora de inicio del proceso en horas, minutos y segundos.

TTY El terminal desde el cual se inició el proceso o su proceso principal. Un
signo de interrogación indica que no existe un terminal de control.

TIME La cantidad total de tiempo de CPU utilizado por el proceso desde que
comenzó.

CMD El comando que generó el proceso.

Uso de comandos y sistema de archivos /proc

Puede visualizar información detallada sobre los procesos mostrados en el directorio /proc
mediante los comandos de proceso. La siguiente tabla muestra los comandos de proceso /proc.
El directorio /proc también se conoce como el sistema de archivos de procesos (PROCFS). Las
imágenes de los procesos activos se almacenan en PROCFS por número de ID de proceso.

TABLA 2-2 Comandos de proceso (/proc)

Comando de proceso Descripción

pcred Muestra información de credenciales de proceso.

pfiles Proporciona información de fstat y fcntl de archivos abiertos en
un proceso.

pflags Muestra indicadores de seguimiento, señales pendientes y señales
retenidas, y otra información de estado de /proc.

pldd Muestra las bibliotecas dinámicas que están enlazadas a un proceso.

Gestión de procesos del sistema

Capítulo 2. Gestión de procesos del sistema 29

Comando de proceso Descripción

pmap Muestra el mapa de espacio de direcciones de cada proceso.

psig Muestra las acciones y los manejadores de señales de cada proceso.

prun Inicia cada proceso.

pstack Muestra un seguimiento de pila hexadecimal+simbólico para cada
proceso ligero de cada proceso.

pstop Detiene cada proceso.

ptime Registra el tiempo de un proceso mediante la contabilidad según los
estados.

ptree Muestra los árboles del proceso que contienen el proceso.

pwait Muestra información de estado después de que un proceso termina.

pwdx Muestra el directorio de trabajo actual de un proceso.

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

Las herramientas del proceso son similares a algunas opciones del comando ps, salvo que el
resultado proporcionado por estos comandos sea más detallado.
Los comandos de proceso realizan las siguientes acciones:

■ Muestran más información sobre procesos, como fstat y fcntl, directorios de trabajo y
árboles de procesos principales y secundarios.

■ Proporcionan control sobre los procesos y, de esa manera, permiten a los usuarios detenerlos
o reanudarlos.

Gestión de procesos con comandos de proceso (/proc)

Puede mostrar información técnica detallada sobre procesos o controlar procesos activos
mediante algunos comandos de proceso. La Tabla 2-2, “Comandos de proceso (/proc)” muestra
algunos comandos /proc.

Si un proceso queda atrapado en un bucle infinito o si el proceso tarda demasiado en ejecutarse,
es posible que desee detenerlo (terminarlo). Para obtener más información sobre la detención
de procesos mediante el comando kill o pkill, consulte Capítulo 2, Gestión de procesos del
sistema.

El sistema de archivos /proc es una jerarquía de directorios que contiene subdirectorios
adicionales para información de estado y funciones de control.

El sistema de archivos /proc también proporciona una utilidad xwatchpoint que se utiliza para
reasignar permisos de lectura y escritura en las páginas individuales del espacio de direcciones
de un proceso. Esta utilidad no tiene restricciones y admite multiprocesamiento.

Las herramientas de depuración se han modificado para usar la utilidad xwatchpoint, lo que
significa que todo el proceso de punto de xwatchpoint es más rápido.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1proc-1

Cómo mostrar procesos

30 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Las siguientes restricciones ya no se aplican al definir xwatchpoints mediante la herramienta
de depuración dbx:

■ Configuración de xwatchpoints en variables locales de la pila debido a ventanas de registro
del sistema basado en SPARC.

■ Configuración de xwatchpoints en procesos multiprocesamiento.

Para obtener más información, consulte las páginas del comando man proc(4) y mdb(1).

Cómo mostrar procesos

Utilice el comando ps para mostrar todos los procesos de un sistema.

$ ps [-efc]

ps Muestra sólo los procesos que están asociados con la sesión de inicio.

-ef Muestra información completa sobre todos los procesos que se están
ejecutando en el sistema.

-c Muestra información del programador del proceso.

ejemplo 2-1 Lista de procesos

El siguiente ejemplo muestra el resultado del comando ps cuando no se utiliza ninguna opción.

$ ps
 PID TTY TIME COMD

 1664 pts/4 0:06 csh

 2081 pts/4 0:00 ps

El siguiente ejemplo muestra la salida del comando ps -ef. Este resultado muestra que el primer
proceso que se ejecuta cuando el sistema se inicia es sched (el intercambiador), seguido del
proceso init, pageout, etc.

$ ps -ef
 UID PID PPID C STIME TTY TIME CMD

 root 0 0 0 18:04:04 ? 0:15 sched

 root 5 0 0 18:04:03 ? 0:05 zpool-rpool

 root 1 0 0 18:04:05 ? 0:00 /sbin/init

 root 2 0 0 18:04:05 ? 0:00 pageout

 root 3 0 0 18:04:05 ? 2:52 fsflush

 root 6 0 0 18:04:05 ? 0:02 vmtasks

 daemon 739 1 0 19:03:58 ? 0:00 /usr/lib/nfs/nfs4cbd

 root 9 1 0 18:04:06 ? 0:14 /lib/svc/bin/svc.startd

 root 11 1 0 18:04:06 ? 0:45 /lib/svc/bin/svc.configd

 daemon 559 1 0 18:04:49 ? 0:00 /usr/sbin/rpcbind

 netcfg 47 1 0 18:04:19 ? 0:01 /lib/inet/netcfgd

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4proc-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1mdb-1

Cómo visualizar información sobre los procesos

Capítulo 2. Gestión de procesos del sistema 31

 dladm 44 1 0 18:04:17 ? 0:00 /sbin/dlmgmtd

 netadm 51 1 0 18:04:22 ? 0:01 /lib/inet/ipmgmtd

 root 372 338 0 18:04:43 ? 0:00 /usr/lib/hal/hald-addon-cpufreq

 root 67 1 0 18:04:30 ? 0:02 /lib/inet/in.mpathd

 root 141 1 0 18:04:38 ? 0:00 /usr/lib/pfexecd

 netadm 89 1 0 18:04:31 ? 0:03 /lib/inet/nwamd

 root 602 1 0 18:04:50 ? 0:02 /usr/lib/inet/inetd start

 root 131 1 0 18:04:35 ? 0:01 /sbin/dhcpagent

 daemon 119 1 0 18:04:33 ? 0:00 /lib/crypto/kcfd

 root 333 1 0 18:04:41 ? 0:07 /usr/lib/hal/hald --daemon=yes

 root 370 338 0 18:04:43 ? 0:00 /usr/lib/hal/hald-addon-network-discovery

 root 159 1 0 18:04:39 ? 0:00 /usr/lib/sysevent/syseventd

 root 236 1 0 18:04:40 ? 0:00 /usr/lib/ldoms/drd

 root 535 1 0 18:04:46 ? 0:09 /usr/sbin/nscd

 root 305 1 0 18:04:40 ? 0:00 /usr/lib/zones/zonestatd

 root 326 1 0 18:04:41 ? 0:03 /usr/lib/devfsadm/devfsadmd

 root 314 1 0 18:04:40 ? 0:00 /usr/lib/dbus-daemon --system

 .

 .

 .

Cómo visualizar información sobre los procesos

1. Obtenga el ID del proceso sobre el que desea visualizar más información.

pgrep process

El ID de proceso se muestra en la primera columna del resultado.

2. Visualice la información sobre el proceso.

/usr/bin/pcommand PID

pcommand El comando de proceso que desea ejecutar. La Tabla 2-2, “Comandos de
proceso (/proc)” muestra y describe estos comandos.

PID Identifica el ID de proceso.

ejemplo 2-2 Visualización de información sobre procesos

El siguiente ejemplo muestra cómo utilizar los comandos de proceso para visualizar más
información sobre un proceso cron.

pgrep cron Obtains the process ID for the cron process
4780

pwdx 4780 Displays the current working directory for the cron process
4780: /var/spool/cron/atjobs

ptree 4780 Displays the process tree that contains the cron process
4780 /usr/sbin/cron

pfiles 4780 Displays fstat and fcntl information

Cómo controlar procesos

32 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

4780: /usr/sbin/cron

 Current rlimit: 256 file descriptors

 0: S_IFCHR mode:0666 dev:290,0 ino:6815752 uid:0 gid:3 rdev:13,2

 O_RDONLY|O_LARGEFILE

 /devices/pseudo/mm@0:null

 1: S_IFREG mode:0600 dev:32,128 ino:42054 uid:0 gid:0 size:9771

 O_WRONLY|O_APPEND|O_CREAT|O_LARGEFILE

 /var/cron/log

 2: S_IFREG mode:0600 dev:32,128 ino:42054 uid:0 gid:0 size:9771

 O_WRONLY|O_APPEND|O_CREAT|O_LARGEFILE

 /var/cron/log

 3: S_IFIFO mode:0600 dev:32,128 ino:42049 uid:0 gid:0 size:0

 O_RDWR|O_LARGEFILE

 /etc/cron.d/FIFO

 4: S_IFIFO mode:0000 dev:293,0 ino:4630 uid:0 gid:0 size:0

 O_RDWR|O_NONBLOCK

 5: S_IFIFO mode:0000 dev:293,0 ino:4630 uid:0 gid:0 size:0

 O_RDWR

Cómo controlar procesos

1. Obtenga el ID del proceso que desea controlar.

pgrep process

El ID de proceso se muestra en la primera columna del resultado.

2. Utilice el comando de proceso adecuado para controlar el proceso.

/usr/bin/pcommand PID

pcommand El comando de proceso que desea ejecutar. La Tabla 2-2, “Comandos de
proceso (/proc)” muestra y describe estos comandos.

PID Identifica el ID de proceso.

3. Verifique el estado del proceso.

ps -ef | grep PID

Terminación de un proceso (pkill, kill)

Es posible que desee detener (terminar) un proceso que está en un bucle infinito o detener un
trabajo grande antes de finalizarlo. Puede terminar cualquier proceso propio. El administrador
del sistema puede terminar cualquier proceso del sistema, excepto los procesos que tienen el
ID de 0, 1, 2, 3 y 4. Es muy probable que al terminar estos procesos, se produzca un fallo en el
sistema.

Cómo terminar un proceso (pkill)

Capítulo 2. Gestión de procesos del sistema 33

Para obtener más información, consulte las páginas del comando man pgrep(1), pkill(1) y
kill(1).

Cómo terminar un proceso (pkill)

1. Para poner fin al proceso de otro usuario, asuma el rol root.

2. Obtenga el ID del proceso que desea terminar.

$ pgrep process

Por ejemplo:

$ pgrep netscape
587

566

El ID de proceso se muestra en el resultado.

Nota - Para obtener información sobre los procesos de un sistema Sun Ray™, utilice los
siguientes comandos:

Para mostrar todos los procesos de usuario:

ps -fu user

Para localizar un proceso determinado de un usuario:

ps -fu user | grep process

3. Termine el proceso.

$ pkill [signal] PID

signal Cuando no se incluye ninguna señal en la sintaxis de la línea de
comandos pkill, la señal predeterminada que se utiliza es -15 (SIGKILL).
Mediante la señal -9 (SIGTERM) con el comando pkill, se garantiza que
el proceso terminará de inmediato. Sin embargo, la señal –9 no debe
utilizarse para terminar ciertos procesos, como un proceso de base de
datos o un proceso de servidor LDAP, ya que se pueden perder datos.

PID El nombre del proceso que se detendrá.

Sugerencia - Cuando utilice el comando pkill para terminar un proceso, primero, intente usar
el comando por sí mismo, sin incluir una opción de señal. Si el proceso no termina al cabo de
unos minutos, utilice el comando pkill con la señal -9.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pgrep-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pkill-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1kill-1

Cómo terminar un proceso (kill)

34 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

4. Verifique que el proceso se haya terminado.

$ pgrep process

El proceso terminado ya no se debería mostrar en el resultado del comando pgrep.

Cómo terminar un proceso (kill)

1. Para poner fin al proceso de otro usuario, asuma el rol root.

2. Obtenga el ID del proceso que desea terminar.

ps -fu user

donde user es el propietario del proceso.

El ID de proceso se muestra en la primera columna del resultado.

3. Termine el proceso.

kill [signal-number] PID

signal Cuando no se incluye ninguna señal en la sintaxis de la línea de
comandos kill, la señal predeterminada que se utiliza es -15 (SIGKILL).
Mediante la señal -9 (SIGTERM) con el comando kill, se garantiza que
el proceso terminará de inmediato. Sin embargo, la señal –9 no debe
utilizarse para terminar ciertos procesos, como un proceso de base de
datos o un proceso de servidor LDAP, ya que se pueden perder datos.

PID Es el ID del proceso que desea terminar.

Sugerencia - Cuando se utiliza el comando kill para detener un proceso, primero, intente usar
el comando por sí mismo, sin incluir una opción de señal. Espere unos minutos para ver si el
proceso termina antes de utilizar el comando kill con la señal -9.

4. Verifique que el proceso se haya terminado.

$ ps

El proceso terminado ya no se debería mostrar en la salida del comando ps.

Depuración de un proceso (pargs, preap)

El comando pargs y el comando preap mejoran la depuración de procesos. El comando pargs
imprime los argumentos y las variables de entorno asociados con un proceso en ejecución o

Visualización y gestión de información de clase de proceso

Capítulo 2. Gestión de procesos del sistema 35

un archivo del núcleo central. El comando preap elimina procesos inactivos (zombie). Un
proceso zombie todavía no ha tenido el estado de salida reclamado por el proceso principal. En
general, estos procesos son inofensivos, pero pueden consumir los recursos del sistema si son
numerosos. Puede utilizar los comandos pargs y preap a fin de examinar los procesos para los
que cuenta con privilegios. Al convertirse en administrador, puede examinar cualquier proceso.

Para obtener información sobre el uso del comando preap, consulte la página del comando man
preap(1). Para obtener información sobre el uso del comando pargs, consulte la página del
comando man pargs(1). Además, consulte la página del comando man proc(1).

EJEMPLO 2-3 Depuración de un proceso (pargs)

El comando pargs resuelve el antiguo problema de no poder mostrar todos los argumentos que
se transfieren a un proceso con el comando ps. El siguiente ejemplo muestra cómo utilizar el
comando pargs en combinación con el comando pgrep para mostrar todos los argumentos que
se transfieren a un proceso.

pargs `pgrep ttymon`
579: /usr/lib/saf/ttymon -g -h -p system-name console login:
-T sun -d /dev/console -l

argv[0]: /usr/lib/saf/ttymon

argv[1]: -g

argv[2]: -h

argv[3]: -p

argv[4]: system-name console login:
argv[5]: -T

argv[6]: sun

argv[7]: -d

argv[8]: /dev/console

argv[9]: -l

argv[10]: console

argv[11]: -m

argv[12]: ldterm,ttcompat

548: /usr/lib/saf/ttymon

argv[0]: /usr/lib/saf/ttymon

El siguiente ejemplo muestra cómo utilizar el comando pargs -e para mostrar las variables de
entorno asociadas con un proceso.

$ pargs -e 6763
6763: tcsh

envp[0]: DISPLAY=:0.0

Visualización y gestión de información de clase de proceso
Puede configurar las clases de programación de procesos del sistema o el rango de prioridad de
usuario para la clase de tiempo compartido.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1preap-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1pargs-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1proc-1

Visualización y gestión de información de clase de proceso

36 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Las clases de programación de procesos posibles son las siguientes:

■ Reparto equitativo (FSS)
■ Fija (FX)
■ Sistema (SYS)
■ Interactiva (IA)
■ Tiempo real (RT)
■ tiempo compartido (TS)

■ La prioridad proporcionada por el usuario oscila entre -60 y +60.
■ La prioridad de un proceso se hereda del proceso principal. Esta prioridad se conoce

como prioridad de modo de usuario.
■ El sistema busca la prioridad de modo de usuario en la tabla de parámetros de

distribución de tiempo compartido. Luego, el sistema agrega prioridad (proporcionada
por el usuario) en cualquier nice o priocntl y garantiza un rango entre 0 y 59 para
crear una prioridad global.

Visualización de información de clase de proceso

En esta sección, se tratan los siguientes temas:

“Visualización
de información
de prioridad de
proceso” [36]

Utilice el comando priocntl -l para mostrar las clases de programación
de procesos y los rangos de prioridad.

“Visualización
de la prioridad
global de un
proceso” [37]

Utilice el comando ps -ecl para mostrar la prioridad global de un
proceso.

Visualización de información de prioridad de proceso

Utilice el comando priocntl -l para mostrar las clases de programación de procesos y los
rangos de prioridad.

$ priocntl -l

El siguiente ejemplo muestra la salida del comando priocntl -l.

priocntl -l
CONFIGURED CLASSES

==================

Visualización y gestión de información de clase de proceso

Capítulo 2. Gestión de procesos del sistema 37

SYS (System Class)

TS (Time Sharing)

 Configured TS User Priority Range: -60 through 60

FX (Fixed priority)

 Configured FX User Priority Range: 0 through 60

IA (Interactive)

 Configured IA User Priority Range: -60 through 60

Visualización de la prioridad global de un proceso

Utilice el comando ps para mostrar la prioridad global de un proceso.

$ ps -ecl

La prioridad global se muestra en la columna PRI.

El siguiente ejemplo muestra la salida del comando ps -ecl. El valor en la columna PRI
muestra la prioridad para cada proceso.

$ ps -ecl
 F S UID PID PPID CLS PRI ADDR SZ WCHAN TTY TIME CMD

 1 T 0 0 0 SYS 96 ? 0 ? 0:11 sched

 1 S 0 5 0 SDC 99 ? 0 ? ? 0:01 zpool-rp

 0 S 0 1 0 TS 59 ? 688 ? ? 0:00 init

 1 S 0 2 0 SYS 98 ? 0 ? ? 0:00 pageout

 1 S 0 3 0 SYS 60 ? 0 ? ? 2:31 fsflush

 1 S 0 6 0 SDC 99 ? 0 ? ? 0:00 vmtasks

 0 S 16 56 1 TS 59 ? 1026 ? ? 0:01 ipmgmtd

 0 S 0 9 1 TS 59 ? 3480 ? ? 0:04 svc.star

 0 S 0 11 1 TS 59 ? 3480 ? ? 0:13 svc.conf

 0 S 0 162 1 TS 59 ? 533 ? ? 0:00 pfexecd

 0 S 0 1738 1730 TS 59 ? 817 ? pts/ 1 0:00 bash

 0 S 1 852 1 TS 59 ? 851 ? ? 0:17 rpcbind

 0 S 17 43 1 TS 59 ? 1096 ? ? 0:01 netcfgd

 0 S 15 47 1 TS 59 ? 765 ? ? 0:00 dlmgmtd

 0 S 0 68 1 TS 59 ? 694 ? ? 0:01 in.mpath

 0 S 1 1220 1 FX 60 ? 682 ? ? 0:00 nfs4cbd

 0 S 16 89 1 TS 59 ? 1673 ? ? 0:02 nwamd

 0 S 0 146 1 TS 59 ? 629 ? ? 0:01 dhcpagen

 0 S 1 129 1 TS 59 ? 1843 ? ? 0:00 kcfd

 0 S 1 1215 1 FX 60 ? 738 ? ? 0:00 lockd

 0 S 0 829 828 TS 59 ? 968 ? ? 0:00 hald-run

 0 S 0 361 1 TS 59 ? 1081 ? ? 0:01 devfsadm

 0 S 0 879 1 TS 59 ? 1166 ? ? 0:01 inetd

 0 O 119764 1773 880 TS 59 ? 557 cons ole 0:00 ps

 0 S 0 844 829 TS 59 ? 996 ? ? 0:00 hald-add

 0 S 0 895 866 TS 59 ? 590 ? ? 0:00 ttymon

Visualización y gestión de información de clase de proceso

38 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 0 S 0 840 1 TS 59 ? 495 ? ? 0:00 cron

 0 S 0 874 1 TS 59 ? 425 ? ? 0:00 utmpd

 0 S 0 1724 956 TS 59 ? 2215 ? ? 0:00 sshd

 0 S 119764 880 9 TS 59 ? 565 ? cons ole 0:00 csh

 0 S 0 210 1 TS 59 ? 1622 ? ? 0:00 sysevent

 0 S 0 279 1 TS 59 ? 472 ? ? 0:00 iscsid

 0 S 1 1221 1 TS 59 ? 1349 ? ? 0:00 nfsmapid

 1 S 0 374 0 SDC 99 ? 0 ? ? 0:00 zpool-us

 0 S 0 1207 1 TS 59 ? 1063 ? ? 0:00 rmvolmgr

 0 S 0 828 1 TS 59 ? 1776 ? ? 0:03 hald

 0 S 0 853 829 TS 59 ? 896 ? ? 0:02 hald-add

 0 S 0 373 1 TS 59 ? 985 ? ? 0:00 picld

 0 S 0 299 1 TS 59 ? 836 ? ? 0:00 dbus-dae

 0 S 12524 1730 1725 TS 59 ? 452 ? pts/ 1 0:00 csh

 0 S 0 370 1 TS 59 ? 574 ? ? 0:00 powerd

 0 S 0 264 1 FX 60 ? 637 ? ? 0:00 zonestat

 0 S 0 866 9 TS 59 ? 555 ? ? 0:00 sac

 0 S 0 851 829 TS 59 ? 998 ? ? 0:00 hald-add

 0 S 12524 1725 1724 TS 59 ? 2732 ? ? 0:00 sshd

 0 S 1 1211 1 TS 59 ? 783 ? ? 0:00 statd

 0 S 0 1046 1 TS 59 ? 1770 ? ? 0:13 intrd

 0 S 0 889 1 TS 59 ? 1063 ? ? 0:00 syslogd

 0 S 0 1209 1 TS 59 ? 792 ? ? 0:00 in.ndpd

 0 S 0 1188 1186 TS 59 ? 951 ? ? 0:15 automoun

 0 S 0 1172 829 TS 59 ? 725 ? ? 0:00 hald-add

 0 S 0 1186 1 TS 59 ? 692 ? ? 0:00 automoun

 0 S 101 1739 1738 TS 59 ? 817 ? pts/ 1 0:00 bash

 0 S 0 1199 1 TS 59 ? 1495 ? ? 0:02 sendmail

 0 S 0 956 1 TS 59 ? 1729 ? ? 0:00 sshd

 0 S 25 1192 1 TS 59 ? 1528 ? ? 0:00 sendmail

 0 S 0 934 1 TS 59 ? 6897 ? ? 0:14 fmd

 0 S 0 1131 1 TS 59 ? 1691 ? ? 0:07 nscd

 0 S 1 1181 1 TS 59 ? 699 ? ? 0:00 ypbind

Mapa de tareas de gestión de información de
clase de proceso

Utilice los procedimientos siguientes para gestionar las clases de procesos.

