
Referencia: E53840
Julio de 2014

Gestión de los servicios del sistema en
Oracle® Solaris 11.2

Copyright © 2013, 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 .. 13

1 Introducción a la Utilidad de gestión de servicios ... 15
Capacidades de SMF .. 15
Nuevas funciones de esta versión .. 16
Conceptos y componentes SMF .. 17

Servicio SMF .. 18
Modelos de servicio ... 20
Nombres de servicio ... 20
Estados de servicio ... 21
Dependencias de servicio .. 21
Reiniciadores de servicio ... 22
Propiedades de servicio y grupos de propiedades ... 23
Repositorio de configuración de servicios ... 24

Archivos de configuración y servicios SMF .. 28
Privilegios de gestión de servicios .. 30

2 Obtención de información sobre los servicios .. 31
Enumeración de servicios en el sistema ... 31

Visualización de estado de servicio ... 31
Visualización de más información sobre los servicios 32
Visualización de información de servicio seleccionado 34

Visualización de dependencias de servicio .. 34
Agrupaciones de dependencia .. 35
Enumeración de instancias de las que depende un servicio 36
Enumeración de instancias que dependen de un servicio 37
Visualización de si un servicio se reiniciará automáticamente 38

Obtención de más información sobre estados de servicio 39
Visualización de archivos log de servicio ... 40
Inspección de configuración de servicio ... 42

Contenido

4 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Visualización de descripciones de propiedades y grupos de propiedades 42
Visualización de valores de propiedad de instancia y servicio 43
Visualización de propiedades en un tipo de grupo de propiedades 45
Visualización de la capa donde se define un valor .. 47
Visualización de valores en una instantánea especificada 48
Visualización de personalizaciones de configuración 48

Visualización de parámetros de notificación de eventos ... 49

3 Administración de servicios .. 53
Gestión de instancias de servicio SMF ... 53

Inicio de un servicio ... 53
Detención de un servicio ... 56
Reinicio de un servicio ... 58
Relectura de configuración de servicio ... 59
Supresión de un servicio ... 60

Configuración de notificación de transición de estado y eventos FMA 62

4 Configuración de servicios .. 65
Uso del comando de configuración de servicio .. 65

Invocación de un editor de propiedades ... 66
Invocación de svccfg de manera interactiva o con un archivo 67

Configuración de valores de propiedad .. 68
▼ Cómo modificar un valor de propiedad ttymon 70
▼ Cómo modificar una variable de entorno para un entorno de proceso de
servicio .. 71

Agregación de grupos de propiedades, propiedades y valores de propiedad 73
Supresión de grupos de propiedades, propiedades y valores de propiedad 74

Supresión de configuración administrativa .. 75
Supresión de configuración no administrativa .. 77

Agregación de instancias de servicio ... 78
Reversión de instantáneas .. 79
Importación y la aplicación de manifiestos y perfiles .. 79
Configuración de varios sistemas .. 80

▼ Cómo crear un perfil mediante svcbundle ... 81
▼ Cómo crear un perfil mediante svccfg ... 81

Modificación de los servicios controlados por inetd .. 82
▼ Cómo cambiar un valor de propiedad para un servicio controlado por
inetd ... 83

Modificación de servicios que están configurados por un archivo 84

Contenido

5

5 Uso de SMF para controlar la aplicación ... 87
Creación de un servicio SMF ... 87

▼ Cómo crear un servicio SMF mediante la herramienta de generador de
paquete de servicio ... 88
Creación de un servicio para iniciar o detener una instancia de Oracle
Database ... 89
Servicios de nombres, instancias, propiedades y grupos de propiedades 96
▼ Cómo convertir una secuencia de comandos de control en ejecución en un
servicio SMF ... 97

Uso de un cliché para crear un archivo de configuración 98
▼ Cómo crear un servicio de cliché ... 98
Ejemplos de servicio de cliché en Oracle Solaris ... 99

A Prácticas recomendadas y solución de problemas de SMF 105
Prácticas recomendadas de SMF ... 105
Resolución de problemas de servicio ... 106

Comprensión de cambios de configuración ... 106
Reparación de una instancia degradada, fuera de línea o en mantenimiento 107
Marcación de una instancia como degradada o en mantenimiento 111
Diagnóstico y reparación de problemas del repositorio 111
Especificación de la cantidad de mensajes de inicio 114
Especificación de hito SMF con el cual reiniciar .. 115
Uso de SMF para investigar problemas de inicio de sistema 117

Conversión de servicios inetd a los servicios SMF .. 119

Índice .. 121

6 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

7

Lista de figuras

FIGURA 1-1 Estructura de Utilidad de gestión de servicios .. 18
FIGURA 2-1 Relaciones de dependencia de servicio ... 35

8 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

9

Lista de tablas

TABLA 2-1 Reinicio automático de un servicio después de que se detiene una
dependencia .. 39

TABLA A-1 Niveles de registro de mensajes de inicio SMF 115
TABLA A-2 Hitos de inicio SMF y niveles de ejecución correspondientes 116

10 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

11

Lista de ejemplos

EJEMPLO 2-1 Enumeración de todos los servicios activados .. 31
EJEMPLO 2-2 Enumeración de todos los servicios instalados 32
EJEMPLO 2-3 Enumeración de todas las instancias de un servicio 32
EJEMPLO 2-4 Visualización de procesos iniciados por un servicio de contrato 33
EJEMPLO 2-5 Visualización de un reinicio de servicio de contrato automáticamente

después de la detención de un proceso ... 33
EJEMPLO 2-6 Enumeración de instancias y propiedades heredadas actualmente en uso 43
EJEMPLO 2-7 Enumeración de propiedades especificadas o grupos de propiedades

actualmente en uso .. 44
EJEMPLO 2-8 Enumeración de valores de instancia y servicios en la vista de edición 44
EJEMPLO 2-9 Enumeración de propiedades especificadas o grupos de propiedades en la

vista de edición ... 45
EJEMPLO 2-10 Visualización de grupos de propiedades por sus tipos 46
EJEMPLO 2-11 Enumeración de propiedades de un tipo de grupo de propiedades 46
EJEMPLO 3-1 Activación de una instancia de servicio permanentemente 55
EJEMPLO 3-2 Activación de una instancia de servicio temporalmente 55
EJEMPLO 3-3 Desactivación de una instancia de servicio .. 58
EJEMPLO 3-4 Configuración de una notificación global para un evento de estado de

servicio .. 62
EJEMPLO 3-5 Configuración de una notificación para una instancia de servicio

especificada .. 63
EJEMPLO 3-6 Configuración de una notificación para un evento FMA 63
EJEMPLO 3-7 Supresión de valores de notificación .. 63
EJEMPLO 4-1 Configuración de un valor simple ... 68
EJEMPLO 4-2 Configuración de un valor que contiene un carácter de dos puntos 69
EJEMPLO 4-3 Configuración de un valor que contiene espacios 69
EJEMPLO 4-4 Configuración de un valor que es un conjunto de valores 69
EJEMPLO 4-5 Agregación de un valor .. 70
EJEMPLO 4-6 Uso de addpg para crear un nuevo grupo de propiedades 73
EJEMPLO 4-7 Uso de setprop para crear una nueva propiedad 74
EJEMPLO 4-8 Uso de addpropvalue para crear una nueva propiedad 74

Lista de ejemplos

12 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

EJEMPLO 4-9 Supresión de todos los valores de una propiedad 75
EJEMPLO 4-10 Supresión de todos los valores coincidentes de una propiedad 75
EJEMPLO 4-11 Supresión de una propiedad ... 76
EJEMPLO 4-12 Supresión de un grupo de propiedades ... 76
EJEMPLO 4-13 Supresión de personalizaciones .. 76
EJEMPLO 4-14 Supresión de configuración que admite paquetes 77
EJEMPLO 4-15 Desenmascaramiento de configuración ... 78
EJEMPLO 4-16 Instalación automática de un perfil mediante svcbundle 81
EJEMPLO 4-17 Modificación del comando para ejecutarse cuando se inicia un servicio

controlado por inetd .. 83
EJEMPLO 5-1 Instalación automática de un manifiesto generado 89

Uso de esta documentación 13

Uso de esta documentación

■ Descripción general: describe cómo utilizar la función Utilidad de gestión de servicios
(SMF) de Oracle Solaris. SMF es uno de los componentes de la capacidad más amplia de
reparación automática predictiva de Oracle Solaris.

■ Destinatarios: los administradores del sistema que gestionan los servicios del sistema.
■ Conocimientos necesarios: experiencia en la administración de sistemas Oracle Solaris.

Biblioteca de documentación del producto

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

Acceso a My Oracle Support

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

Comentarios

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

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

14 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Capítulo 1. Introducción a la Utilidad de gestión de servicios 15

 1 ♦ ♦ ♦ C A P Í T U L O 1

Introducción a la Utilidad de gestión de servicios

La estructura de la Utilidad de gestión de servicios (SMF) de Oracle Solaris gestiona servicios
de aplicación y del sistema. SMF gestiona servicios del sistema esenciales para la operación del
sistema y gestiona servicios de aplicación como una base de datos o servidor web. SMF mejora
la disponibilidad de un sistema asegurándose de que los servicios de aplicación y del sistema
esenciales se ejecuten de manera continua incluso en caso de fallos de hardware o software.