Tarea Descripción Instrucciones

Designar una prioridad de proceso. Inicie un proceso con una prioridad
designada mediante el comando
priocntl -e -c.

Cómo designar una prioridad de
proceso (priocntl) [39]

Cambiar los parámetros de
programación de un proceso de
tiempo compartido.

Utilice el comando priocntl -s
-m para cambiar los parámetros de
programación de un proceso de
tiempo compartido.

Cómo cambiar los parámetros
de programación de un
proceso de tiempo compartido
(priocntl) [40]

Cómo designar una prioridad de proceso (priocntl)

Capítulo 2. Gestión de procesos del sistema 39

Tarea Descripción Instrucciones

Cambie la clase de un proceso. Utilice el comando priocntl-s -c
para cambiar la clase de un proceso.

Cómo cambiar la clase de un proceso
(priocntl) [41]

Cambiar la prioridad de un proceso. Utilice el comando /usr/bin/nice
con las opciones adecuadas para
reducir o aumentar la prioridad de un
proceso.

“Cambio de prioridad de un proceso
(nice)” [42]

Cambio de prioridad de programación de
procesos (priocntl)

La prioridad de programación de un proceso es la prioridad asignada por el programador del
proceso, según las políticas de programación. El comando dispadmin muestra las directivas de
programación predeterminadas. Para obtener más información, consulte la página del comando
man dispadmin(1M).

Puede utilizar el comando priocntl para asignar procesos a una clase de prioridad y gestionar
las prioridades del proceso como se muestra en el siguiente procedimiento.

Cómo designar una prioridad de proceso
(priocntl)

1. Asuma el rol de usuario root.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Inicie un proceso con una prioridad designada.

priocntl -e -c class -m user-limit -p PRI command-name

-e Ejecuta el comando.

-c class Especifica la clase dentro de la cual se ejecutará el proceso. Las clases
válidas son TS (tiempo compartido), RT (tiempo real), IA (interactivo),
FSS (reparto equitativo) y FX (prioridad fija).

-m user-limit Al utilizar la opción -p con esta opción, también se especifica la cantidad
máxima que usted puede aumentar o reducir su prioridad.

-p PRI Permite especificar la prioridad relativa en la clase RT para un
subproceso de tiempo real. Para un proceso de tiempo compartido, la

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo cambiar los parámetros de programación de un proceso de tiempo compartido (priocntl)

40 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

opción -p permite especificar la prioridad proporcionada por el usuario,
que oscila entre -60 y +60.

command-name Especifica el nombre del comando que se va a ejecutar.

3. Verifique el estado del proceso.

ps -ecl | grep command-name

ejemplo 2-4 Designación de una prioridad de proceso (priocntl)

El siguiente ejemplo muestra cómo iniciar el comando find con la prioridad más alta posible
proporcionada por el usuario.

priocntl -e -c TS -m 60 -p 60 find . -name core -print

ps -ecl | grep find

Cómo cambiar los parámetros de programación
de un proceso de tiempo compartido (priocntl)

1. Asuma el rol de usuario root.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Cambie los parámetros de programación de un proceso de tiempo compartido
en ejecución.

priocntl -s -m user-limit [-p user-priority] -i ID type ID list

-s Permite establecer el límite superior del rango prioridad de usuario y
cambiar la prioridad actual.

-m user-limit Al utilizar la opción -p, se especifica la cantidad máxima que se puede
aumentar o disminuir la prioridad.

-p user-priority Permite designar una prioridad.

-i ID type ID list Utiliza una combinación de ID type y ID list para identificar el proceso o
los procesos. ID type especifica el tipo de ID, como el ID de proceso o el
ID de usuario. ID list identifica una lista de ID de proceso o de usuario.

3. Verifique el estado del proceso.

ps -ecl | grep ID list

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

Cómo cambiar la clase de un proceso (priocntl)

Capítulo 2. Gestión de procesos del sistema 41

ejemplo 2-5 Cambio de los parámetros de programación de un proceso de tiempo compartido (priocntl)

El siguiente ejemplo muestra cómo ejecutar un comando con un segmento de tiempo de 500
milisegundos, una prioridad de 20 en la clase RT y una prioridad global de 120.

priocntl -e -c RT -m 500 -p 20 myprog

ps -ecl | grep myprog

Cómo cambiar la clase de un proceso (priocntl)
1. (Opcional) Asuma el rol root.

Nota - Debe asumir el rol root o trabajar en un shell de tiempo real para cambiar un proceso de
tiempo real o para convertirlo en proceso de tiempo real. Si, en el rol root, cambia un proceso
de usuario a la clase de tiempo real, después el usuario no puede cambiar los parámetros de
programación en tiempo real mediante el comando priocntl -s.

Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Cambie la clase de un proceso.

priocntl -s -c class -i ID type ID list

-s Permite establecer el límite superior del rango prioridad de usuario y
cambiar la prioridad actual.

-c class Especifica la clase, TS para tiempo compartido o RT para tiempo real, a la
cual cambia el proceso.

-i ID type ID list Utiliza una combinación de ID type y ID list para identificar el proceso o
los procesos. ID type especifica el tipo de ID, como el ID de proceso o el
ID de usuario. ID list identifica una lista de ID de proceso o de usuario.

3. Verifique el estado del proceso.

ps -ecl | grep ID list

ejemplo 2-6 Cambio de la clase de un proceso (priocntl)

El siguiente ejemplo muestra cómo cambiar todos los procesos que pertenecen al usuario 15249
para procesos en tiempo real.

priocntl -s -c RT -i uid 15249

ps -ecl | grep 15249

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

Cómo cambiar la clase de un proceso (priocntl)

42 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Cambio de prioridad de un proceso de tiempo
compartido (nice)

El comando nice sólo se admite para lograr la compatibilidad con versiones anteriores. El
comando priocntl proporciona más flexibilidad en la gestión de procesos.

La prioridad de un proceso está determinada por las directivas de su clase de programación
y por su nice number. Cada proceso de tiempo compartido tiene una prioridad global. La
prioridad global se calcula agregando la prioridad proporcionada por el usuario, que puede estar
influenciada por el comando nice o priocntl, y la prioridad calculada por el sistema.

El número de prioridad de ejecución de un proceso es asignado por el sistema operativo. El
número de prioridad está determinado por varios factores, incluidos la clase de programación
del proceso, el tiempo de uso de la CPU y, en el caso de un proceso de tiempo compartido, el
número de nice.

Cada proceso de tiempo compartido se inicia con un número de nice predeterminado, que
hereda de su proceso principal. El número de nice se muestra en la columna NI del informe ps.

Un usuario puede disminuir la prioridad de un proceso aumentando la prioridad proporcionada
por el usuario. Sin embargo, sólo un administrador puede reducir el número de nice para
aumentar la prioridad de un proceso. Esta restricción evita que los usuarios aumenten las
prioridades de sus propios procesos y monopolicen una mayor porción de la CPU.

Los números de nice oscilan entre 0 y +39, donde 0 representa la prioridad más alta. El valor
predeterminado de nice para cada proceso de tiempo compartido es 20. Hay dos versiones
disponibles del comando: la versión estándar, /usr/bin/nice, y el comando de shell C
incorporado.

Cambio de prioridad de un proceso (nice)

Como usuario, puede disminuir la prioridad de un proceso. Conviértase en administrador para
aumentar o disminuir la prioridad de un proceso.

■ Como usuario, puede disminuir la prioridad de un comando aumentando el número de nice.

El siguiente comando nice ejecuta command-name con una prioridad inferior aumentando
el número de nice 5 unidades.

$ /usr/bin/nice -5 command-name

En este comando, el signo menos indica que lo que aparece a continuación es una opción.
Este comando también se puede especificar de la siguiente manera:

$ /usr/bin/nice -n 5 command-name

Resolución de problemas de procesos del sistema

Capítulo 2. Gestión de procesos del sistema 43

El siguiente comando nice disminuye la prioridad de command-name aumentando el
número de nice 10 unidades (valor predeterminado de aumento), sin sobrepasar el valor
máximo de 39.

$ /usr/bin/nice command-name

■ Como administrador, puede aumentar o disminuir la prioridad de un comando cambiando el
número de nice.

El comando nice siguiente aumenta la prioridad de command-name disminuyendo el
número de nice 10 unidades. No se disminuye a un valor inferior al mínimo de 0.

/usr/bin/nice --10 command-name

En este comando, el primer signo menos indica que lo que aparece a continuación es una
opción. El segundo signo menos indica un número negativo.

El comando nice siguiente disminuye la prioridad de command-name aumentando el
número de nice 5 unidades. No se excede el valor máximo de 39.

/usr/bin/nice -5 command-name

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

Resolución de problemas de procesos del sistema

A continuación, se describen algunos problemas comunes de proceso del sistema que se pueden
producir:

■ Busca varios trabajos idénticos que son propiedad del mismo usuario. Este problema
puede surgir debido a que existe una secuencia de comandos en ejecución que inicia varios
trabajos en segundo plano sin esperar que finalice ninguno de los trabajos.

■ Busque un proceso que haya acumulado una gran cantidad de tiempo de CPU. Puede
identificar este problema marcando el campo TIME del resultado ps. Este valor podría
indicar que el proceso está en un bucle infinito.

■ Busque un proceso que se esté ejecutando con una prioridad demasiado alta. Utilice el
comando ps -c para marcar el campo CLS que muestra la clase de programación de cada
proceso. Un proceso que se está ejecutando como un proceso de tiempo real (RT) puede
monopolizar la CPU. O bien, busca un proceso de tiempo compartido (TS) con un número
de nice alto. Un administrador puede haber aumentado la prioridad de un proceso. El
administrador del sistema puede disminuir la prioridad mediante el comando nice.

■ Busque un proceso descontrolado que progresivamente use cada vez más cantidades de
tiempo de CPU. Puede identificar este problema si consulta la hora de inicio del proceso
(STIME) y si observa durante un momento la acumulación de tiempo de CPU (TIME).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1nice-1

44 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 3. Supervisión del rendimiento del sistema 45

 3 ♦ ♦ ♦ C A P Í T U L O 3

Supervisión del rendimiento del sistema

Lograr un buen rendimiento desde un equipo o una red es una parte importante de la
administración del sistema. En este capítulo, se brinda una descripción de algunos factores
que contribuyen a la gestión del rendimiento de los sistemas informáticos que tiene a su cargo.
Además, en este capítulo, se describen los procedimientos para supervisar el rendimiento del
sistema mediante los comandos vmstat, iostat, df y sar.
En este capítulo, se tratan los siguientes temas:

■ “Dónde encontrar información sobre la supervisión del rendimiento del sistema” [45]
■ “Acerca de los recursos del sistema que afectan el rendimiento del sistema” [46]
■ “Acerca de los procesos y el rendimiento del sistema” [47]
■ “Acerca de Supervisión del rendimiento del sistema” [48]
■ “Visualización de la información de rendimiento del sistema” [49]
■ “Supervisión de actividades del sistema” [57]

Dónde encontrar información sobre la supervisión del
rendimiento del sistema

Tarea de rendimiento del sistema Más información

Gestionar procesos Capítulo 2, Gestión de procesos del sistema

Supervisar el rendimiento del sistema Capítulo 3, Supervisión del rendimiento del sistema

Cambiar los parámetros ajustables “Manual de referencia de parámetros ajustables de
Oracle Solaris 11.2 ”

Gestionar las tareas de rendimiento del sistema Capítulo 2, “Acerca de los proyectos y las tareas” de
“Administración de la gestión de recursos en Oracle
Solaris 11.2 ”

Gestionar los procesos con los planificadores FX y FS Capítulo 8, “Acerca del planificador por reparto
equitativo” de “Administración de la gestión de recursos
en Oracle Solaris 11.2 ”

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53990
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53990
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmfss-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmfss-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54030rmfss-1

Acerca de los recursos del sistema que afectan el rendimiento del sistema

46 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Gestionar el rendimiento mediante Oracle
Enterprise Manager Ops Center

Si es necesario supervisar, analizar y mejorar el rendimiento de los sistemas operativos,
servidores y dispositivos de almacenamiento físicos y virtuales de un centro de datos, en lugar
de supervisar el rendimiento sólo en los sistemas individuales, se pueden utilizar las soluciones
completas de gestión de sistemas disponibles en Oracle Enterprise Manager Ops Center.

La función de supervisión de Enterprise Manager Ops Center brinda más información sobre
los las zonas y los sistemas operativos supervisados en el centro de datos. Puede utilizar la
información para evaluar el rendimiento, identificar problemas y realizar el ajuste. Hay análisis
disponibles para el sistema operativo Oracle Solaris para Linux y para las tecnologías de
virtualización del sistema operativo, incluidos Oracle Solaris Zones, Oracle VM Server for
SPARC y Oracle VM Server para sistemas operativos invitados x86.

Para obtener información, consulte http://www.oracle.com/pls/topic/lookup?ctx=oc122.

Acerca de los recursos del sistema que afectan el
rendimiento del sistema

El rendimiento de un sistema informático depende de cómo éste utiliza y asigna sus recursos.
Controle el rendimiento del sistema con regularidad para saber cómo se comporta en
condiciones normales. Debe tener una idea clara acerca de lo que se espera y también debe
poder reconocer los problemas cuando se producen.

Los recursos del sistema que afectan el rendimiento son los siguientes:

Unidad central
de procesamiento
(CPU)

La CPU procesa instrucciones mediante la recuperación y ejecución de
instrucciones de la memoria.

Dispositivos de
entrada y salida (E/
S)

Los dispositivos de entrada y salida transfieren información desde el
equipo o hacia el equipo. Estos dispositivos pueden ser terminales,
teclados, unidades de discos o impresoras.

Memoria La memoria física (o principal) está representada por la cantidad de
memoria de acceso aleatorio (RAM, Random Access Memory) del
sistema.

En el Capítulo 3, Supervisión del rendimiento del sistema, se describen las herramientas que
muestran estadísticas sobre la actividad y el rendimiento del sistema.

http://www.oracle.com/pls/topic/lookup?ctx=oc122

Acerca de los procesos y el rendimiento del sistema

Capítulo 3. Supervisión del rendimiento del sistema 47

Acerca de los procesos y el rendimiento del sistema

Algunos términos relacionados con los procesos son los siguientes:

Proceso Cualquier trabajo o actividad del sistema. Cada vez que inicie un sistema,
ejecute un comando o inicie una aplicación, el sistema activará uno o más
procesos.

Proceso ligero
(LWP)

Recurso de ejecución o CPU virtual. Los procesos ligeros (LWP) se
programan con el núcleo para que utilicen los recursos disponibles de la
CPU en función de su clase de programación y su prioridad. Un proceso
ligero contiene información intercambiable y un subproceso de núcleo
que contiene información que debe estar en la memoria todo el tiempo.

Subproceso de
aplicación

Serie de instrucciones con una pila separada que puede ejecutarse de
manera independiente en el espacio de direcciones del usuario. Los
subprocesos de aplicación pueden multiplexarse en la parte superior de
los procesos ligeros.

Un proceso puede estar conformado por varios proceso ligeros y varios subprocesos de
aplicación. El núcleo programa una estructura de subprocesos de núcleo, que es la entidad
de programación del entorno de Oracle Solaris. Las siguientes son diferentes estructuras de
procesos:

proc Contiene información que pertenece a todo el proceso y debe estar en la
memoria principal todo el tiempo

kthread Contiene información que pertenece a un proceso ligero y debe estar
siempre en la memoria principal.

user Contiene información "por proceso" que puede cambiarse de lugar

klwp Contiene información "por proceso ligero" que puede cambiarse de lugar

En la figura siguiente, se ilustran las relaciones entre estas estructuras de procesos.

Acerca de Supervisión del rendimiento del sistema

48 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

FIGURA 3-1 Relaciones entre las estructuras de procesos

La mayoría de los recursos de los procesos están disponibles para todos los subprocesos.
Se comparte casi toda la memoria virtual del proceso. Si se realiza un cambio en los datos
compartidos por un subproceso, éste quedará disponible para los demás subprocesos del
proceso.

Acerca de Supervisión del rendimiento del sistema

Durante la ejecución del equipo, se incrementan los contadores en el sistema operativo a fin de
realizar un seguimiento de las distintas actividades del sistema.
Las actividades del sistema de las que se realiza un seguimiento son las siguientes:

■ Uso de la unidad central de procesamiento (CPU)
■ Uso del buffer
■ Actividad de entrada y salida (E/S) del disco y la cinta
■ Actividad del dispositivo del terminal
■ Actividad de las llamadas del sistema
■ Cambio de contexto

Visualización de la información de rendimiento del sistema

Capítulo 3. Supervisión del rendimiento del sistema 49

■ Acceso a archivos
■ Actividad de cola
■ Tablas del núcleo
■ Comunicación entre procesos
■ Paginación
■ Memoria libre y espacio de intercambio
■ Asignación de memoria del núcleo (KMA)

Herramientas de supervisión
El software de Oracle Solaris proporciona varias herramientas que ayudan a realizar un
seguimiento del rendimiento del sistema.

TABLA 3-1 Herramientas de supervisión del rendimiento

Comando Descripción Más información

Comandos cpustat y cputrack Supervisan el rendimiento de un sistema
o un proceso con los contadores de
rendimiento de CPU.

cpustat(1M) y cputrack(1)

Comandos netstat y nfsstat Muestran información sobre el rendimiento
de la red.

netstat(1M) y nfsstat(1M)

Comandos ps y prstat Muestran información sobre procesos
activos.

Capítulo 2, Gestión de procesos del
sistema

Comandos sar y sadc Recopilan datos de la actividad del sistema
y los informan.

Capítulo 3, Supervisión del
rendimiento del sistema

Comando swap Muestra información sobre el espacio de
intercambio disponible en el sistema.