SMF remplaza el uso de archivos de configuración para gestionar servicios y es el mecanismo
que se recomienda usar para iniciar aplicaciones. SMF reemplaza el mecanismo de inicio de
secuencias de comando init, las configuraciones inetd.conf y la mayoría de las secuencias de
comandos rc?.d. SMF mantiene la compatibilidad con las prácticas administrativas existentes
siempre que sea posible. Por ejemplo, la mayoría de los clientes y secuencias de comandos rc
proporcionadas por ISV siguen funcionando de la misma manera que han funcionado sin SMF.

Capacidades de SMF

La estructura de SMF está siempre activa en el sistema Oracle Solaris 11. SMF proporciona las
siguientes capacidades:

■ Iniciar más rápido. SMF acelera el inicio en sistemas grandes, ya que inicia los servicios en
paralelo según las dependencias de los servicios.

■ Reiniciar servicios con fallos. Los servicios SMF tienen relaciones de dependencia bien
definidas con otros servicios. Si falla un servicio, SMF informa a cualquiera de los servicios
dependientes afectados. SMF intenta automáticamente reiniciar los servicios con fallos en
orden de dependencia.

■ Inspeccionar servicios. Ver las relaciones entre los servicios y los procesos. Ver los valores
de las propiedades de servicio.

■ Gestionar servicios. Activar, desactivar y reiniciar servicios. Estos cambios pueden persistir
durante actualizaciones y reinicios, o puede especificar cambios temporales.

■ Configurar servicios.
■ Cambiar los valores de las propiedades de servicio.
■ Agregar y suprimir propiedades personalizadas.

Nuevas funciones de esta versión

16 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

■ Auditar cambios de servicio. SMF escribe registros de auditoría de Solaris para cada cambio
administrativo para un servicio o sus propiedades. SMF puede mostrar si un valor de
propiedad o estado de servicio fue establecido por un administrador.

■ Delegar de manera segura tareas a usuarios que no sean root, incluida la posibilidad de
modificar propiedades y activar, desactivar o reiniciar servicios.

■ Crear nuevos servicios. Crear fácilmente una nueva instancia de un servicio existente,
copiar y modificar un servicio existente, o bien utilizar una herramienta de creación de
servicios.

■ Depurar problemas de servicio. Mostrar fácilmente una explicación de por qué un servicio
activado no se está ejecutando o por qué un servicio impide que otro servicio se ejecute.

■ Configurar la manera en que se le notificará de eventos de software en particular o fallos de
hardware.

■ Convertir configuraciones inetd.conf a servicios SMF.
■ Convertir propiedades de servicio SMF a archivos de configuración. Este mecanismo

proporciona un puente para servicios que se gestionan mediante SMF pero interactúan con
aplicaciones que aún requieren archivos de configuración.

Nuevas funciones de esta versión

Las siguientes funciones SMF son nuevas en esta versión:

Reinicio sincrónico y operaciones de refrescamiento

Una nueva opción -s para los subcomandos restart y refresh del comando svcadm
especifica una operación sincrónica similar a la de la opción -s existente para los
subcomandos enable y disable.

Mostrar archivos log

Una nueva opción -L para el comando svcs muestra el archivo log completo, las últimas
líneas del archivo log o el nombre de ruta completo del archivo log para la instancia de
servicio especificada.

Operación de lote en un conjunto de instancias de servicio

Nuevas llamadas de función libscf(3LIB) permiten que operaciones administrativas se
agrupen y ejecuten en un lote de manera sincrónica o asincrónica. Puede activar, desactivar,
reiniciar, refrescar, marcar y borrar el estado degradado o de mantenimiento, y la transición
entre hitos para un conjunto de instancias de servicio.

Conversión de las propiedades de servicio SMF para archivos de configuración

Para los servicios gestionados por SMF pero que interactúan con aplicaciones que aún
requieren archivos de configuración, se crea una nueva capacidad de cliché y se actualiza

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 17

un archivo de configuración a partir de los valores de propiedad definidos para el servicio
en el repositorio de configuración del servicio. Un nuevo archivo denominado archivo
de cliché contiene la definición estructural del archivo de configuración que SMF creará.
Una nueva utilidad svcio genera el archivo de configuración a partir de las definiciones
en el archivo de cliché y las propiedades del servicio SMF. Esta función le permite
aprovechar las ventajas de la gestión de configuración SMF con un mínimo de cambios en
la aplicación existente.