Capítulo 3, “Configuración de
espacio de intercambio adicional”
de “Gestión de sistemas de archivos
en Oracle Solaris 11.2 ”

Comandos vmstat y iostat Resumen los datos de la actividad del
sistema, como las estadísticas de la
memoria virtual, el uso del disco y la
actividad de la CPU.

Capítulo 3, Supervisión del
rendimiento del sistema

Comandos kstat y mpstat Examinan las estadísticas del núcleo
(kstats) disponibles en el sistema y luego
informan las estadísticas que coinciden con
los criterios especificados en la línea de
comandos. El comando mpstat informa las
estadísticas en forma de tabla.

Páginas del comando man
kstat(1M) y mpstat(1M).

Visualización de la información de rendimiento del sistema
En esta sección, se describen las tareas para supervisar y mostrar la información del
rendimiento del sistema.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mcpustat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1cputrack-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mnetstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mnfsstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53910fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53910fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53910fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53910fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mmpstat-1m

Visualización de la información de rendimiento del sistema

50 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Visualización de estadísticas de memoria virtual

Puede utilizar el comando vmstat para informar las estadísticas de memoria virtual y
proporcionar información sobre eventos del sistema, como carga de CPU, paginación, número
de cambios de contexto, interrupciones de dispositivo y llamadas del sistema. El comando
vmstat también puede mostrar las estadísticas de intercambio, vaciado de memoria caché e
interrupciones.

TABLA 3-2 Resultado del comando vmstat

Categoría Nombre del campo Descripción

procs

 r El número de subprocesos del núcleo en la cola de distribución.

 b El número de subprocesos del núcleo bloqueados a la espera de
recursos.

 w El número de datos de procesos ligeros extraídos de la memoria swap
que están a la espera de recursos de procesamiento para finalizar.

memory Informa sobre el uso de la memoria real y la memoria virtual.

 swap Espacio de intercambio disponible.

 free Tamaño de la lista libre.

page Informa sobre los errores de página y la actividad de paginación, en
unidades por segundo.

 re Páginas reclamadas.

 mf Errores secundarios y errores importantes.

 pi Kbytes de páginas cargadas en la memoria.

 po Kbytes de páginas extraídas de la memoria.

 fr Kbytes liberados.

 de Memoria prevista necesaria para los datos de procesos recientemente
cargados en la memoria swap.

 sr Páginas escaneadas por el daemon page que no está actualmente en
uso. Si sr no es igual a cero, el daemon page ha estado en ejecución.

disk Informa sobre el número de operaciones de disco por segundo y
muestra datos de hasta cuatro discos.

faults Informa las frecuencias de capturas e interrupciones por segundo.

 in Interrupciones por segundo.

 sy Llamadas del sistema por segundo.

 cs Frecuencia de cambio de contexto de CPU.

cpu Informa sobre el uso de tiempo de CPU.

 us Hora del usuario.

 sy Hora del sistema

 id Tiempo de inactividad.

Visualización de la información de rendimiento del sistema

Capítulo 3. Supervisión del rendimiento del sistema 51

Para obtener una descripción más detallada de este comando, consulte la página del comando
man vmstat(1M).

Visualización de estadísticas de memoria virtual
(vmstat)
Para visualizar las estadísticas de la memoria virtual, use el comando vmstat con un intervalo
de tiempo en segundos.

$ vmstat n

donde n es el intervalo en segundos entre los informes.

El siguiente ejemplo muestra la visualización vmstat de estadísticas recopiladas en intervalos
de cinco segundos:

$ vmstat 5
kthr memory page disk faults cpu

 r b w swap free re mf pi po fr de sr dd f0 s1 -- in sy cs us sy id

 0 0 0 863160 365680 0 3 1 0 0 0 0 0 0 0 0 406 378 209 1 0 99

 0 0 0 765640 208568 0 36 0 0 0 0 0 0 0 0 0 479 4445 1378 3 3 94

 0 0 0 765640 208568 0 0 0 0 0 0 0 0 0 0 0 423 214 235 0 0 100

 0 0 0 765712 208640 0 0 0 0 0 0 0 3 0 0 0 412 158 181 0 0 100

 0 0 0 765832 208760 0 0 0 0 0 0 0 0 0 0 0 402 157 179 0 0 100

 0 0 0 765832 208760 0 0 0 0 0 0 0 0 0 0 0 403 153 182 0 0 100

 0 0 0 765832 208760 0 0 0 0 0 0 0 0 0 0 0 402 168 177 0 0 100

 0 0 0 765832 208760 0 0 0 0 0 0 0 0 0 0 0 402 153 178 0 0 100

 0 0 0 765832 208760 0 18 0 0 0 0 0 0 0 0 0 407 165 186 0 0 100

Visualización de información de eventos del
sistema (vmstat -s)
Ejecute el comando vmstat -s para mostrar cuántos eventos del sistema se produjeron desde la
última vez que se inició el sistema.

$ vmstat -s
 0 swap ins

 0 swap outs

 0 pages swapped in

 0 pages swapped out

 522586 total address trans. faults taken

 17006 page ins

 25 page outs

 23361 pages paged in

 28 pages paged out

 45594 total reclaims

 45592 reclaims from free list

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mvmstat-1m

Visualización de la información de rendimiento del sistema

52 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 0 micro (hat) faults

 522586 minor (as) faults

 16189 major faults

 98241 copy-on-write faults

 137280 zero fill page faults

 45052 pages examined by the clock daemon

 0 revolutions of the clock hand

 26 pages freed by the clock daemon

 2857 forks

 78 vforks

 1647 execs

 34673885 cpu context switches

 65943468 device interrupts

 711250 traps

 63957605 system calls

 3523925 total name lookups (cache hits 99%)

 92590 user cpu

 65952 system cpu

 16085832 idle cpu

 7450 wait cpu

Visualización de estadísticas de intercambio
(vmstat -S)
Ejecute vmstat -S para mostrar las estadísticas de intercambio.

$ vmstat -S
kthr memory page disk faults cpu

 r b w swap free si so pi po fr de sr dd f0 s1 -- in sy cs us sy id

 0 0 0 862608 364792 0 0 1 0 0 0 0 0 0 0 0 406 394 213 1 0 99

En la siguiente lista, se describen los campos de estadísticas de intercambio. Para obtener una
descripción de los demás campos, consulte la Tabla 3-2, “Resultado del comando vmstat”.

si Número medio de datos de procesos ligeros cargados en la memoria
swap por segundo.

so Número de datos de procesos enteros extraídos de la memoria swap.

Nota - El comando vmstat trunca el resultado de los campos si y so. Utilice el comando sar
para visualizar una contabilidad más precisa de las estadísticas de intercambio.

Visualización de interrupciones por dispositivo
(vmstat -i)
Ejecute el comando vmstat -i para mostrar el número de interrupciones por dispositivo.

Visualización de la información de rendimiento del sistema

Capítulo 3. Supervisión del rendimiento del sistema 53

El siguiente ejemplo muestra el resultado del comando vmstat -i.

$ vmstat -i
interrupt total rate

clock 52163269 100

esp0 2600077 4

zsc0 25341 0

zsc1 48917 0

cgsixc0 459 0

lec0 400882 0

fdc0 14 0

bppc0 0 0

audiocs0 0 0

Total 55238959 105

Visualización de información de uso de disco
Utilice el comando iostat para informar las estadísticas de entrada y salida de disco, y para
generar medidas de rendimiento, uso, longitudes de cola, tasas de transacciones y tiempo
de servicio. Para obtener una descripción detallada de este comando, consulte la página del
comando man iostat(1M).

Visualización de información de uso de disco (iostat)

Puede mostrar información de uso de disco mediante el comando iostat con un intervalo de
tiempo en segundos.

$ iostat 5
 tty fd0 sd3 nfs1 nfs31 cpu

tin tout kps tps serv kps tps serv kps tps serv kps tps serv us sy wt id

 0 1 0 0 410 3 0 29 0 0 9 3 0 47 4 2 0 94

La primera línea de resultado muestra las estadísticas desde la última vez que se inició el
sistema. Cada línea siguiente muestra las estadísticas del intervalo. De manera predeterminada,
se muestran las estadísticas del terminal (tty), los discos (fd y sd) y la CPU (cpu).

El siguiente ejemplo muestra estadísticas de disco recopiladas cada cinco segundos.

$ iostat 5
tty sd0 sd6 nfs1 nfs49 cpu

tin tout kps tps serv kps tps serv kps tps serv kps tps serv us sy wt id

 0 0 1 0 49 0 0 0 0 0 0 0 0 15 0 0 0 100

 0 47 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 44 6 132 0 0 0 0 0 0 0 0 0 0 0 1 99

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Miostat-1m

Visualización de la información de rendimiento del sistema

54 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 3 1 23 0 0 0 0 0 0 0 0 0 0 0 1 99

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

 0 16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 100

La siguiente tabla describe los campos del resultado del comando iostat n.

Tipo de Dispositivo Nombre del campo Descripción

Terminal

 tin Número de caracteres en la cola de
entrada del terminal

 tout Número de caracteres en la cola de
resultado del terminal

Disco

 bps Bloques por segundo

 tps Transacciones por segundo

 serv Tiempo medio de servicio (en
milisegundos)

CPU

 us En modo de usuario

 sy En modo de sistema

 wt En espera de E/S

 id Inactivo

Visualización de estadísticas de disco ampliado (iostat -xtc)

Ejecute el comando iostat −xt para mostrar las estadísticas de disco ampliado.

$ iostat −xt
device r/s w/s kr/s kw/s wait actv wsvc_t asvc_t %w %b tin tout

blkdev0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0 0 1

sd0 0.1 19.3 1.4 92.4 0.0 0.0 0.2 1.6 0 1

sd1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 0

nfs9 0.0 0.0 0.0 0.0 0.0 0.0 0.0 1.0 0 0

nfs10 0.0 0.0 0.0 0.0 0.0 0.0 0.0 7.6 0 0

nfs11 0.0 0.0 0.0 0.0 0.0 0.0 0.0 15.6 0 0

nfs12 0.3 0.0 1.9 0.0 0.0 0.0 0.0 30.5 0 1

El comando iostat −xt muestra una línea de salida de cada disco. Los campos de salida
son los siguientes:

Visualización de la información de rendimiento del sistema

Capítulo 3. Supervisión del rendimiento del sistema 55

r/s Lecturas por segundo

w/s Escrituras por segundo

kr/s Kbytes leídos por segundo

kw/s Kbytes escritos por segundo

wait Número medio de transacciones que están en espera de servicio (longitud
de cola)

actv Número medio de transacciones que están siendo gestionadas de manera
activa

svc_t Tiempo medio de servicio (en milisegundos)

%w Porcentaje de tiempo durante el cual la cola no está vacía

%b Porcentaje de tiempo durante el cual el disco está ocupado

Visualización de estadísticas de espacio en el
disco (df)

Use el comando df para mostrar la cantidad de espacio libre en cada disco montado. El
espacio en el disco usable que informa df refleja sólo el 90% de la capacidad total, ya que las
estadísticas de informe permiten dejar un margen del 10% sobre el total de espacio disponible.
En general, este margen permanece vacío para un mejor rendimiento.

En realidad, el porcentaje de espacio en el disco que informa el comando df es el espacio
utilizado dividido por el espacio utilizable.

Si el sistema de archivos supera el 90% de la capacidad, puede transferir archivos a un disco
que no esté tan lleno mediante el comando cp. Como alternativa, se pueden transferir archivos a
una cinta mediante los comandos tar o cpio. O bien, puede eliminar los archivos.

Para obtener una descripción detallada de este comando, consulte la página del comando man
df(1M).

Visualización de información de espacio en el disco (df -k)

Utilice el comando df -k para visualizar la información de espacio en el disco en Kbytes.

$ df -k

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdf-1m

Visualización de la información de rendimiento del sistema

56 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Filesystem kbytes used avail capacity Mounted on

/dev/dsk/c0t3d0s0 192807 40231 133296 24% /

EJEMPLO 3-1 Visualización de información del sistema de archivos

En el siguiente ejemplo, se muestra la salida del comando df -k en un sistema SPARC.

$ df -k
Filesystem 1024-blocks Used Available Capacity Mounted on

rpool/ROOT/solaris-161 191987712 6004395 140577816 5% /

/devices 0 0 0 0% /devices

/dev 0 0 0 0% /dev

ctfs 0 0 0 0% /system/contract

proc 0 0 0 0% /proc

mnttab 0 0 0 0% /etc/mnttab

swap 4184236 496 4183740 1% /system/volatile

objfs 0 0 0 0% /system/object

sharefs 0 0 0 0% /etc/dfs/sharetab

/usr/lib/libc/libc_hwcap1.so.1 146582211 6004395 140577816 5% /lib/libc.so.1

fd 0 0 0 0% /dev/fd

swap 4183784 60 4183724 1% /tmp

rpool/export 191987712 35 140577816 1% /export

rpool/export/home 191987712 32 140577816 1% /export/home

rpool/export/home/123 191987712 13108813 140577816 9% /export/home/123

rpool/export/repo 191987712 11187204 140577816 8% /export/repo

rpool/export/repo2010_11 191987712 31 140577816 1% /export/repo2010_11

rpool 191987712 5238974 140577816 4% /rpool

/export/home/123 153686630 13108813 140577816 9% /home/123

Los campos de salida del comando df -k son los siguientes:

1024-blocks Tamaño total de espacio utilizable en el sistema de archivos

Used Cantidad de espacio utilizado

Available Cantidad de espacio disponible para utilizar

Capacity Cantidad de espacio utilizado expresado como porcentaje de la capacidad
total

Mounted on Punto de montaje

EJEMPLO 3-2 Visualización de información del sistema de archivos mediante el comando df sin
opciones

Cuando el comando df se utiliza sin operandos ni opciones, informa sobre todos los sistemas de
archivos montados, como se muestra en el siguiente ejemplo.

$ df
/ (rpool/ROOT/solaris):100715496 blocks 100715496 files

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 57

/devices (/devices): 0 blocks 0 files

/dev (/dev): 0 blocks 0 files

/system/contract (ctfs): 0 blocks 2147483601 files

/proc (proc): 0 blocks 29946 files

/etc/mnttab (mnttab): 0 blocks 0 files

/system/volatile (swap):42257568 blocks 2276112 files

/system/object (objfs): 0 blocks 2147483441 files

/etc/dfs/sharetab (sharefs): 0 blocks 2147483646 files

/dev/fd (fd): 0 blocks 0 files

/tmp (swap):42257568 blocks 2276112 files

/export (rpool/export):100715496 blocks 100715496 files

/export/home (rpool/export/home):100715496 blocks 100715496 files

/export/home/admin (rpool/export/home/admin):100715496 blocks 100715496 files

/rpool (rpool):100715496 blocks 100715496 files

/export/repo2010_11(rpool/export/repo2010_11):281155639 blocks 281155639 files

/rpool (rpool):281155639 blocks 281155639 files

Supervisión de actividades del sistema

En esta sección, se describen las actividades para supervisar las actividades del sistema.

Supervisión de actividades del sistema (sar)

Utilice el comando sar para realizar las siguientes tareas:

■ Organizar y ver datos sobre la actividad del sistema.
■ Acceder a los datos de actividad del sistema con una solicitud especial.
■ Genere informes automáticos para medir y supervisar el rendimiento del sistema, e informes

de solicitud especial para identificar problemas específicos de rendimiento. Para obtener
información sobre la configuración del comando sar para que se ejecute en el sistema y
una descripción de estas herramientas, consulte “Recopilación automática de datos de la
actividad del sistema (sar)” [75].

Para obtener una descripción detallada de este comando, consulte la página del comando man
sar(1).

Comprobación de acceso a archivos (sar -a)

Visualice las estadísticas de operación de acceso a archivos con el comando sar -a.

$ sar -a

SunOS t2k-brm-24 5.10 Generic_144500-10 sun4v ...

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sar-1

Supervisión de actividades del sistema

58 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

00:00:00 iget/s namei/s dirbk/s

01:00:00 0 3 0

02:00:00 0 3 0

03:00:00 0 3 0

04:00:00 0 3 0

05:00:00 0 3 0

06:00:00 0 3 0

07:00:00 0 3 0

08:00:00 0 3 0

08:20:01 0 3 0

08:40:00 0 3 0

09:00:00 0 3 0

09:20:01 0 10 0

09:40:01 0 1 0

10:00:02 0 5 0

Average 0 4 0

Las rutinas de sistema operativo informadas por el comando sar -a son las siguientes:

iget/s El número de solicitudes de inodes que no se encontraban en la memoria
caché de consulta de nombre de directorio (DNLC).

namei/s El número de búsquedas de la ruta del sistema de archivos por segundo.
Si namei no encuentra un nombre de directorio en la DNLC, llama a iget
para obtener el inode para un archivo o un directorio. Por lo tanto, la
mayoría de igets son el resultado de errores de DNLC.

dirbk/s El número de lecturas de bloque de directorio emitidas por segundo.

Cuanto más grandes sean los valores informados para estas rutinas del sistema operativo, más
tiempo tarda el núcleo en acceder a los archivos del usuario. La cantidad de tiempo refleja la
intensidad del uso de sistemas de archivos por parte de programas y aplicaciones. La opción -a
es útil para ver en qué medida la aplicación depende del disco.

Comprobación de actividad de memoria intermedia (sar -b)

Visualice las estadísticas de actividad de memoria intermedia con el comando sar -b.

La memoria intermedia se utiliza para almacenar los metadatos en la memoria caché. Los
metadatos incluyen inodes, bloques de grupo de cilindros y bloques indirectos.

$ sar -b
00:00:00 bread/s lread/s %rcache bwrit/s lwrit/s %wcache pread/s pwrit/s

01:00:00 0 0 100 0 0 55 0 0

La siguiente tabla describe las actividades de memoria intermedia que muestra la opción -b.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 59

Nombre del campo Descripción

bread/s Número medio de lecturas por segundo que se envían a la memoria caché
intermedia desde el disco

lread/s Número medio de lecturas lógicas por segundo de la memoria caché
intermedia

%rcache Fracción de lecturas lógicas que se encuentran en la memoria caché
intermedia (100% menos la razón entre bread/s y lread/s)

bwrit/s Número medio de bloques físicos (512 bytes) que se escriben de la caché
del búfer en el disco, por segundo

lwrit/s Número medio de escrituras lógicas en la caché del búfer, por segundo

%wcache Fracción de escrituras lógicas que se encuentran en la memoria caché
intermedia (100% menos la razón entre bwrit/s y lwrit/s)

pread/s Número medio de lecturas físicas que utilizan interfaces de dispositivo de
caracteres, por segundo

pwrit/s Número medio de solicitudes de escritura física que utilizan interfaces de
dispositivo de caracteres, por segundo

Las entradas más importantes son las frecuencias de aciertos de la caché %rcache y %wcache.
Estas entradas miden la efectividad de la memoria intermedia del sistema. Si %rcache cae
por debajo del 90%, o si %wcache cae por debajo del 65%, es posible mejorar el rendimiento
mediante el aumento del espacio del búfer.

EJEMPLO 3-3 Comprobación de actividad de memoria intermedia (sar -b)

El siguiente ejemplo de salida del comando sar -b muestra que los búfers %rcache y %wcache
no están generando una disminución de la velocidad. Todos los datos se encuentran dentro de
los límites aceptables.

$ sar -b

SunOS t2k-brm-24 5.10 Generic_144500-10 sun4v ...

00:00:04 bread/s lread/s %rcache bwrit/s lwrit/s %wcache pread/s pwrit/s

01:00:00 0 0 100 0 0 94 0 0

02:00:01 0 0 100 0 0 94 0 0

03:00:00 0 0 100 0 0 92 0 0

04:00:00 0 1 100 0 1 94 0 0

05:00:00 0 0 100 0 0 93 0 0

06:00:00 0 0 100 0 0 93 0 0

07:00:00 0 0 100 0 0 93 0 0

08:00:00 0 0 100 0 0 93 0 0

08:20:00 0 1 100 0 1 94 0 0

08:40:01 0 1 100 0 1 93 0 0

09:00:00 0 1 100 0 1 93 0 0

09:20:00 0 1 100 0 1 93 0 0

09:40:00 0 2 100 0 1 89 0 0

10:00:00 0 9 100 0 5 92 0 0

10:20:00 0 0 100 0 0 68 0 0

Supervisión de actividades del sistema

60 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

10:40:00 0 1 98 0 1 70 0 0

11:00:00 0 1 100 0 1 75 0 0

Average 0 1 100 0 1 91 0 0

Comprobación de estadísticas de llamadas del sistema (sar
-c)

Visualice las estadísticas de llamadas del sistema mediante el comando sar -c.

$ sar -c
00:00:00 scall/s sread/s swrit/s fork/s exec/s rchar/s wchar/s

01:00:00 38 2 2 0.00 0.00 149 120

En la lista siguiente, se describen las categorías de llamadas del sistema informadas por la
opción -c. En general, lee y escribe cuentas para, aproximadamente, la mitad del total de
llamadas del sistema. Sin embargo, el porcentaje varía en gran medida con las actividades que
realiza el sistema.

scall/s El número de todos los tipos de llamadas del sistema por segundo, que,
en general, es de 30 por segundo, aproximadamente, en un sistema con
cuatro a seis usuarios.

sread/s El número de llamadas del sistema read por segundo.

swrit/s El número de llamadas del sistema write por segundo.

fork/s El número de llamadas del sistema fork por segundo, que es,
aproximadamente, 0,5 por segundo en un sistema con cuatro a seis
usuarios. Este número aumenta si se están ejecutando las secuencias de
comandos de shell.

exec/s El número de llamadas del sistema exec por segundo. Si exec/s dividido
por fork/s da como resultado un valor superior a 3, busque las variables
PATH ineficaces.

rchar/s El número de caracteres (en bytes) transferidos por llamadas del sistema
read por segundo.

wchar/s El número de caracteres (en bytes) transferidos por llamadas del sistema
write por segundo.

EJEMPLO 3-4 Comprobación de estadísticas de llamadas del sistema (sar -c)

El siguiente ejemplo muestra el resultado del comando sar -c.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 61

$ sar -c

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:04 scall/s sread/s swrit/s fork/s exec/s rchar/s wchar/s

01:00:00 89 14 9 0.01 0.00 2906 2394

02:00:01 89 14 9 0.01 0.00 2905 2393

03:00:00 89 14 9 0.01 0.00 2908 2393

04:00:00 90 14 9 0.01 0.00 2912 2393

05:00:00 89 14 9 0.01 0.00 2905 2393

06:00:00 89 14 9 0.01 0.00 2905 2393

07:00:00 89 14 9 0.01 0.00 2905 2393

08:00:00 89 14 9 0.01 0.00 2906 2393

08:20:00 90 14 9 0.01 0.01 2914 2395

08:40:01 90 14 9 0.01 0.00 2914 2396

09:00:00 90 14 9 0.01 0.01 2915 2396

09:20:00 90 14 9 0.01 0.01 2915 2396

09:40:00 880 207 156 0.08 0.08 26671 9290

10:00:00 2020 530 322 0.14 0.13 57675 36393

10:20:00 853 129 75 0.02 0.01 10500 8594

10:40:00 2061 524 450 0.08 0.08 579217 567072

11:00:00 1658 404 350 0.07 0.06 1152916 1144203

Average 302 66 49 0.02 0.01 57842 55544

Comprobación de actividad del disco (sar -d)

Visualice las estadísticas de actividad de disco con el comando sar -d.

$ sar -d

00:00:00 device %busy avque r+w/s blks/s avwait avserv

En la siguiente lista, se describen las actividades del dispositivo de disco que informa la opción
-d.

device Nombre del dispositivo de disco que se está supervisando.

%busy Parte del tiempo que el dispositivo estuvo ocupado atendiendo una
solicitud de transferencia.

avque Número medio de solicitudes durante el tiempo que el dispositivo estuvo
ocupado atendiendo una solicitud de transferencia.

r+w/s El número de transferencias de lectura y escritura al dispositivo por
segundo.

blks/s Número de bloques de 512 bytes que se transfieren al dispositivo por
segundo.

Supervisión de actividades del sistema

62 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

avwait Tiempo medio, en milisegundos, que las solicitudes de transferencia
esperan en la cola. Este tiempo se mide únicamente cuando la cola está
ocupada.

avserv Tiempo medio, en milisegundos, para una solicitud de transferencia que
debe completar el dispositivo. Para los discos, este valor incluye tiempos
de búsqueda, de latencia de rotación y de transferencia de datos.

EJEMPLO 3-5 Comprobación de actividad del disco

Este ejemplo abreviado ilustra el resultado del comando sar -d.

$ sar -d

SunOS balmy 5.10 Generic_144500-10 sun4v ...

12:36:32 device %busy avque r+w/s blks/s avwait avserv

12:40:01 dad1 15 0.7 26 399 18.1 10.0

 dad1,a 15 0.7 26 398 18.1 10.0

 dad1,b 0 0.0 0 1 1.0 3.0

 dad1,c 0 0.0 0 0 0.0 0.0

 dad1,h 0 0.0 0 0 0.0 6.0

 fd0 0 0.0 0 0 0.0 0.0

 nfs1 0 0.0 0 0 0.0 0.0

 nfs2 1 0.0 1 12 0.0 13.2

 nfs3 0 0.0 0 2 0.0 1.9

 nfs4 0 0.0 0 0 0.0 7.0

 nfs5 0 0.0 0 0 0.0 57.1

 nfs6 1 0.0 6 125 4.3 3.2

 nfs7 0 0.0 0 0 0.0 6.0

 sd1 0 0.0 0 0 0.0 5.4

 ohci0,bu 0 0.0 0 0 0.0 0.0

 ohci0,ct 0 0.0 0 0 0.0 0.0

 ohci0,in 0 0.0 7 0 0.0 0.0

 ohci0,is 0 0.0 0 0 0.0 0.0

 ohci0,to 0 0.0 7 0 0.0 0.0

Tenga en cuenta que las longitudes de cola y los tiempos de espera se miden cuando algún
elemento se encuentra en la cola. Si %busy es pequeño, colas grandes y tiempos de servicio
extensos probablemente representan los esfuerzos periódicos realizados por el sistema para
garantizar que los bloques modificados se escribirán en el disco de manera inmediata.

Comprobación de memoria y de extracción de páginas de la
memoria (sar -g)

Utilice el comando sar -g para mostrar las actividades de liberación de memoria y de
extracción de páginas de la memoria en promedios.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 63

$ sar -g
00:00:00 pgout/s ppgout/s pgfree/s pgscan/s %ufs_ipf

01:00:00 0.00 0.00 0.00 0.00 0.00

El resultado mostrado por el comando sar -g es un indicador útil de la necesidad de agregar
más memoria. Utilice el comando ps -elf para mostrar el número de ciclos que utiliza el
daemon page. Un número elevado de ciclos, combinado con valores altos para los campos
pgfree/s y pgscan/s, indica una falta de memoria.

El comando sar -g también indica si los inodes se están reciclando demasiado rápido y están
causando una pérdida de páginas reutilizables.

En la siguiente lista, se describe la salida de la opción -g.

pgout/s El número de solicitudes de extracción de páginas de la memoria por
segundo.

ppgout/s El número real de páginas extraídas de la memoria por segundo. Una
sola solicitud de extracción de página de la memoria puede implicar la
extracción de varias páginas de la memoria.

pgfree/s El número de páginas que se colocan en la lista libre por segundo.

pgscan/s El número de páginas escaneadas por el daemon page por segundo. Si
este valor es alto, el daemon page está perdiendo demasiado tiempo en
comprobar la memoria libre. Esta situación implica que, posiblemente, se
necesite más memoria.

%ufs_ipf El porcentaje de inodes ufs quitados de la lista libre por iget que
tenían páginas reutilizables asociadas a ellos. Estas páginas se vacían
y no pueden ser reclamadas por los procesos. Por lo tanto, este campo
representa el porcentaje de igets con vaciados de página. Un valor alto
indica que la lista libre de inodes está vinculada a la página y que es
posible que el número de inodes ufs se deba aumentar.

EJEMPLO 3-6 Comprobación de memoria y de extracción de páginas de la memoria (sar -g)

El siguiente ejemplo muestra el resultado del comando sar -g.

$ sar -g

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:00 pgout/s ppgout/s pgfree/s pgscan/s %ufs_ipf

01:00:00 0.00 0.00 0.00 0.00 0.00

02:00:00 0.01 0.01 0.01 0.00 0.00

03:00:00 0.00 0.00 0.00 0.00 0.00

04:00:00 0.00 0.00 0.00 0.00 0.00

Supervisión de actividades del sistema

64 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

05:00:00 0.00 0.00 0.00 0.00 0.00

06:00:00 0.00 0.00 0.00 0.00 0.00

07:00:00 0.00 0.00 0.00 0.00 0.00

08:00:00 0.00 0.00 0.00 0.00 0.00

08:20:01 0.00 0.00 0.00 0.00 0.00

08:40:00 0.00 0.00 0.00 0.00 0.00

09:00:00 0.00 0.00 0.00 0.00 0.00

09:20:01 0.05 0.52 1.62 10.16 0.00

09:40:01 0.03 0.44 1.47 4.77 0.00

10:00:02 0.13 2.00 4.38 12.28 0.00

10:20:03 0.37 4.68 12.26 33.80 0.00

Average 0.02 0.25 0.64 1.97 0.00

Comprobación de asignación de memoria de núcleo

La asignación de memoria de núcleo (KMA) permite a un subsistema de núcleo asignar y
liberar memoria, según sea necesario.
En lugar de asignar de manera estática la cantidad máxima de memoria que puede ser necesaria
en una carga máxima, la KMA divide las solicitudes de memoria en tres categorías:

■ Memoria pequeña (inferior a 256 bytes)
■ Memoria grande (512 bytes a 4 Kbytes)
■ Memoria muy grande (superior a 4 Kbytes)

La KMA mantiene dos agrupaciones de memoria para cumplir las solicitudes de memoria
pequeña y grande. Las solicitudes de memoria muy grande se cumplen mediante la asignación
de memoria desde el asignador de página del sistema.

El comando sar -k resulta útil si está comprobando un sistema que se utiliza para escribir
controladores o STREAMS que utilizan recursos de KMA. Cualquier controlador o módulo
que utiliza recursos de KMA, pero no devuelve específicamente los recursos antes de cerrarse,
puede crear una pérdida de memoria. Una pérdida de memoria hace que la cantidad de memoria
asignada por la KMA aumente a lo largo del tiempo. Por lo tanto, si los campos alloc del
comando sar -k aumentan continuamente a lo largo del tiempo, puede haber una pérdida de
memoria. Otro indicio de una pérdida de memoria son las solicitudes fallidas. Si ocurre este
problema, es posible que una pérdida de memoria haya provocado que KMA no pueda reservar
ni asignar memoria.

Si parece que se ha producido una pérdida de memoria, debe comprobar los controladores o
STREAMS que pudieron haber solicitado memoria de KMA y no la devolvieron.

Comprobación de asignación de memoria de núcleo (sar -k)

Utilice el comando sar -k para informar sobre las actividades del asignador de memoria de
núcleo (KMA).

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 65

$ sar -k
00:00:00 sml_mem alloc fail lg_mem alloc fail ovsz_alloc fail

01:00:00 2523136 1866512 0 18939904 14762364 0 360448 0

02:00:02 2523136 1861724 0 18939904 14778748 0 360448 0

En la siguiente lista, se describe la salida de la opción -k.

sml_mem La cantidad de memoria, en bytes, que la KMA tiene disponible en la
agrupación de solicitudes de memoria pequeña. En esta agrupación, una
solicitud de memoria pequeña es inferior a 256 bytes.

alloc La cantidad de memoria, en bytes, que la KMA ha asignado a solicitudes
de memoria pequeña de su agrupación de solicitudes de memoria
pequeña.

fail El número de solicitudes de pequeñas cantidades de memoria que han
fallado.

lg_mem La cantidad de memoria, en bytes, que la KMA tiene disponible en la
agrupación de solicitudes de memoria grande. En esta agrupación, una
solicitud de memoria grande es de 512 bytes a 4 Kbytes.

alloc La cantidad de memoria, en bytes, que la KMA ha asignado a solicitudes
de memoria grande de su agrupación de solicitudes de memoria grande.

fail El número de solicitudes fallidas de cantidades grandes de memoria.

ovsz_alloc La cantidad de memoria asignada para solicitudes de memoria grande,
que son solicitudes superiores 4 Kbytes. Estas solicitudes son cumplidas
por el asignador de página. Por lo tanto, no hay ninguna agrupación.

fail El número de solicitudes fallidas de cantidades muy grandes de memoria.

EJEMPLO 3-7 Comprobación de asignación de memoria de núcleo (sar -k)

A continuación, se muestra un ejemplo abreviado de la salida del comando sar -k.

$ sar -k

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:04 sml_mem alloc fail lg_mem alloc fail ovsz_alloc fail

01:00:00 6119744 4852865 0 60243968 54334808 156 9666560 0

02:00:01 6119744 4853057 0 60243968 54336088 156 9666560 0

03:00:00 6119744 4853297 0 60243968 54335760 156 9666560 0

04:00:00 6119744 4857673 0 60252160 54375280 156 9666560 0

05:00:00 6119744 4858097 0 60252160 54376240 156 9666560 0

06:00:00 6119744 4858289 0 60252160 54375608 156 9666560 0

07:00:00 6119744 4858793 0 60252160 54442424 156 9666560 0

08:00:00 6119744 4858985 0 60252160 54474552 156 9666560 0

08:20:00 6119744 4858169 0 60252160 54377400 156 9666560 0

Supervisión de actividades del sistema

66 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

08:40:01 6119744 4857345 0 60252160 54376880 156 9666560 0

09:00:00 6119744 4859433 0 60252160 54539752 156 9666560 0

09:20:00 6119744 4858633 0 60252160 54410920 156 9666560 0

09:40:00 6127936 5262064 0 60530688 55619816 156 9666560 0

10:00:00 6545728 5823137 0 62996480 58391136 156 9666560 0

10:20:00 6545728 5758997 0 62996480 57907400 156 9666560 0

10:40:00 6734144 6035759 0 64389120 59743064 156 10493952 0

11:00:00 6996288 6394872 0 65437696 60935936 156 10493952 0

Average 6258044 5150556 0 61138340 55609004 156 9763900 0

Comprobación de comunicación entre procesos (sar -m)

Utilice el comando sar -m para informar actividades de comunicación entre procesos.

$ sar -m
00:00:00 msg/s sema/s

01:00:00 0.00 0.00

En general, estas cifras son cero (0,00), a menos que ejecute aplicaciones que utilizan mensajes
o semáforos.

La salida de la opción -m es la siguiente:

msg/s El número de operaciones de mensajes (envío y recepción) por segundo

sema/s El número de operaciones de semáforo por segundo

El siguiente ejemplo abreviado muestra el resultado del comando sar -m.

$ sar -m

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:00 msg/s sema/s

01:00:00 0.00 0.00

02:00:02 0.00 0.00

03:00:00 0.00 0.00

04:00:00 0.00 0.00

05:00:01 0.00 0.00

06:00:00 0.00 0.00

Average 0.00 0.00

Comprobación de actividad de carga de páginas en la
memoria (sar -p)

Utilice el comando sar -ppara informar actividades de carga de páginas en la memoria, que
incluye errores de protección y traducción.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 67

$ sar -p
00:00:00 atch/s pgin/s ppgin/s pflt/s vflt/s slock/s

01:00:00 0.07 0.00 0.00 0.21 0.39 0.00

En la siguiente lista, se describen las estadísticas informadas de la opción -p.

atch/s El número de errores de página, por segundo, que se alcanzan mediante
la reclamación de una página que actualmente se encuentra en la
memoria (anexos por segundo). Las instancias incluyen reclamar una
página no válida de la lista libre y compartir una página de texto que está
siendo utilizada actualmente por otro proceso. Por ejemplo, dos o más
procesos que están accediendo al mismo texto del programa.

pgin/s El número de veces que los sistemas de archivos reciben solicitudes de
carga de páginas en la memoria por segundo.

ppgin/s El número de páginas cargadas en la memoria por segundo. Una sola
solicitud de carga de página en la memoria, como una solicitud de
bloqueo dinámico (consulte slock/s) o un tamaño de bloque grande,
puede implicar la carga de varias páginas en la memoria.

pflt/s El número de errores de página de errores de protección. Las instancias
de errores de protección indican el acceso ilegal a una página y a una
copia sobre escrituras. Por lo general, este número está compuesto
principalmente por una copia sobre escrituras.

vflt/s El número de errores de página de traducción de direcciones por
segundo. Estos errores se denominan errores de validez y se producen
cuando una entrada de tabla de proceso válido no existe para una
dirección virtual determinada.

slock/s El número de errores, por segundo, provocados por solicitudes de
bloqueo de software que requieren una E/S física. Un ejemplo de la
incidencia de una solicitud de bloqueo dinámico es la transferencia de
datos de un disco a la memoria. El sistema bloquea la página que va a
recibir los datos para que la página no pueda ser reclamada ni utilizada
por otro proceso.

EJEMPLO 3-8 Comprobación de actividad de carga de páginas en la memoria (sar -p)

En el siguiente ejemplo se muestra el resultado del comando sar -p.

$ sar -p

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:04 atch/s pgin/s ppgin/s pflt/s vflt/s slock/s

01:00:00 0.09 0.00 0.00 0.78 2.02 0.00

Supervisión de actividades del sistema

68 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

02:00:01 0.08 0.00 0.00 0.78 2.02 0.00

03:00:00 0.09 0.00 0.00 0.81 2.07 0.00

04:00:00 0.11 0.01 0.01 0.86 2.18 0.00

05:00:00 0.08 0.00 0.00 0.78 2.02 0.00

06:00:00 0.09 0.00 0.00 0.78 2.02 0.00

07:00:00 0.08 0.00 0.00 0.78 2.02 0.00

08:00:00 0.09 0.00 0.00 0.78 2.02 0.00

08:20:00 0.11 0.00 0.00 0.87 2.24 0.00

08:40:01 0.13 0.00 0.00 0.90 2.29 0.00

09:00:00 0.11 0.00 0.00 0.88 2.24 0.00

09:20:00 0.10 0.00 0.00 0.88 2.24 0.00

09:40:00 2.91 1.80 2.38 4.61 17.62 0.00

10:00:00 2.74 2.03 3.08 8.17 21.76 0.00

10:20:00 0.16 0.04 0.04 1.92 2.96 0.00

10:40:00 2.10 2.50 3.42 6.62 16.51 0.00

11:00:00 3.36 0.87 1.35 3.92 15.12 0.00

Average 0.42 0.22 0.31 1.45 4.00 0.00

Comprobación de actividad de cola (sar -q)

Utilice el comando sar -q para proporcionar la siguiente información:

■ La longitud de cola media mientras la cola está ocupada.
■ El porcentaje de tiempo durante el cual la cola está ocupada.

$ sar -q
00:00:00 runq-sz %runocc swpq-sz %swpocc

La salida de la opción -q es la siguiente:

runq-sz El número de subprocesos del núcleo en la memoria en espera de que
se ejecute una CPU. En general, este valor debe ser menor que 2. La
presencia de valores más altos de manera uniforme significa que el
sistema podría estar vinculado a la CPU.

%runocc El porcentaje de tiempo durante el cual las colas de distribución están
ocupadas.

swpq-sz El número medio de procesos que se extraen de la memoria swap.

%swpocc El porcentaje de tiempo durante el que los procesos se extraen de la
memoria swap.

EJEMPLO 3-9 Comprobación de actividad de cola

El siguiente ejemplo muestra la salida del comando sar -q. Si el valor %runocc es alto
(superior a 90%) y el valor runq-sz es superior a 2, la CPU está muy cargada y la capacidad de

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 69

respuesta ha disminuido. En este caso, es posible que sea necesario agregar capacidad a la CPU
para obtener respuestas del sistema aceptables.

sar -q
SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:00 runq-sz %runocc swpq-sz %swpocc

01:00:00 1.0 7 0.0 0

02:00:00 1.0 7 0.0 0

03:00:00 1.0 7 0.0 0

04:00:00 1.0 7 0.0 0

05:00:00 1.0 6 0.0 0

06:00:00 1.0 7 0.0 0

Average 1.0 7 0.0 0

Comprobación de memoria no utilizada (sar -r)

Utilice el comando sar -r para informar el número de páginas de memoria y bloques de disco
de intercambio de archivos que no se utilizan actualmente.

$ sar -r
00:00:00 freemem freeswap

01:00:00 2135 401922

La salida de la opción -r es la siguiente:

freemem El número medio de páginas de memoria que están disponibles para
procesos de usuario durante los intervalos ejemplificados por el
comando. El tamaño de la página depende de la máquina.

freeswap El número de bloques de disco de 512 bytes que están disponibles para el
intercambio de páginas.

EJEMPLO 3-10 Comprobación de memoria no utilizada (sar -r)

El siguiente ejemplo muestra el resultado del comando sar -r.

$ sar -r

SunOS balmy 5.10 Generic_144500-10 sun4v ...

00:00:04 freemem freeswap

01:00:00 44717 1715062

02:00:01 44733 1715496

03:00:00 44715 1714746

04:00:00 44751 1715403

05:00:00 44784 1714743

06:00:00 44794 1715186

07:00:00 44793 1715159

Supervisión de actividades del sistema

70 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

08:00:00 44786 1714914

08:20:00 44805 1715576

08:40:01 44797 1715347

09:00:00 44761 1713948

09:20:00 44802 1715478

09:40:00 41770 1682239

10:00:00 35401 1610833

10:20:00 34295 1599141

10:40:00 33943 1598425

11:00:00 30500 1561959

Average 43312 1699242

Comprobación de uso de la CPU (sar -u)

Utilice el comando sar -u para mostrar las estadísticas de uso de la CPU.

$ sar -u
00:00:00 %usr %sys %wio %idle

01:00:00 0 0 0 100

El comando sar sin opciones es equivalente al comando sar -u. En algún momento, el
procesador estará ocupado o inactivo. Cuando el procesador está ocupado, se encuentra en
modo de usuario o en modo de sistema. Cuando el procesador está inactivo, está esperando la
finalización de E/S o no tiene trabajo que hacer.

La salida de la opción -u es la siguiente:

%usr El porcentaje de tiempo durante el cual el procesador está en modo de
usuario.

%sys El porcentaje de tiempo durante el cual el procesador está en modo de
sistema.

%wio El porcentaje de tiempo durante el cual el procesador está inactivo y en
espera de la finalización de E/S.

%idle El porcentaje de tiempo durante el cual el procesador está inactivo y no
en espera de la finalización de E/S.

En general, un valor %wio alto significa que ha disminuido la velocidad del disco.

EJEMPLO 3-11 Comprobación de uso de la CPU (sar -u)

El siguiente ejemplo muestra el resultado del comando sar -u.

$ sar -u

00:00:04 %usr %sys %wio %idle

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 71

01:00:00 0 0 0 100

02:00:01 0 0 0 100

03:00:00 0 0 0 100

04:00:00 0 0 0 100

05:00:00 0 0 0 100

06:00:00 0 0 0 100

07:00:00 0 0 0 100

08:00:00 0 0 0 100

08:20:00 0 0 0 99

08:40:01 0 0 0 99

09:00:00 0 0 0 99

09:20:00 0 0 0 99

09:40:00 4 1 0 95

10:00:00 4 2 0 94

10:20:00 1 1 0 98

10:40:00 18 3 0 79

11:00:00 25 3 0 72

Average 2 0 0 98

Comprobación del estado de la tabla del sistema (sar -v)

Utilice el comando sar -v para informar del estado de la tabla de procesos, la tabla de inodes,
la tabla de archivos y la tabla de registro de memoria compartida.

$ sar -v
00:00:00 proc-sz ov inod-sz ov file-sz ov lock-sz

01:00:00 43/922 0 2984/4236 0 322/322 0 0/0

La salida de la opción -v se describe en la siguiente tabla.

proc-sz El número de entradas del proceso (estructuras proc) que, actualmente,
se utilizan o se asignan en el núcleo.

inod-sz El número total de inodes en la memoria en comparación con el número
máximo de inodes que se asignan en el núcleo. Este número no es una
marca de agua estrictamente alta. El número puede desbordar.

file-sz El tamaño de la tabla de archivos del sistema abierto. sz se otorga
como 0, ya que el espacio se asigna de forma dinámica para la tabla de
archivos.

ov Los desbordamientos que se producen entre puntos de muestreo para
cada tabla.

lock-sz El número de entradas de tabla de registro de memoria compartida que
actualmente se utilizan o se asignan en el núcleo. sz se otorga como 0,
ya que el espacio se asigna de forma dinámica para la tabla de registro de
memoria compartida.

Supervisión de actividades del sistema

72 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

EJEMPLO 3-12 Comprobación del estado de la tabla del sistema (sar -v)

El siguiente ejemplo abreviado muestra el resultado del comando sar -v. En este ejemplo se
muestra que todas las tablas son lo suficientemente grandes para no tener desbordamientos.
Estas tablas se asignan de forma dinámica en función de la cantidad de memoria física.

$ sar -v

00:00:04 proc-sz ov inod-sz ov file-sz ov lock-sz

01:00:00 69/8010 0 3476/34703 0 0/0 0 0/0

02:00:01 69/8010 0 3476/34703 0 0/0 0 0/0

03:00:00 69/8010 0 3476/34703 0 0/0 0 0/0

04:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

05:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

06:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

07:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

08:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

08:20:00 69/8010 0 3494/34703 0 0/0 0 0/0

08:40:01 69/8010 0 3494/34703 0 0/0 0 0/0

09:00:00 69/8010 0 3494/34703 0 0/0 0 0/0

09:20:00 69/8010 0 3494/34703 0 0/0 0 0/0

09:40:00 74/8010 0 3494/34703 0 0/0 0 0/0

10:00:00 75/8010 0 4918/34703 0 0/0 0 0/0

10:20:00 72/8010 0 4918/34703 0 0/0 0 0/0

10:40:00 71/8010 0 5018/34703 0 0/0 0 0/0

11:00:00 77/8010 0 5018/34703 0 0/0 0 0/0

Comprobación de actividad de intercambio (sar -w)

Utilice el comando sar -w para informar la actividad de cambio e intercambio.

$ sar -w
00:00:00 swpin/s bswin/s swpot/s bswot/s pswch/s

01:00:00 0.00 0.0 0.00 0.0 22

La siguiente lista describe los valores de destino y las observaciones relacionadas con el
resultado del comando sar -w.

swpin/s El número de transferencias de procesos ligeros a la memoria por
segundo.

bswin/s El número de bloques transferidos para cargas de datos en la memoria
swap por segundo. /* (float)PGTOBLK(xx->cvmi.pgswapin) /
sec_diff */.

swpot/s El número medio de datos de procesos que se extraen de la memoria
swap por segundo. Si el número es mayor que 1, es posible que deba
aumentar la memoria.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 73

bswot/s El número de bloques transferidos para extracciones de datos de la
memoria swap por segundo.

pswch/s El número de cambios de subprocesos del núcleo por segundo.

Nota - Todas las cargas de datos de procesos en la memoria swap incluyen la inicialización del
proceso.

EJEMPLO 3-13 Comprobación de actividad de intercambio (sar -w)

El siguiente ejemplo muestra el resultado del comando sar -w.

$ sar -w

00:00:04 swpin/s bswin/s swpot/s bswot/s pswch/s

01:00:00 0.00 0.0 0.00 0.0 132

02:00:01 0.00 0.0 0.00 0.0 133

03:00:00 0.00 0.0 0.00 0.0 133

04:00:00 0.00 0.0 0.00 0.0 134

05:00:00 0.00 0.0 0.00 0.0 133

06:00:00 0.00 0.0 0.00 0.0 133

07:00:00 0.00 0.0 0.00 0.0 132

08:00:00 0.00 0.0 0.00 0.0 131

08:20:00 0.00 0.0 0.00 0.0 133

08:40:01 0.00 0.0 0.00 0.0 132

09:00:00 0.00 0.0 0.00 0.0 132

09:20:00 0.00 0.0 0.00 0.0 132

09:40:00 0.00 0.0 0.00 0.0 335

10:00:00 0.00 0.0 0.00 0.0 601

10:20:00 0.00 0.0 0.00 0.0 353

10:40:00 0.00 0.0 0.00 0.0 747

11:00:00 0.00 0.0 0.00 0.0 804

Average 0.00 0.0 0.00 0.0 198

Comprobación de actividad de terminal (sar -y)

Utilice el comando sar -y para supervisar las actividades del dispositivo del terminal.

$ sar -y
00:00:00 rawch/s canch/s outch/s rcvin/s xmtin/s mdmin/s

01:00:00 0 0 0 0 0 0

Si dispone de una gran cantidad de E/S de terminal, puede utilizar este informe para determinar
si existen líneas defectuosas. Las actividades registradas se definen en la siguiente lista.

rawch/s Caracteres de entrada (colas sin formato) por segundo

Supervisión de actividades del sistema

74 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

canch/s Caracteres de entrada por segundo que se procesan por canon (cola
canónica)

outch/s Caracteres de resultado (cola de resultado) por segundo

rcvin/s Interrupciones de receptor de hardware por segundo

xmtin/s Interrupciones de transmisor de hardware por segundo

mdmin/s Interrupciones de módem por segundo

El número de interrupciones de módem por segundo (mdmin/s) debe estar cerca de cero. El
número de interrupciones de recepción y transmisión por segundo (xmtin/s y rcvin/s) debe
ser menor o igual que el número de caracteres entrantes o salientes, respectivamente. Si no,
busque las líneas defectuosas.

EJEMPLO 3-14 Comprobación de actividad de terminal (sar -y)

El siguiente ejemplo muestra el resultado del comando sar -y.

$ sar -y

00:00:04 rawch/s canch/s outch/s rcvin/s xmtin/s mdmin/s

01:00:00 0 0 0 0 0 0

02:00:01 0 0 0 0 0 0

03:00:00 0 0 0 0 0 0

04:00:00 0 0 0 0 0 0

05:00:00 0 0 0 0 0 0

06:00:00 0 0 0 0 0 0

07:00:00 0 0 0 0 0 0

08:00:00 0 0 0 0 0 0

08:20:00 0 0 0 0 0 0

08:40:01 0 0 0 0 0 0

09:00:00 0 0 0 0 0 0

09:20:00 0 0 0 0 0 0

09:40:00 0 0 1 0 0 0

10:00:00 0 0 37 0 0 0

10:20:00 0 0 0 0 0 0

10:40:00 0 0 3 0 0 0

11:00:00 0 0 3 0 0 0

Average 0 0 1 0 0 0

Comprobación del rendimiento global del sistema (sar -A)

Use el comando sar -A para mostrar las estadísticas de todas las opciones a fin de proporcionar
una vista del rendimiento global del sistema.

Supervisión de actividades del sistema

Capítulo 3. Supervisión del rendimiento del sistema 75

Este comando proporciona una perspectiva más global. Si se muestran datos de más de un
segmento de tiempo único, el informe incluye valores medios.

Recopilación automática de datos de la actividad
del sistema (sar)

Hay tres comandos que intervienen en la recopilación automática de datos de actividad del
sistema: sadc, sa1 y sa2.

La utilidad de recopilación de datos sadc recopila datos sobre la actividad del sistema de forma
periódica y los guarda en un archivo en formato binario (un archivo por cada período de 24
horas). Puede configurar el comando sadc para que se ejecute periódicamente (generalmente,
una vez por hora) y siempre que el sistema se inicie en modo multiusuario. Los archivos de
datos se colocan en el directorio /var/adm/sa. Cada archivo se llama sadd, donde dd es la
fecha actual. El formato del comando es el siguiente:

/usr/lib/sa/sadc [t n] [ofile]

El comando muestra n veces con un intervalo de t segundos, que debe ser mayor que cinco
segundos entre muestras. Luego, este comando escribe en el archivo binario ofile o en la salida
estándar.

Ejecución del comando sadc al iniciar

El comando sadc se debe ejecutar en el momento del inicio del sistema para registrar las
estadísticas a partir de que los contadores se restablecen a cero. Para asegurarse de que el
comando sadc se ejecute en el momento del inicio, el comando svcadm enable system/
sar:default escribe un registro en el archivo de datos diario.

La entrada del comando tiene el siguiente formato:

/usr/bin/su sys -c "/usr/lib/sa/sadc /var/adm/sa/sa`date +%d`"

Ejecución periódica del comando sadc con la secuencia de
comandos sa1

Para generar registros periódicos, debe ejecutar el comando sadc con regularidad. La forma
más sencilla de hacerlo es mediante la eliminación del comentario de las siguientes líneas en el
archivo /var/spool/cron/crontabs/sys:

0 * * * 0-6 /usr/lib/sa/sa1

Supervisión de actividades del sistema

76 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

20,40 8-17 * * 1-5 /usr/lib/sa/sa1

5 18 * * 1-5 /usr/lib/sa/sa2 -s 8:00 -e 18:01 -i 1200 -A

Las entradas predeterminadas sys crontab realizan las siguientes acciones:

■ Las dos primeras entradas crontab generan la escritura de un registro en el archivo /var/
adm/sa/sadd cada 20 minutos de 8 a. m. a 5 p. m., de lunes a viernes, y cada una hora en
los demás casos.

■ La tercera entrada escribe un registro en el archivo /var/adm/sa/sardd por hora, de lunes a
viernes, e incluye todas las opciones sar.

Puede cambiar estos valores predeterminados para satisfacer sus necesidades.

Creación de informes con la secuencia de comandos de shell
sa2

Otra secuencia de comandos de shell, sa2, crea informes en lugar de archivos de datos binarios.
El comando sa2 invoca al comando sar y escribe el resultado ASCII en un archivo de informe.

Configuración de recopilación automática de datos (sar)

El comando sar se puede utilizar para recopilar datos de actividad del sistema o para informar
lo que se ha recopilado en los archivos de actividad diaria creados por el comando sadc.

El comando sar tiene los siguientes formatos:

sar [-aAbcdgkmpqruvwy] [-o file] t [n]

sar [-aAbcdgkmpqruvwy] [-s time] [-e time] [-i sec] [-f file]

El primer formato muestra contadores de actividad acumulada en el sistema operativo cada t
segundos, n veces. t deben ser cinco segundos o más. De lo contrario, el propio comando podría
afectar la muestra. Debe especificar un intervalo de tiempo para adoptar las muestras. De lo
contrario, el comando opera según el segundo formato. El valor predeterminado de n es 1.

El siguiente ejemplo, mediante el segundo formato, toma dos muestras separadas por 10
segundos. Si la opción -o se hubiera especificado, las muestras se guardan en formato binario.

$ sar -u 10 2

El comando sar, con el segundo formato y sin intervalo de muestra ni número de muestras
especificados, extrae datos de un archivo registrado anteriormente. Este archivo es el archivo
especificado por la opción -f o, de manera predeterminada, el archivo estándar de actividad
diaria, /var/adm/sa/sadd, para la fecha más reciente.

Cómo configurar la recopilación automática de datos

Capítulo 3. Supervisión del rendimiento del sistema 77

Las opciones -s y -e definen la hora de inicio y la hora de fin del informe. Las horas de inicio
y de fin tienen el formato hh[:mm[:ss]], donde hh, mm y ss representan las horas, los minutos y
los segundos.

La opción -i especifica, en segundos, los intervalos entre la selección de registros. Si la opción
-i no está incluida, todos los intervalos que se encuentran en el archivo de actividad diaria se
incluyen en el informe.

A continuación, se muestran las opciones sar y sus acciones:

Nota - No utilizar ninguna opción es lo mismo que llamar al comando sar con la opción -u.

-a Comprueba las operaciones de acceso a archivo

-b Comprueba la actividad del búfer

-c Comprueba las llamadas del sistema

-d Comprueba la actividad de cada dispositivo de bloques

-g Comprueba la extracción de páginas de la memoria y la liberación de
memoria

-k Comprueba la asignación de memoria de núcleo

-m Comprueba la comunicación entre procesos

-nv Comprueba el estado de la tabla del sistema

-p Comprueba la actividad de intercambio y distribución

-q Comprueba la actividad de cola

-r Comprueba la memoria no utilizada

-u Comprueba el uso de la CPU

-w Comprueba el volumen de cambio e intercambio

-y Comprueba la actividad de terminal

-A Informa el rendimiento global del sistema, que es lo mismo que
introducir todas las opciones

Cómo configurar la recopilación automática de datos

1. Asuma el rol de usuario root.

Cómo configurar la recopilación automática de datos

78 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Ejecute el comando svcadm enable system/sar:default.
Esta versión del comando sadc escribe un registro especial que marca el momento en que los
contadores se restablecen a cero (momento del inicio).

3. Edite el archivo /var/spool/cron/crontabs/sys crontab.

Nota - No edite un archivo crontab directamente. En su lugar, utilice el comando crontab -e
para realizar cambios en un archivo crontab existente.

crontab -e sys

4. Elimine el comentario de las siguientes líneas:

0 * * * 0-6 /usr/lib/sa/sa1

20,40 8-17 * * 1-5 /usr/lib/sa/sa1

5 18 * * 1-5 /usr/lib/sa/sa2 -s 8:00 -e 18:01 -i 1200 -A

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

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1crontab-1

Capítulo 4. Programación de tareas del sistema 79

 4 ♦ ♦ ♦ C A P Í T U L O 4

Programación de tareas del sistema

En este capítulo, se describe cómo programar tareas rutinarias o únicas (de una sola vez) del
sistema mediante los comandos crontab y at.
Además, este capítulo explica cómo controlar el acceso a estos comandos mediante los
siguientes archivos:

■ cron.deny

■ cron-allow

■ at.deny

En este capítulo, se tratan los siguientes temas:

■ “Formas de ejecutar automáticamente tareas del sistema” [79]
■ “Programación de tareas del sistema” [81]
■ “Programación de tareas mediante el comando at” [92]

Formas de ejecutar automáticamente tareas del sistema
Se pueden configurar varias tareas del sistema para que se ejecuten automáticamente. Algunas
de estas tareas deben surgir en intervalos regulares. Otras tareas se deben ejecutar sólo una vez,
posiblemente, durante las horas de inactividad, como en la noche o durante el fin de semana.

Esta sección contiene información general sobre dos comandos, crontab y at, que le permiten
programar tareas rutinarias para que se ejecuten automáticamente. El comando crontab
programa comandos repetitivos. El comando at programa tareas que se ejecutan una sola vez.

La siguiente tabla resume los comandos crontab y at, y los archivos que le permiten controlar
el acceso a estos comandos.

TABLA 4-1 Resumen de comandos: programación de tareas del sistema

Comando Lo que
programa

Ubicación de los archivos Archivos que controlan el acceso

crontab Varias tareas
del sistema

/var/spool/cron/crontabs /etc/cron.d/cron.allow y /etc/
cron.d/cron.deny

Formas de ejecutar automáticamente tareas del sistema

80 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Comando Lo que
programa

Ubicación de los archivos Archivos que controlan el acceso

en intervalos
regulares

at Una sola tarea
del sistema

/var/spool/cron/atjobs /etc/cron.d/at.deny

Programación de trabajos repetitivos con crontab

Puede programar tareas rutinarias de administración del sistema para que se ejecuten
diariamente, semanalmente o mensualmente mediante el comando crontab.

Entre las tareas diarias de administración del sistema crontab, se incluyen las siguientes:

■ Eliminar archivos de pocos días de antigüedad de directorios temporales.
■ Ejecutar comandos de resumen contable.
■ Tomar instantáneas del sistema mediante los comandos df y ps.
■ Realizar supervisiones de seguridad diaria.
■ Ejecutar copias de seguridad del sistema.

Entre las tareas semanales de administración del sistema crontab, se incluyen las siguientes:

■ Reconstruir la base de datos catman para que sea utilizada por el comando man -k.
■ Ejecutar el comando fsck -n para mostrar problemas de disco.

Entre las tareas mensuales de administración del sistema crontab, se incluyen las siguientes:

■ Mostrar archivos no utilizados durante un mes específico.
■ Producir informes contables mensuales.

Además, puede programar comandos crontab para ejecutar otras tareas rutinarias del sistema,
como el envío de recordatorios y la supresión de archivos de copia de seguridad.

Para obtener instrucciones paso a paso sobre la programación de trabajos crontab, consulte
Cómo crear o editar un archivo crontab [85].

Programación de un solo trabajo con at

El comando at permite programar un trabajo para que se ejecute más tarde. El trabajo puede
constar de un comando único o de una secuencia de comandos.

Al igual que el comando crontab, el comando at permite programar la ejecución automática
de tareas rutinarias. Sin embargo, a diferencia de los archivos crontab, los archivos at ejecutan

Programación de tareas del sistema

Capítulo 4. Programación de tareas del sistema 81

sus tareas una sola vez. Luego, se eliminan del directorio. Por lo tanto, el comando at es más
útil para ejecutar secuencias de comandos o comandos simples que administran el resultado en
archivos separados para investigarlo posteriormente.

Ejecutar un trabajo at implica escribir un comando y seguir la sintaxis del comando at para
especificar opciones a fin de programar el tiempo de ejecución del trabajo. Para obtener más
información acerca del envío de trabajos at, consulte “Ejecución de un archivo de trabajo
at” [92].

El comando at almacena el comando o la secuencia de comandos que ejecutó, junto con una
copia de la variable de entorno actual, en el directorio /var/spool/cron/atjobs. El nombre de
archivo para un trabajo at consta de un número extenso que especifica su ubicación en la cola
de at seguido de la extensión .a, por ejemplo, 793962000.a.

El daemon cron comprueba los trabajos at en el inicio y escucha los trabajos nuevos
ejecutados. Después de que el daemon cron ejecuta un trabajo at, el archivo de trabajo at se
elimina del directorio atjobs. Para obtener más información, consulte la página del comando
man at(1).

Para obtener instrucciones paso a paso sobre la programación de trabajos at, consulte Cómo
crear un trabajo at [93].

Programación de tareas del sistema

En esta sección, se incluyen las tareas para programar tareas del sistema mediante archivos
crontab.

Mapa de tareas de creación y edición de archivos
crontab

Tarea Descripción Instrucciones

Crear o editar un archivo
crontab.

Utilice el comando crontab -e para crear o
editar un archivo crontab.

Cómo crear o editar un archivo
crontab [85]

Verificar que un archivo
crontab existe.

Utilice el comando ls -l para verificar el
contenido del archivo /var/spool/cron/
crontabs.

“Verificación de la existencia de un
archivo crontab” [86]

Visualizar un archivo
crontab.

Utilice el comando ls -l para visualizar el
archivo crontab.

“Visualización de un archivo
crontab” [86]

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1at-1

Programación de tareas del sistema

82 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Tarea Descripción Instrucciones

Eliminar un archivo
crontab.

El archivo crontab está configurado con
permisos restrictivos. Utilice el comando
crontab -r, en lugar del comando rm, para
eliminar un archivo crontab.

Cómo eliminar un archivo
crontab [88]

Denegar el acceso a
crontab.

Para denegar a los usuarios el acceso a
comandos crontab, agregue nombres de
usuario al archivo /etc/cron.d/cron.
deny.

Cómo denegar el acceso al comando
crontab [89]

Limitar el acceso a crontab
a usuarios específicos.

Para permitir a los usuarios el acceso al
comando crontab, agregue nombres de
usuario al archivo /etc/cron.d/cron.
allow.

Cómo limitar el acceso al
comando crontab a los usuarios
especificados [90]

Programación de tareas repetitivas del sistema
(cron)

Las siguientes secciones describen cómo crear, editar, visualizar y eliminar archivos crontab, y
cómo controlar el acceso a ellos.

Dentro de un archivo crontab

El daemon cron programa tareas del sistema según los comandos encontrados en cada archivo
crontab. Un archivo crontab consta de comandos (uno por línea) que se ejecutarán en
intervalos regulares. El principio de cada línea contiene información de fecha y hora que indica
al daemon cron cuándo debe ejecutar el comando.

Por ejemplo, durante la instalación del software Oracle Solaris, se proporciona un archivo
crontab llamado root. El contenido del archivo incluye las siguientes líneas de comando:

10 3 * * * /usr/sbin/logadm (1)
15 3 * * 0 /usr/lib/fs/nfs/nfsfind (2)
1 2 * * * [-x /usr/sbin/rtc] && /usr/sbin/rtc -c > /dev/null 2>&1 (3)
30 3 * * * [-x /usr/lib/gss/gsscred_clean] && /usr/lib/gss/gsscred_clean (4)

La salida de cada una de las líneas de comando es la siguiente:

■ La primera línea ejecuta el comando logadm todos los días a las 3:10 a. m.
■ La segunda línea ejecuta la secuencia de comandos nfsfind todos los domingos a las 3:15

a. m.
■ La tercera línea ejecuta una secuencia de comandos que comprueba cambios de hora

estacionales (y, de ser necesario, realiza correcciones) todos los días a las 2:10 a. m.

Si no hay ninguna zona horaria RTC, ni un archivo /etc/rtc_config, esta entrada no hace
nada.

Programación de tareas del sistema

Capítulo 4. Programación de tareas del sistema 83

x86 solamente - La secuencia de comandos /usr/sbin/rtc sólo se puede ejecutar en un
sistema basado en x86.

■ La cuarta línea comprueba (y elimina) las entradas duplicadas en la tabla del servicio de
seguridad genérico, /etc/gss/gsscred_db, todos los días a las 3:30 a. m.

Para obtener más información sobre la sintaxis de líneas de un archivo crontab, consulte
“Sintaxis de entradas de archivo crontab” [84].

Los archivos crontab se almacenan en el directorio /var/spool/cron/crontabs. Varios
archivos crontab, además de root, se proporcionan durante la instalación del software Oracle
Solaris.

adm Contabilidad

root Limpieza de sistema de archivos y funciones generales del sistema

sys Recopilación de datos de rendimiento

uucp Limpieza general de uucp

Además de los archivos crontab predeterminados, puede crear archivos crontab para
programar sus propias tareas del sistema. Los archivos crontab personalizados reciben el
nombre de las cuentas de usuario en las que se crean, como bob, mary, smith o jones.

Para acceder a archivos crontab que pertenecen a root o a otros usuarios, se necesitan
privilegios de superusuario.

Cómo gestiona la programación el daemon cron

El daemon cron gestiona la programación automática de comandos crontab. El rol del daemon
cron consiste en comprobar en el directorio /var/spool/cron/crontab la presencia de
archivos crontab.

El daemon cron realiza las siguientes tareas en el inicio:

■ Comprueba la presencia de archivos crontab nuevos.
■ Lee las horas de ejecución que se muestran en los archivos.
■ Configura los comandos para que se ejecuten en las horas adecuadas.
■ Escucha notificaciones de los comandos crontab sobre archivos crontab actualizados.

Casi de la misma manera, el daemon cron controla la programación de archivos at. Estos
archivos se almacenan en el directorio /var/spool/cron/atjobs. El daemon cron también
escucha notificaciones de los comandos crontab sobre trabajos at ejecutados.

Programación de tareas del sistema

84 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Sintaxis de entradas de archivo crontab

Un archivo crontab consta de comandos (uno por línea) que se ejecutan de forma automática
en el momento especificado por los primeros cinco campos de cada línea de comandos,
separados por espacios.

TABLA 4-2 Valores aceptables para campos de hora de crontab

Campo de hora Valores

Minuto 0-59

Hora 0-23

Día del mes 1-31

Mes 1-12

Día de la semana 0-6 (0 = domingo)

Siga estas directrices para utilizar caracteres especiales en los campos de hora de crontab:

■ Utilice un espacio para separar cada campo.
■ Utilice una coma para separar varios valores.
■ Utilice un guión para designar un rango de valores.
■ Utilice un asterisco como comodín para incluir todos los valores posibles.
■ Utilice una marca de comentario (#) al principio de una línea para indicar un comentario o

una línea en blanco.

Por ejemplo, la siguiente entrada del comando crontab muestra un recordatorio en la ventana
de la consola del usuario el primer día y a los quince días de cada mes, a las 4 p. m.

0 16 1,15 * * echo Timesheets Due > /dev/console

Todos los comandos de un archivo crontab deben estar compuestos por una línea, aunque esa
línea sea muy larga. El archivo crontab no reconoce retornos de carro adicionales. Para obtener
información más detallada sobre las opciones de comandos y las entradas de crontab, consulte
la página del comando man crontab(1).

Creación y edición de archivos crontab

La forma más sencilla de crear un archivo crontab consiste en utilizar el comando crontab -
e. Este comando invoca al editor de texto que se ha definido para el entorno del sistema en la
variable de entorno EDITOR. Si esta variable no se ha definido, el comando crontab utiliza el
editor predeterminado ed.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1crontab-1

Cómo crear o editar un archivo crontab

Capítulo 4. Programación de tareas del sistema 85

El siguiente ejemplo muestra cómo determinar si se ha definido un editor y cómo establecer vi
como editor predeterminado.

$ which $EDITOR
$

$ EDITOR=vi

$ export EDITOR

Al crear un archivo crontab, éste se colocará automáticamente en el directorio /var/spool/
cron/crontabs y recibirá su nombre de usuario. Puede crear o editar un archivo crontab para
otro usuario o root si tiene privilegios de usuario root.

Cómo crear o editar un archivo crontab

Antes de empezar Si crea o edita un archivo crontab que pertenece a otro usuario, debe asumir el rol de usuario
root. Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios
y los procesos en Oracle Solaris 11.2 ”.

No es necesario asumir el rol root para editar su propio archivo crontab.

1. Cree un archivo crontab nuevo o edite un archivo existente.

crontab -e [username]

Donde username especifica el nombre de la cuenta del usuario para la que desea crear o editar
un archivo crontab. Puede crear su propio archivo crontab sin privilegios de superusuario,
pero debe tener privilegios de superusuario para crear o editar un archivo crontab para root o
para otro usuario.

Atención - Si accidentalmente escribe el comando crontab sin opción, presione el carácter
de interrupción del editor que permite salir sin guardar los cambios. Si, en cambio, guardó los
cambios y cerró el archivo, el archivo crontab existente se sobrescribirá con un archivo vacío.

2. Agregue líneas de comando al archivo crontab.
Siga la sintaxis descrita en “Sintaxis de entradas de archivo crontab” [84]. El archivo
crontab se colocará en el directorio /var/spool/cron/crontabs.

3. Verifique los cambios de su archivo crontab.

crontab -l [username]

ejemplo 4-1 Creación de un archivo crontab

El siguiente ejemplo muestra cómo crear un archivo crontab para otro usuario.

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

Cómo crear o editar un archivo crontab

86 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

crontab -e mary

La siguiente entrada del comando agregada a un archivo crontab nuevo elimina
automáticamente cualquier archivo log del directorio principal de Mary todos los domingos a
la 1:00 a. m. Debido a que la entrada del comando no redirige la salida, se agregan caracteres
de redireccionamiento a la línea de comandos después de *.log. De esta forma, se asegurará de
que el comando se ejecute correctamente.

This command helps clean up user accounts.

1 0 * * 0 rm /home/mary/*.log > /dev/null 2>&1

Visualización y verificación de archivos crontab

Puede utilizar el comando crontab -l para visualizar y verificar el contenido de un archivo
crontab.

Verificación de la existencia de un archivo crontab

Para verificar que para un usuario existe un archivo crontab, utilice el comando ls -l en el
directorio /var/spool/cron/crontabs. Por ejemplo, el siguiente ejemplo de salida muestra que
existen archivos crontab para distintos usuarios del sistema.

$ ls -l /var/spool/cron/crontabs
drwxr-xr-x 2 root sys 12 Nov 26 16:55 ./

drwxr-xr-x 4 root sys 4 Apr 28 2012 ../

-rw------- 1 root sys 190 Jun 28 2011 adm

-rw------- 1 root staff 0 Nov 13 2012 mary

-rw------- 1 root un 437 Oct 8 2012 johndoe

-r-------- 1 root root 453 Apr 28 2012 lp

-rw------- 1 root sparccad 63 Jul 17 10:39 mary2

-rw------- 1 root sparccad 387 Oct 14 15:15 johndoe2

-rw------- 1 root other 2467 Nov 26 16:55 root

-rw------- 1 root sys 308 Jun 28 2011 sys

-rw------- 1 root siete 163 Nov 20 10:40 mary3

-r-------- 1 root sys 404 Jan 24 2013 uucp

Visualización de un archivo crontab

El comando crontab -l muestra el contenido de un archivo crontab casi de la misma manera
en que el comando cat muestra el contenido de otros tipos de archivos. No es necesario
cambiar el directorio a /var/spool/cron/crontabs (donde se ubican los archivos crontab)
para utilizar este comando.

De manera predeterminada, el comando crontab -l muestra su propio archivo crontab. Para
visualizar archivos crontab de otros usuarios, debe asumir el rol de usuario root.

Cómo crear o editar un archivo crontab

Capítulo 4. Programación de tareas del sistema 87

You can use the crontab command as follows:

crontab -l [username]

Donde username especifica el nombre de la cuenta del usuario de la que desea visualizar
un archivo crontab. Visualizar el archivo crontab de otro usuario requiere privilegios de
superusuario.

Atención - Si accidentalmente escribe el comando crontab sin opciones, presione el carácter de
interrupción del editor para salir sin guardar los cambios. Si, en cambio, guardó los cambios y
cerró el archivo, el archivo crontab existente se sobrescribirá con un archivo vacío.

EJEMPLO 4-2 Visualización de un archivo crontab

Este ejemplo muestra cómo utilizar el comando crontab -l para visualizar el contenido del
archivo crontab predeterminado.

$ crontab -l
13 13 * * * chmod g+w /home1/documents/*.book > /dev/null 2>&1

EJEMPLO 4-3 Visualización del archivo root crontab predeterminado

Este ejemplo muestra cómo visualizar el archivo crontab predeterminado de root.

$ su
Password:

crontab -l
#ident "@(#)root 1.19 98/07/06 SMI" /* SVr4.0 1.1.3.1 */

#

The root crontab should be used to perform accounting data collection.

#

#

10 3 * * * /usr/sbin/logadm

15 3 * * 0 /usr/lib/fs/nfs/nfsfind

30 3 * * * [-x /usr/lib/gss/gsscred_clean] && /usr/lib/gss/gsscred_clean

#10 3 * * * /usr/lib/krb5/kprop_script ___slave_kdcs___

EJEMPLO 4-4 Visualización del archivo crontab de otro usuario

Este ejemplo muestra cómo visualizar el archivo crontab que pertenece a otro usuario.

$ su
Password:

crontab -l jones
13 13 * * * cp /home/jones/work_files /usr/backup/. > /dev/null 2>&1

Cómo eliminar un archivo crontab

88 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Eliminación de archivos crontab
De manera predeterminada, las protecciones del archivo crontab están configuradas para que
no pueda suprimir un archivo crontab desprevenidamente mediante el comando rm. En cambio,
utilice el comando crontab -r para eliminar archivos crontab.

De manera predeterminada, el comando crontab -r muestra su propio archivo crontab.

No es necesario cambiar el directorio a /var/spool/cron/crontabs (donde se ubican los
archivos crontab) para utilizar este comando.

Cómo eliminar un archivo crontab

Antes de empezar Asuma el rol root para eliminar un archivo crontab que pertenece a un usuario root o a otro
usuario. Los roles incluyen autorizaciones y comandos con privilegios. Consulte “Uso de sus
derechos administrativos asignados” de “Protección de los usuarios y los procesos en Oracle
Solaris 11.2 ”.

No es necesario asumir el rol root para eliminar su propio archivo crontab.

1. Elimine el archivo crontab.

crontab -r [username]

Donde username especifica el nombre de la cuenta del usuario de la que desea eliminar un
archivo crontab. Para eliminar archivos crontab para otro usuario, asuma el rol de usuario
root.

Atención - Si accidentalmente escribe el comando crontab sin opciones, presione el carácter de
interrupción del editor para salir sin guardar los cambios. Si, en cambio, guardó los cambios y
cerró el archivo, el archivo crontab existente se sobrescribirá con un archivo vacío.

2. Compruebe que el archivo crontab se haya eliminado.

ls /var/spool/cron/crontabs

ejemplo 4-5 Eliminación de un archivo crontab

El siguiente ejemplo muestra cómo el usuario smith usa el comando crontab -r para eliminar
su propio archivo crontab.

$ ls /var/spool/cron/crontabs
adm jones root smith sys uucp

$ crontab -r

$ ls /var/spool/cron/crontabs
adm jones root sys uucp

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

Cómo denegar el acceso al comando crontab

Capítulo 4. Programación de tareas del sistema 89

Control del acceso al comando crontab

Puede controlar el acceso al comando crontab mediante dos archivos en el directorio /etc/
cron.d: cron.deny y cron.allow. Estos archivos permiten que sólo los usuarios especificados
realicen tareas del comando crontab, como crear, editar, visualizar o eliminar sus propios
archivos crontab.

Los archivos cron.deny y cron.allow constan de una lista de nombres de usuario (un nombre
de usuario por línea).
Estos archivos de control de acceso funcionan de manera conjunta como se indica a
continuación:

■ Si cron.allow existe, sólo los usuarios indicados en este archivo pueden crear, editar,
visualizar o eliminar archivos crontab.

■ Si cron.allow no existe, todos los usuarios pueden ejecutar archivos crontab, excepto los
usuarios indicados en cron.deny.

■ Si no existen cron.allow ni cron.deny, debe asumir el rol de usuario root para ejecutar el
comando crontab.

■ Para editar o crear los archivos cron.deny y cron.allow, debe asumir el rol de usuario root.

El archivo cron.deny, creado durante la instalación del software Oracle Solaris, contiene los
siguientes nombres de usuario:

$ cat /etc/cron.d/cron.deny
daemon

bin

smtp

nuucp

listen

nobody

noaccess

Ninguno de los nombres de usuario del archivo cron.deny predeterminado puede acceder
al comando crontab. Puede editar este archivo para agregar otros usuarios a los que se les
denegará el acceso al comando crontab.

Dado que no se proporciona ningún archivo cron.allow predeterminado, todos los usuarios,
excepto los usuarios indicados en el archivo cron.deny, pueden acceder al comando crontab.
Si crea un archivo cron.allow, sólo estos usuarios podrán acceder al comando crontab.

Cómo denegar el acceso al comando crontab

1. Asuma el rol de usuario root.

Cómo limitar el acceso al comando crontab a los usuarios especificados

90 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Edite el archivo /etc/cron.d/cron.deny y agregue los nombres de usuario
(un nombre de usuario por línea), a los que se les denegará el acceso a los
comandos crontab.

daemon

bin

smtp

nuucp

listen

nobody

noaccess

username1
username2
username3
.

.

.

3. Verifique que el archivo /etc/cron.d/cron.deny contenga las entradas nuevas.

cat /etc/cron.d/cron.deny
daemon

bin

nuucp

listen

nobody

noaccess

Cómo limitar el acceso al comando crontab a los usuarios
especificados

1. Asuma el rol de usuario root.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Cree el archivo /etc/cron.d/cron.allow.

3. Agregue el rol root al archivo cron.allow.
Si no agrega root al archivo, el acceso root a los comandos crontab será denegado.

4. Agregue los nombres de usuario (un nombre de usuario por línea) a los que se
les permitirá utilizar el comando crontab.

root
username1

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

Cómo limitar el acceso al comando crontab a los usuarios especificados

Capítulo 4. Programación de tareas del sistema 91

username2
username3
.
.
.

ejemplo 4-6 Limitación del acceso al comando crontab a los usuarios especificados

El siguiente ejemplo muestra un archivo cron.deny que impide que los nombres de usuario
jones, temp y visitor accedan al comando crontab.

$ cat /etc/cron.d/cron.deny
daemon

bin

smtp

nuucp

listen

nobody

noaccess

jones

temp

visitor

El siguiente ejemplo muestra un archivo cron.allow. Los usuarios root, jones y smith son los
únicos usuarios que pueden acceder al comando crontab.

$ cat /etc/cron.d/cron.allow
root

jones

smith

Cómo verificar el acceso limitado al comando crontab

Para verificar si un usuario específico puede acceder al comando crontab, utilice el comando
crontab -l mientras está conectado en la cuenta de usuario.

$ crontab -l

Si el usuario puede acceder al comando crontab y ya ha creado un archivo crontab, se muestra
el archivo. De lo contrario, si el usuario puede acceder al comando crontab, pero no existe
ningún archivo crontab, se muestra un mensaje similar al siguiente:

crontab: can't open your crontab file

Este usuario aparece en el archivo cron.allow (si el archivo existe) o no aparece en el archivo
cron.deny.

Si el usuario no puede acceder al comando crontab, aparece el siguiente mensaje,
independientemente de que exista un archivo crontab anterior:

Programación de tareas mediante el comando at

92 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

crontab: you are not authorized to use cron. Sorry.

Este mensaje significa que el usuario no aparece en el archivo cron.allow (si el archivo existe)
o aparece en el archivo cron.deny.

Programación de tareas mediante el comando at
En esta sección, se incluyen las tareas para programar tareas rutinarias del sistema mediante el
comando at.

Uso del comando at
Utilice las siguientes tareas para crear y gestionar tareas rutinarias del sistema en el sistema.

■ Cómo crear un trabajo at [93]
■ “Visualización de la cola de at” [94]
■ “Verificación de un trabajo at” [94]
■ “Visualización de trabajos at” [94]
■ Cómo eliminar trabajos at [95]
■ “Denegación de acceso al comando at” [96]

Programación de una sola tarea del sistema (at)

Las siguientes secciones describen cómo utilizar el comando at para realizar las siguientes
tareas:

■ Programar trabajos (comando y secuencias de comandos) para ejecutar más tarde.
■ Visualizar y eliminar trabajos.
■ Controlar el acceso al comando at.

De manera predeterminada, los usuarios pueden crear, visualizar y eliminar sus propios
archivos de trabajo at. Para acceder a archivos at que pertenecen a root o a otros usuarios,
debe asumir el rol de usuario root.

Ejecución de un archivo de trabajo at

Al ejecutar un trabajo at, se le asigna un número de identificación de trabajo con la extensión
.a. Esta designación se convierte en el nombre de archivo del trabajo y en su número de cola.

Cómo crear un trabajo at

Capítulo 4. Programación de tareas del sistema 93

La ejecución de un archivo de trabajo at implica estos pasos:

1. Invocar la utilidad at y especificar una hora de ejecución de comando.
2. Escribir un comando o una secuencia de comandos para ejecutar más tarde.

Nota - En caso de que el resultado de este comando o de esta secuencia de comandos sea
importante, asegúrese de dirigir el resultado a un archivo para investigarlo posteriormente.

Por ejemplo, el siguiente trabajo at elimina archivos core de la cuenta de usuario smith casi a
la medianoche del último día del mes de julio.

$ at 11:45pm July 31

at> rm /home/smith/*core*
at> Press Control-d
commands will be executed using /bin/csh

job 933486300.a at Tue Jul 31 23:45:00 2004

Creación de un trabajo at

La tarea siguiente describe cómo crear un trabajo at.

Cómo crear un trabajo at

1. Inicie la utilidad at y especifique la hora a la que desea ejecutar el trabajo.

$ at [-m] time [date]

-m Especifica que le envíe un correo electrónico al finalizar el trabajo.

time Especifica la hora en que desea programar el trabajo. Agregue am o pm
si no especifica las horas según el reloj de 24 horas. Las palabras clave
aceptables son midnight, noon y now. Los minutos son opcionales.

date Especifica las primeras tres (o más) letras de un mes o un día de la
semana, o las palabras clave today o tomorrow.

2. En el indicador at, escriba los comandos o las secuencias de comandos que
desea ejecutar (uno por línea).
Puede introducir más de un comando presionando Intro al final de cada línea.

3. Presione Control-D para salir de la utilidad at y guardar el trabajo at.
A su trabajo at se le asigna un número de cola, que también es el nombre del archivo de
trabajo. Este número se muestra al salir de la utilidad at.

Cómo crear un trabajo at

94 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

ejemplo 4-7 Creación de un trabajo at

El siguiente ejemplo muestra el trabajo at que el usuario jones creó para eliminar sus archivos
de copia de seguridad a las 7:30 p. m. Utilizó la opción -m, de modo que recibirá un mensaje de
correo electrónico después de que finaliza el trabajo.

$ at -m 1930

at> rm /home/jones/*.backup
at> Press Control-D
job 897355800.a at Thu Jul 12 19:30:00 2004

Recibió un mensaje de correo electrónico que confirmó la ejecución de su trabajo at.

Your “at” job “rm /home/jones/*.backup”
completed.

El siguiente ejemplo muestra cómo jones programó un trabajo at de gran tamaño para las 4:00
a. m. del sábado. El resultado del trabajo se dirigió a un archivo llamado big.file.

$ at 4 am Saturday

at> sort -r /usr/dict/words > /export/home/jones/big.file

Visualización de la cola de at

Para comprobar los trabajos que figuran en la cola de at, utilice el comando atq.

$ atq

Este comando muestra información de estado sobre los trabajos at que ha creado.

Verificación de un trabajo at

Para verificar la creación de un trabajo at, utilice el comando atq. En el siguiente ejemplo, el
comando atq confirma que los trabajos at que pertenecen a jones se han enviado a la cola.

$ atq
Rank Execution Date Owner Job Queue Job Name

 1st Jul 12, 2004 19:30 jones 897355800.a a stdin

 2nd Jul 14, 2004 23:45 jones 897543900.a a stdin

 3rd Jul 17, 2004 04:00 jones 897732000.a a stdin

Visualización de trabajos at

Para mostrar información sobre las horas de ejecución de los trabajos at, utilice el comando at
-l.

Cómo eliminar trabajos at

Capítulo 4. Programación de tareas del sistema 95

$ at -l [job-id]

donde -l job-id es el número de identificación opcional de un trabajo específico cuyo estado
desea visualizar. Sin un ID, el comando muestra el estado de todos los trabajos ejecutados por el
usuario.

EJEMPLO 4-8 Visualización de trabajos at

En el siguiente ejemplo, se muestra la salida del comando at -l, que proporciona información
sobre el estado de todos los trabajos ejecutados por el usuario.

$ at -l
897543900.a Sat Jul 14 23:45:00 2004

897355800.a Thu Jul 12 19:30:00 2004

897732000.a Tue Jul 17 04:00:00 2004

El siguiente ejemplo muestra la salida que se visualiza cuando se especifica un solo trabajo con
el comando at -l.

$ at -l 897732000.a
897732000.a Tue Jul 17 04:00:00 2004

Cómo eliminar trabajos at

Antes de empezar Asuma el rol root para eliminar un trabajo at que pertenece al usuario root o a otro usuario.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

No necesita asumir el rol de usuario root para eliminar su propio trabajo at.

1. Elimine el trabajo at de la cola antes de ejecutar el trabajo.

at -r [job-id]

Donde la opción -r job-id especifica el número de identificación del trabajo que desea eliminar.

2. Verifique que el trabajo at se elimine con el comando at -l (o atq).
El comando at -l muestra los trabajos que quedan en la cola at. El trabajo cuyo número de
identificación ha especificado no debe aparecer.

$ at -l [job-id]

ejemplo 4-9 Eliminación de trabajos at

En el siguiente ejemplo, un usuario desea eliminar un trabajo at programado para ejecutarse el
17 de julio, a las 4 a. m. En primer lugar, el usuario muestra la cola at para ubicar el número

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

Cómo eliminar trabajos at

96 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

de identificación del trabajo. Luego, el usuario elimina este trabajo de la cola at. Por último, el
usuario verifica que este trabajo se haya eliminado de la cola.

$ at -l
897543900.a Sat Jul 14 23:45:00 2003

897355800.a Thu Jul 12 19:30:00 2003

897732000.a Tue Jul 17 04:00:00 2003

$ at -r 897732000.a

$ at -l 897732000.a
at: 858142000.a: No such file or directory

Control del acceso al comando at

Puede configurar un archivo para que controle el acceso al comando at y para que permita
que sólo los usuarios especificados creen, eliminen o visualicen información de cola sobre sus
trabajos at. El archivo que controla el acceso al comando at, /etc/cron.d/a.deny, consta de
una lista de nombres de usuario (un nombre de usuario por línea). Los usuarios que se muestran
en este archivo no pueden acceder a comandos at.

El archivo at.deny, que se crea durante la instalación del software Oracle Solaris, contiene los
siguientes nombres de usuario:

daemon

bin

smtp

nuucp

listen

nobody

noaccess

Con privilegios de superusuario, puede editar el archivo at.deny para agregar otros nombres de
usuario cuyo acceso al comando at desee restringir.

Denegación de acceso al comando at

Como usuario root, edite el archivo /etc/cron.d/at.deny para agregar los nombres de usuario
(un nombre de usuario por línea) a los que se les impedirá utilizar los comandos at.

daemon

bin

smtp

nuucp

listen

nobody

noaccess

username1
username2

Cómo eliminar trabajos at

Capítulo 4. Programación de tareas del sistema 97

username3
.

.

.

EJEMPLO 4-10 Denegación de acceso a at

El siguiente ejemplo muestra un archivo at.deny que se ha editado para que los usuarios smith
y jones no puedan acceder al comando at.

$ cat at.deny
daemon

bin

smtp

nuucp

listen

nobody

noaccess

jones

smith

Verificación de la denegación de acceso al comando at

Para verificar que un nombre de usuario se agregó correctamente al archivo /etc/cron.d/
at.deny, utilice el comando at -l mientras está conectado como el usuario. Por ejemplo, si el
usuario que inició sesión smith no puede acceder al comando at, aparece el siguiente mensaje:

su smith
Password:

at -l
at: you are not authorized to use at. Sorry.

Del mismo modo, si el usuario intenta ejecutar un trabajo at, aparece el siguiente mensaje:

at 2:30pm
at: you are not authorized to use at. Sorry.

Este mensaje confirma que el usuario aparece en el archivo at.deny.

Si se permite el acceso al comando at, el comando at -l no devuelve nada.

98 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Capítulo 5. Gestión de la consola del sistema, los dispositivos del terminal y los servicios de energía 99

 5 ♦ ♦ ♦ C A P Í T U L O 5

Gestión de la consola del sistema, los
dispositivos del terminal y los servicios de
energía

En este capítulo, se describe cómo gestionar la consola del sistema y los dispositivos del
terminal conectados localmente usando el programa ttymon y los servicios de energía del
sistema.
En este capítulo, se tratan los siguientes temas:

■ “Gestión de la consola del sistema y los dispositivos del terminal conectados
localmente” [99]

■ “Gestión de servicios de energía del sistema” [102]

Gestión de la consola del sistema y los dispositivos del
terminal conectados localmente

La consola del sistema es un terminal que tiene atributos especiales y se utiliza para
determinados fines. Por ejemplo, los mensajes del núcleo que están destinados a un
administrador se envían a la consola y no a otros terminales.

Un terminal es un medio de interacción con Oracle Solaris. La visualización de gráficos de
mapa de bits de su sistema no es la misma que la de un terminal alfanumérico. El terminal
alfanumérico se conecta a un puerto de serie y muestra sólo texto. No es necesario realizar
ningún paso especial para administrar la visualización de gráficos.

Un terminal también se podría asociar con la distribución física del teclado y del monitor de un
equipo. Lo que distingue al terminal gráfico es que debe estar asociado con la tarjeta gráfica y
el monitor de un equipo. Por lo tanto, en lugar de transmitir caracteres desde un puerto de serie,
los toma de la memoria de la tarjeta gráfica que se encuentra en el equipo.

Cómo configurar servicios de inicio de sesión de terminales auxiliares

100 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Servicios SMF que gestionan la consola
del sistema y los dispositivos del terminal
conectados localmente
La consola del sistema y los dispositivos del terminal conectados localmente se representan
como instancias del servicio SMF, svc:/system/console. Este servicio define gran parte del
comportamiento, donde cada instancia cuenta con valores de reemplazo específicos para los
valores que se heredan del servicio. El programa ttymon se utiliza para ofrecer servicios de
inicio de sesión para estos terminales. Cada terminal utiliza una instancia independiente del
programa ttymon. Los argumentos de la línea de comandos que son transferidos por el servicio
al programa ttymon rigen su comportamiento.
Las instancias de servicio que se proporcionan con el sistema son las siguientes:

■ svc:/system/console-login:default

La instancia predeterminada siempre representa que el programa ttymon ofrece un inicio de
sesión para la consola del hardware del sistema.

■ svc:/system/console-login:{vt2, vt3, vt4, vt5, vt6}
Las instancias de servicio adicionales se proporcionan para las consolas virtuales del
sistema. Si las consolas virtuales no están disponibles, estos servicios se desactivan
automáticamente. Para obtener más información, consulte la página del comando man
vtdaemon(1M).

■ svc:/system/console-login:{terma, termb}

Los servicios svc:/system/console-login:terma y svc:/system/console-login:termb
se proporcionan para una mayor comodidad. Estos servicios pueden ayudarlo a configurar
servicios de inicio de sesión para puertos /dev/term/a y /dev/term/b adicionales. De
manera predeterminada, estos servicios están desactivados.

Puede definir otras instancias de servicio como parte del servicio svc:system/console-login.
Por ejemplo, si tuviera un dispositivo /dev/term/f que debería admitir, podría crear una
instancia de svc:/system/console-login:termf y configurarla de manera adecuada.

Cómo configurar servicios de inicio de sesión de terminales
auxiliares

Para los terminales que están conectados a los puertos de serie /dev/term/a o /dev/term/b en
un sistema, se proporcionan servicios predefinidos.

1. Asuma el rol de usuario root.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mvtdaemon-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953rbactask-28

Cómo establecer la velocidad en baudios en la consola

Capítulo 5. Gestión de la consola del sistema, los dispositivos del terminal y los servicios de energía 101

2. Active la instancia de servicio.
Por ejemplo, si desea activar servicios de inicio de sesión para /dev/term/a:

svcadm enable svc:/system/console-login:terma

3. Compruebe que el servicio esté en línea.

svcs svc:/system/console-login:terma

La salida debe mostrar que el servicio está en línea. Si el servicio se encuentra en modo de
mantenimiento, consulte el archivo log del servicio para obtener más información.

Cómo establecer la velocidad en baudios en la consola

La admisión de las velocidades de la consola en sistemas basados en x86 depende
específicamente de la plataforma.
A continuación figuran las velocidades de la consola que se admiten para sistemas basados en
SPARC:

■ 9600 bps

■ 19200 bps

■ 38400 bps

1. Conviértase en un administrador.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Use el comando eeprom para establecer una velocidad en baudios adecuada para
el tipo de sistema.

eeprom ttya-mode=baud-rate,8,n,1,-

Por ejemplo, para cambiar la velocidad en baudios en la consola de un sistema basado en x86 a
38400, escriba:

eeprom ttya-mode=38400,8,n,1,-

3. Cambie la línea de la consola en el archivo /etc/ttydefs de la siguiente manera:

console baud-rate hupcl opost onlcr:baud-rate::console

4. Realice los siguientes cambios adicionales para su tipo de sistema.
Tenga en cuenta que estos cambios dependen de la plataforma.

■ En sistemas basados en SPARC: cambie la velocidad en baudios en la versión del archivo
options.conf que está en el directorio /etc/driver/drv. Por ejemplo:

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

Gestión de servicios de energía del sistema

102 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Para cambiar la velocidad en baudios a 9600:

9600 :bd:

ttymodes="2502:1805:bd:8a3b:3:1c:7f:15:4:0:0:0:11:13:1a:19:12:f:17:16";

Para cambiar la velocidad en baudios a 19200.

19200 :be:

ttymodes="2502:1805:be:8a3b:3:1c:7f:15:4:0:0:0:11:13:1a:19:12:f:17:16";

Para cambiar la velocidad en baudios a 38400:

38400 :bf:

ttymodes="2502:1805:bf:8a3b:3:1c:7f:15:4:0:0:0:11:13:1a:19:12:f:17:16";

■ En los sistemas basados en x86: cambie la velocidad de la consola si la redirección del
número de serie del BIOS está activada.

Gestión de servicios de energía del sistema
En el sistema operativo Oracle Solaris 11, la configuración de la gestión de energía ha sido
trasladada a un repositorio de configuración SMF. El nuevo comando poweradm se utiliza para
gestionar propiedades de gestión de energía del sistema directamente, en lugar de utilizar una
combinación de archivo de configuración, daemon y comando relacionado con energía. Estos
cambios son parte de un conjunto más amplio de cambios para modernizar la estructura de la
gestión de energía en el sistema operativo Oracle Solaris 11.

Las siguientes funciones de gestión de energía ya no están disponibles:

■ /etc/power.conf

■ pmconfig y powerd
■ Gestión de energía de dispositivos

Las siguientes propiedades describen los componentes de gestión de energía:

■ administrative-authority: define el origen del control administrativo para la gestión
de energía de Oracle Solaris. Esta propiedad se puede establecer en none, platform (valor
predeterminado) o smf.

Cuando se establece en platform, los valores de time-to-full-capacity y time-to-
minimum-responsiveness se toman de los comandos de gestión de energía de la plataforma.

Cuando se establece en smf, los valores de time-to-full-capacity y time-to-minimum-
responsiveness se toman de SMF.

Si intenta establecer time-to-full-capacity o time-to-minimum-responsiveness desde
un comando de plataforma o una propiedad de servicio SMF en el sentido contrario, el valor
se ignora.

Gestión de servicios de energía del sistema

Capítulo 5. Gestión de la consola del sistema, los dispositivos del terminal y los servicios de energía 103

Cuando administrative-authority se establece en none, se desactiva la gestión de
energía dentro de la instancia de Oracle Solaris.

■ time-to-full-capacity: define el tiempo máximo (en microsegundos) en que el sistema
puede alcanzar su capacidad máxima, desde cualquier capacidad inferior o estado con
menos respuesta, mientras el sistema está en estado activo. El tiempo máximo incluye el
tiempo durante el cual se ha usado alguna de las funciones de gestión de energía o todas
dentro de este límite.

De manera predeterminada, este valor se toma de la plataforma, i86pc por ejemplo,
porque la configuración predeterminada para administrative-authority se establece en
plataforma.

Como alternativa, si administrative-authority se establece en smf, este valor se
toma de la definición proporcionada por el servicio de energía SMF. En el momento de
la instalación, este valor no está definido. Si opta por modificar esta propiedad, debe
considerarse un valor apropiado a las necesidades de la carga de trabajo del sistema o las
aplicaciones.

■ time-to-minimum-responsiveness: define en milisegundos durante cuánto tiempo
el sistema puede volver a su estado activo. Este parámetro proporciona la capacidad
mínima requerida para cumplir con la restricción time-to-full-capacity. Dado que
la configuración predeterminada para administrative-authority está establecida en
plataforma por defecto, este valor de parámetro se toma de la plataforma, i86pc por
ejemplo.

Como alternativa, si administrative-authority se establece en smf, este valor se toma
de la definición proporcionada por el servicio de energía SMF. En el momento de la
instalación, este valor no está definido. Si opta por modificar esta propiedad, use un valor
adecuado para las necesidades de la carga de trabajo del sistema o las aplicaciones.
Los valores moderados, segundos, por ejemplo, permiten que los componentes de hardware
o subsistemas en la plataforma se coloquen en estados inactivos de respuesta más lenta.
Los valores más grandes, por ejemplo, de 30 segundos a minutos, permiten la suspensión
completa del sistema mediante el uso de técnicas, como suspender a RAM.

■ suspend-enable: de manera predeterminada, ningún sistema que ejecute Oracle Solaris
puede intentar una operación de suspensión. Al establecer esta propiedad en True, se
permite que se intente una operación de suspensión. El valor de administrative-
authority no tiene ningún efecto sobre esta propiedad.

■ platform-disabled: cuando platform-disabled se establece en true, la plataforma ha
desactivado la gestión de energía. Cuando se establece en false, el valor predeterminado, la
gestión de energía está controlada por el valor de las propiedades anteriores.

Para ver un breve resumen del estado de gestión de energía, emita el siguiente comando:

$ /usr/sbin/poweradm show
Power management is enabled with the hardware platform as the authority:

time-to-full-capacity set to 250 microseconds

time-to-minimum-responsiveness set to 0 milliseconds

Gestión de servicios de energía del sistema

104 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

Para ver las propiedades de gestión de energía, emita el siguiente comando:

$ /usr/sbin/poweradm list
active_config/time-to-full-capacity current=250, platform=250

active_config/time-to-minimum-responsiveness current=0, platform=0

active_control/administrative-authority current=platform, smf=platform

suspend/suspend-enable current=false

platform-disabled current=false

En esta salida, active_control/administrative-authority indica el origen de la
configuración con dos valores:

■ platform: la configuración de la gestión de energía proviene de la plataforma. Éste es el
valor predeterminado.

■ smf: permite que las otras propiedades de gestión de energía se establezcan utilizando el
comando poweradm.

La propiedad platform-disabled en la salida indica que está activada la gestión de energía de
la plataforma:

platform-disabled current=false

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

EJEMPLO 5-1 Activación y desactivación de la gestión de energía

Si activó con anterioridad la compatibilidad con S3 en el archivo /etc/power.conf para
suspender y reanudar su sistema, la sintaxis de poweradm similar es la siguiente:

poweradm set suspend-enable=true

De manera predeterminada, la propiedad suspend-enable está establecida en false.

Utilice la siguiente sintaxis para desactivar la gestión de energía:

poweradm set administrative-authority=none

La desactivación del siguiente servicio de gestión de energía SMF no desactiva la gestión de
energía:

online Sep_02 svc:/system/power:default

Utilice la siguiente sintaxis para desactivar la suspensión y reanudación:

poweradm set suspend-enable=false

EJEMPLO 5-2 Establecimiento y visualización de parámetros de la gestión de energía

El siguiente ejemplo muestra cómo establecer time-to-full-capacity en 300 microsegundos
y time-to-minimum-responsiveness en 500 milisegundos. Por último, la instancia de Oracle
Solaris se informa de los valores nuevos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoweradm-1m

Cómo recuperarse del servicio de energía en modo de mantenimiento

Capítulo 5. Gestión de la consola del sistema, los dispositivos del terminal y los servicios de energía 105

poweradm set time-to-full-capacity=300

poweradm set time-to-minimum-responsiveness=500

poweradm set administrative-authority=smf

El siguiente comando muestra el valor time-to-full-capacity actual.

poweradm get time-to-full-capacity
300

El siguiente comando recupera el valor time-to-full-capacity definido por la plataforma.

poweradm get -a platform time-to-full-capacity

Tenga en cuenta que este valor sólo será el mismo que el valor actual si administrative-
authority se establece en plataforma. Para obtener más información, consulte la descripción de
propiedades de administrative-authority anterior.

Cómo recuperarse del servicio de energía en
modo de mantenimiento

Si administrative-authority se establece en smf antes de establecer time-to-full-
capacity y time-to-minimum-responsiveness, el servicio pasará a modo de mantenimiento.
Consulte la tarea que se indica a continuación para recuperarse de esta situación.

1. Conviértase en un administrador.
Consulte “Uso de sus derechos administrativos asignados” de “Protección de los usuarios y los
procesos en Oracle Solaris 11.2 ”.

2. Establezca administrative-authority en none.

poweradm set administrative-authority=none

3. Establezca time-to-full-capacity y time-to-minimum-responsiveness en los valores
que desee.

poweradm set time-to-full-capacity=value
poweradm set time-to-minimum-responsiveness=value

4. Borre el servicio.

svcadm clear power

5. Establezca administrative-authority en smf.

poweradm set administrative-authority=smf

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

106 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

107

Índice

A
actividades del sistema

lista de actividades de las que se realiza un
seguimiento, 48
recopilación automática de datos sobre, 75, 75
recopilación manual de datos sobre, 76

archivo at.deny, 79, 96, 97
archivo cron.allow, 89, 89, 91
archivo cron.deny, 89, 89, 90
archivo motd, 22
archivo perf, 75
archivo sadd, 75
archivos

comprobación de operaciones de acceso, 57
comprobar operaciones de acceso, 58
visualización de información sobre fstat y fcntl,
29, 29, 29, 31

archivos crontab
creación y edición, 81, 85, 85, 85, 86, 86
denegación de acceso, 89
descripción, 83, 84
eliminación, 88
sintaxis, 84, 84
supresión, 88, 88
ubicación de, 83
valores predeterminados, 83
verificación, 86
visualización, 86, 87

archivos de trabajo at, 92, 95
creación, 93, 94
descripción, 80
ejecución, 92
supresión, 95
ubicación de, 81
visualización, 95

archivos del núcleo

supresión automática, 93
archivos log

suprimir automáticamente, 86
directorio atjobs, 83
automática de actividad del sistema

recopilación de datos, 75, 75
automáticos de actividad del sistema

informes, 75, 76
automatización de ejecución de tareas del sistema, 79

tareas repetitivas, 89, 91
tareas únicas, 92, 96, 97

C
cambio

archivos crontab, 85
clases de programación, 41
fecha y hora, 21
identidad del sistema, 23
información del sistema, 21
prioridad, 40, 42

cambio, 42
procesos de tiempo compartido, 42

clases de programación, 35
cambio, 41
cambio de prioridad de, 40, 42
designación, 40
niveles de prioridad y, 36, 40
visualización de información sobre, 27, 36, 37

comando at, 92, 96, 97
mostrar en trabajos, 95
envío de confirmación por correo electrónico, 93, 94
control de acceso a, 79, 96, 96, 97
descripción general, 79, 80, 92
mensajes de error, 97
programación automática de, 83

índice

108 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

comando crontab, 79, 80, 89
archivos utilizados por, 83, 83
control de acceso a, 79, 89, 89, 89, 89, 89, 89, 89,
90, 91, 91
edición de archivo crontab, 85, 85
visualización de archivo crontab, 86, 86, 87
eliminación de archivos crontab, 88, 88
daemon cron y, 83
mensajes de error, 91
programación de, 83
salir sin guardar los cambios, 85
tareas diarias, 80

comando df, 55, 56
descripción general, 55
opción -k (kilobytes), 56
ejemplos, 56

comando dispadmin
descripción general, 39

comando eeprom
cómo usarlo para establecer la velocidad en baudios
en el terminal de ttymon, 101

comando fsck, 80
comando iostat, 53, 53
comando nice, 42, 42, 43
comando pfiles, 29, 29, 31
comando pflags, 29, 29
comando pkill, 29, 32
comando pldd, 29, 29
comando pmap, 29, 29
comando priocntl

descripción general, 39
sintaxis, 36
sintaxis, 38

comando prtconf, 12
mostrar el nombre de producto de un sistema, 12

comando ps, 27, 30
campos informados, 27
descripción general, 27
visualización de información sobre la clase de
programación, 27
visualización de prioridad global, 37
visualización de información completa sobre
procesos, 30

visualización de información sobre clase de
programación, 43

comando psig, 29, 29
comando pstack, 29, 29
comando ptime, 29
comando ptree, 29, 29, 31
comando pwait, 29
comando pwdx, 29, 29, 31
comando sa1, 75
comando sa2, 75, 76
comando sadc

ejecutar durante el inicio, 75
recopilación automática de datos del sistema, 75, 75

comando sar, 57, 76
descripción general, 57, 76
todas las opciones de, 76, 77

comando vmstat
descripción general, 50

comandos de herramienta proc, 29
consola del sistema

gestión, 99
uso de servicios SMF, 100

control
acceso al comando at, 79, 96, 97
acceso al comando crontab, 89, 91
procesos, 32

CPU (unidad central de procesamiento)
procesos de alto nivel de uso, 43
visualización de información sobre

uso de tiempo, 27, 43
creación

archivos crontab, 85, 85
trabajos at, 93

crear
archivos crontab, 86

D
daemon cron, 81, 83
detención temporal de procesos, 29
directorios

directorio de trabajo actual de procesos, 29, 29
dispositivos del terminal

configurar servicios de inicio de sesión, 100

índice

109

gestión, 99
uso de servicios SMF, 100

E
edición

archivos crontab, 85, 85, 86
ejecutar automáticamente tareas rutinarias, 79
eliminación de archivos crontab, 88
espacio en el disco

visualización de información acerca de
comando df, 55
punto de montaje, 56

establecimiento de velocidad en baudios en el terminal
de la consola de ttymon, 101
estructura de usuario, 47
estructura klwp, 47
estructura kthread, 47
estructura proc, 27, 47
archivo /etc/cron.d/at.deny, 96, 97
archivo /etc/cron.d/cron.allow, 89, 89, 91
archivo /etc/cron.d/cron.deny, 89, 90

I
indicadores de seguimiento, 29
información sobre fcntl, 29, 29, 29, 31
información sobre fstat, 29, 29, 29, 31

L
LWP (procesos ligeros)

definido, 47
estructuras para, 47
procesos y, 47, 47
visualización de información sobre, 29

M
mapa de espacio de direcciones

visualización, 29
memoria

estructuras de procesos y, 47
memoria virtual compartida del proceso, 48
proceso virtual, 48

visualización de información sobre, 12
memoria compartida

memoria virtual del proceso, 48
mensajes de error

comando at, 97
comando crontab, 91

mostrar
procesos, 30
procesos que se están ejecutando, 30
trabajos at, 94

N
nombre de producto para un sistema

visualización con el comando prtconf, 12
nuevas funciones

comando svcadm enable system/sar:default, 75
número de nice, 27, 42

O
opción de comando psrinfo para identificar funciones
multiprocesamiento del chip, 19

P
prioridad (proceso)

cambio, 40, 42
cambio de procesos de tiempo compartido, 40, 42,
42
clases de programación y, 40
descripción general, 36, 42
designación, 40, 40
global

definido, 36
visualización, 37

prioridad de modo de usuario, 36
visualización de información sobre, 27, 37

prioridad de modo de usuario, 36
prioridades globales para clases de procesos

definido, 36
visualización, 37

directorio /proc, 28
procesos

acciones de señales, 29

índice

110 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

árboles, 29, 29, 31
bibliotecas enlazadas a, 29, 29
clases de programación, 35, 36, 40
comandos de herramienta proc, 28
comandos para gestionar, 26
control, 32
definido, 47
descontrolados, 43
detención temporal, 29
directorio de trabajo actual de, 29, 29, 31
estructuras para, 27, 47
indicadores de seguimiento, 29, 29
información sobre fstat y fcntl para archivos
abiertos, 29, 29, 29, 31
número de nice, 27, 42, 42, 43
prioridad, 42

cambio, 40, 40, 42, 42, 42
clases de programación y, 36, 40
descripción general, 36, 42
designación, 40, 40
prioridad de modo de usuario, 36
prioridades globales para clases de procesos, 36,
37
visualización de información sobre, 27, 37

reinicio, 29
resolución de problemas, 43, 43
seguimiento de pila, 29
subprocesos de aplicación y, 47
terminación, 29, 32
terminología, 47, 48
visualización de información sobre, 31
visualización de mapa de espacio de direcciones, 29,
29

procesos de resolución de problemas, 43, 43
procesos de tiempo compartido

cambio de parámetros de programación, 40
prioridad de

cambio, 40, 42, 42
descripción general, 36
rango de, 36

procesos de usuario
cambio de prioridad, 42, 42
prioridad de, 36

procesos descontrolados, 43
procesos en tiempo real

cambio de clase de, 41

PROCFS (sistema de archivos de procesos), 28
programación, 80

Ver también comando crontab, comando at
tareas de una sola vez del sistema, 80, 92
tareas repetitivas del sistema, 80, 82

programación de tareas diarias con crontab, 80
programas

dependencia de disco de, 58

R
recursos del sistema

descripción general, 46
supervisión, 96, 96

reinicio de procesos, 29
rendimiento

acceso a archivos y, 57, 58
actividades de las que se realiza un seguimiento y,
48
gestión de procesos y, 29, 42, 47
herramientas para supervisar, 49
informa sobre, 57
recopilación automática de datos de actividad y, 75,
75
recopilación manual de datos de actividad y, 57, 76
supervisión mediante Ops Center, 46

rendimiento del sistema Ver rendimiento

S
seguridad, 89, 96
servicios de energía

gestión, 102
resolución de problemas, 105

sistema de archivos de procesos (PROCFS), 28
sistemas de archivos

punto de montaje, 56
uso de espacio en el disco, 55

subproceso de núcleo
estructuras, 47

subproceso del núcleo
estructuras, 27
programación y, 27

subprocesos de aplicación, 47, 48
supresión

índice

111

archivos antiguos/inactivos, 80
archivos crontab, 88, 88
trabajos at, 95

suprimir
archivos log, 86

comando svcadm enable system/sar:default, 75
sys crontab, 75

T
tareas del sistema, 80

Ver también comando crontab, comando at
programación

automáticamente, 79
tareas de una sola vez, 80
tareas repetitivas, 80, 82
tares de una sola vez, 92

tareas mensuales
programación con crontab, 80

tareas repetitivas del sistema
programación, 89

terminación de procesos, 29, 32
terminal de la consola

establecimiento de velocidad en baudios de, 101
terminales

control de procesos, 27
tiempo

procesos que acumulan grandes cantidades de
tiempo de CPU, 43
uso de la CPU, 27, 43

U
unidades de disco

buscar y suprimir archivos antiguos/inactivos, 86
visualización de información acerca de

espacio libre en el disco, 55
directorio /usr/proc/bin, 28, 29
utilidad de mensaje del día (MOTD), 22

V
archivo /var/adm/sa/sadd, 75
directorio /var/spool/cron/atjobs, 79, 81, 83, 83

directorio /var/spool/cron/crontabs, 83, 83
archivo /var/spool/cron/crontabs/root, 82
/var/spool/cron/crontabs/sys crontab, 75
velocidad en baudios

cómo establecerla con el comando eeprom, 101
cómo establecerla en el terminal de ttymon
terminal, 101

verificación
archivos crontab, 86

visualización
archivos crontab, 86, 87
bibliotecas enlazadas, 29, 29
estadísticas de espacio en el disco, 55
información de actividad del sistema, 57, 76
información de clase de programación, 36, 37
información de LWP, 29
información de nombre de producto

prtconf, 12
información de prioridad, 37
información de uso de disco, 53
información del sistema

comandos para, 9
información sobre la clase de programación, 27
información sobre la prioridad, 27
información sobre procesos, 28, 29, 30, 31
información sobre procesos que se están ejecutando,
30
mapa de espacio de direcciones, 29
tipo de arquitectura, 11
tipo de procesador, 11
tipo de procesador físico

comando psrinfo, 19
tipo de procesador virtual, 20
trabajos at, 95

visualizar
estadísticas de disco ampliado, 54
fecha y hora, 10
ID de host, 10
información de diagnóstico, 16
información sobre la versión, 10
memoria instalada del sistema, 12
valores de propiedades de un dispositivo, 13

112 Gestión del rendimiento, los procesos y la información del sistema en Oracle Solaris 11.2 • Septiembre de 2014

	Gestión del rendimiento, los procesos y la información del sistema en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Gestión de información del sistema
	Visualización de información del sistema
	Comandos que se utilizan para mostrar la información del sistema
	Visualización de información sobre la versión de un sistema
	Visualización de la fecha y la hora
	Visualización del número de ID de host de un sistema
	Visualización del tipo de arquitectura de un sistema
	Visualización del tipo de procesador de un sistema
	Visualización del nombre de producto de un sistema
	Visualización de la memoria instalada de un sistema
	Visualización de valores de propiedades predeterminados y personalizados de un dispositivo
	Visualización de información de diagnóstico del sistema

	Identificación de información sobre funciones de multiprocesamiento de chips
	Visualización del tipo de procesador físico de un sistema
	Visualización del tipo de procesador virtual de un sistema

	Cambio de información del sistema
	Mapa de tareas de cambio de información del sistema
	Cómo establecer manualmente la fecha y hora de un sistema
	Cómo configurar un mensaje del día
	Cómo cambiar la identidad de un sistema

	Capítulo 2. Gestión de procesos del sistema
	Procesos del sistema que no requieren administración
	Gestión de procesos del sistema
	Mapa de tareas de gestión de procesos del sistema
	Comandos para gestionar procesos del sistema
	Uso del comando ps
	Uso de comandos y sistema de archivos /proc
	Gestión de procesos con comandos de proceso (/proc)
	Cómo mostrar procesos
	Cómo visualizar información sobre los procesos
	Cómo controlar procesos
	Terminación de un proceso (pkill, kill)
	Cómo terminar un proceso (pkill)
	Cómo terminar un proceso (kill)
	Depuración de un proceso (pargs, preap)

	Visualización y gestión de información de clase de proceso
	Visualización de información de clase de proceso
	Visualización de información de prioridad de proceso
	Visualización de la prioridad global de un proceso

	Mapa de tareas de gestión de información de clase de proceso
	Cambio de prioridad de programación de procesos (priocntl)
	Cómo designar una prioridad de proceso (priocntl)
	Cómo cambiar los parámetros de programación de un proceso de tiempo compartido (priocntl)
	Cómo cambiar la clase de un proceso (priocntl)
	Cambio de prioridad de un proceso de tiempo compartido (nice)
	Cambio de prioridad de un proceso (nice)

	Resolución de problemas de procesos del sistema

	Capítulo 3. Supervisión del rendimiento del sistema
	Dónde encontrar información sobre la supervisión del rendimiento del sistema
	Gestionar el rendimiento mediante Oracle Enterprise Manager Ops Center

	Acerca de los recursos del sistema que afectan el rendimiento del sistema
	Acerca de los procesos y el rendimiento del sistema
	Acerca de Supervisión del rendimiento del sistema
	Herramientas de supervisión

	Visualización de la información de rendimiento del sistema
	Visualización de estadísticas de memoria virtual
	Visualización de estadísticas de memoria virtual (vmstat)
	Visualización de información de eventos del sistema (vmstat -s)
	Visualización de estadísticas de intercambio (vmstat -S)
	Visualización de interrupciones por dispositivo (vmstat -i)
	Visualización de información de uso de disco
	Visualización de información de uso de disco (iostat)
	Visualización de estadísticas de disco ampliado (iostat -xtc)

	Visualización de estadísticas de espacio en el disco (df)
	Visualización de información de espacio en el disco (df -k)

	Supervisión de actividades del sistema
	Supervisión de actividades del sistema (sar)
	Comprobación de acceso a archivos (sar -a)
	Comprobación de actividad de memoria intermedia (sar -b)
	Comprobación de estadísticas de llamadas del sistema (sar -c)
	Comprobación de actividad del disco (sar -d)
	Comprobación de memoria y de extracción de páginas de la memoria (sar -g)
	Comprobación de asignación de memoria de núcleo
	Comprobación de asignación de memoria de núcleo (sar -k)

	Comprobación de comunicación entre procesos (sar -m)
	Comprobación de actividad de carga de páginas en la memoria (sar -p)
	Comprobación de actividad de cola (sar -q)
	Comprobación de memoria no utilizada (sar -r)
	Comprobación de uso de la CPU (sar -u)
	Comprobación del estado de la tabla del sistema (sar -v)
	Comprobación de actividad de intercambio (sar -w)
	Comprobación de actividad de terminal (sar -y)
	Comprobación del rendimiento global del sistema (sar -A)

	Recopilación automática de datos de la actividad del sistema (sar)
	Ejecución del comando sadc al iniciar
	Ejecución periódica del comando sadc con la secuencia de comandos sa1
	Creación de informes con la secuencia de comandos de shell sa2
	Configuración de recopilación automática de datos (sar)
	Cómo configurar la recopilación automática de datos

	Capítulo 4. Programación de tareas del sistema
	Formas de ejecutar automáticamente tareas del sistema
	Programación de trabajos repetitivos con crontab
	Programación de un solo trabajo con at

	Programación de tareas del sistema
	Mapa de tareas de creación y edición de archivos crontab
	Programación de tareas repetitivas del sistema (cron)
	Dentro de un archivo crontab
	Cómo gestiona la programación el daemon cron
	Sintaxis de entradas de archivo crontab

	Creación y edición de archivos crontab
	Cómo crear o editar un archivo crontab

	Visualización y verificación de archivos crontab
	Verificación de la existencia de un archivo crontab
	Visualización de un archivo crontab

	Eliminación de archivos crontab
	Cómo eliminar un archivo crontab

	Control del acceso al comando crontab
	Cómo denegar el acceso al comando crontab
	Cómo limitar el acceso al comando crontab a los usuarios especificados
	Cómo verificar el acceso limitado al comando crontab

	Programación de tareas mediante el comando at
	Uso del comando at
	Programación de una sola tarea del sistema (at)
	Ejecución de un archivo de trabajo at
	Creación de un trabajo at
	Cómo crear un trabajo at

	Visualización de la cola de at
	Verificación de un trabajo at
	Visualización de trabajos at
	Cómo eliminar trabajos at
	Control del acceso al comando at
	Denegación de acceso al comando at
	Verificación de la denegación de acceso al comando at

	Capítulo 5. Gestión de la consola del sistema, los dispositivos del terminal y los servicios de energía
	Gestión de la consola del sistema y los dispositivos del terminal conectados localmente
	Servicios SMF que gestionan la consola del sistema y los dispositivos del terminal conectados localmente
	Cómo configurar servicios de inicio de sesión de terminales auxiliares
	Cómo establecer la velocidad en baudios en la consola

	Gestión de servicios de energía del sistema
	Cómo recuperarse del servicio de energía en modo de mantenimiento

	Índice