Conceptos y componentes SMF

En esta sección, se definen los términos que se utilizan en el resto de esta guía. La figura
siguiente muestra los componentes principales de la estructura SMF. Cuando inicia una imagen,
SMF actualiza el repositorio de configuración de servicio, si es necesario, lee los datos del
repositorio e inicia las instancias de servicio activadas. En la siguiente figura, libscf es
la interfaz de biblioteca que los reiniciadores utilizan para interactuar con el repositorio de
configuración de servicio. La interacción entre el repositorio de configuración de servicio y las
interfaces de biblioteca libscf es gestionada por el daemon svc.configd. Los comandos svcs,
svcprop, svcadm y svccfg son la interfaz que los administradores utilizan para interactuar con
el repositorio de configuración de servicio.

Conceptos y componentes SMF

18 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

FIGURA 1-1 Estructura de Utilidad de gestión de servicios

Servicio SMF

Un servicio SMF es una aplicación que se ejecuta de manera persistente que representa una
entidad de sistema como la siguiente:

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 19

■ Servicios de aplicación como una base de datos o un servidor web
■ Servicios del sistema esenciales
■ El estado del software de un dispositivo
■ Información de configuración de núcleo
■ Hitos que corresponden a un estado init del sistema

Una instancia de servicio es un elemento secundario de un servicio y proporciona capacidades
y relaciones de dependencia para las aplicaciones y otras instancias de servicio. Sólo las
instancias tienen un estado y pueden iniciarse y detenerse. Si una instancia falla por cualquier
motivo, como un fallo de hardware o software, SMF detecta automáticamente el fallo y reinicia
la instancia y cualquier instancia dependiente.

Las instancias de un servicio permiten que varias configuraciones de un servicio se ejecuten
de manera simultánea. Las instancias de servicio heredan y personalizan la configuración de
servicio común. Por ejemplo, puede definir un servicio de servidor web con una instancia
configurada para recibir en el puerto 80 y otra instancia configurada para recibir en el puerto
1008. La mayoría de los servicios tienen una instancia default. Unos pocos servicios no tienen
instancias, como algunos servicios que utilizan SMF para almacenar configuraciones pero no
para ejecutar programas. Por ejemplo, el servicio x11/x11-server no tiene ninguna instancia.

Un servicio SMF se describe en un archivo denominado un manifiesto de servicio. El
manifiesto describe las instancias de servicio, dependencias, propiedades de configuración
y métodos. Los métodos de servicio inician, detienen y refrescan instancias de servicio. Un
método puede ser un daemon, otro ejecutable binario o una secuencia de comandos ejecutable.
Un archivo de perfil de servicio le permite personalizar un servicio existente, principalmente
mediante la agregación de propiedades y la agregación y sustitución de valores de propiedad.
Las nuevas propiedades y valores se colocan en capas sobre los valores asignados en el
manifiesto, como se describe en “Capas de repositorio” [26]. Consulte “Paquetes de
servicio” [25] para obtener más información sobre manifiestos y perfiles. Un perfil también
es una excelente herramienta para aplicar la misma configuración personalizada en varios
sistemas, como se describe en “Configuración de varios sistemas” [80].

La información de servicio se almacena en el repositorio de configuración de servicio,
que también es denominado base de datos SMF. El repositorio de configuración de
servicio almacena el estado actual de cada instancia de servicio en el sistema y los datos de
configuración para cada servicio e instancia de servicio. Los datos se almacenan en capas según
cómo fueron modificados los valores, como se describe en “Capas de repositorio” [26].

SMF proporciona acciones que puede invocar en una instancia de servicio, incluidas acciones
como activar, desactivar, refrescar y reiniciar. Cada instancia de servicio es gestionada por un
reiniciador, que realiza estas acciones administrativas. En general, los reiniciadores realizan
acciones ejecutando métodos para mover la instancia de servicio de un estado a otro. Para
obtener más información sobre los reiniciadores, consulte “Reiniciadores de servicio” [22].

Un servicio de hitos es un tipo especial de servicio que representa un nivel de disponibilidad del
sistema. Un hito es un servicio del que dependen otras instancias para iniciarse. Por ejemplo, los
niveles de ejecución están representados por servicios de hitos como svc:/milestone/multi-

Conceptos y componentes SMF

20 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

user-server. Los hitos también se pueden utilizar para indicar la disponibilidad de un grupo
de servicios, como svc:/milestone/devices, svc:/milestone/network o svc:/milestone/
name-services.

Modelos de servicio

Los servicios SMF son uno de los siguientes tres modelos:

Servicio transitorio

El servicio realiza parte del trabajo y, luego, sale sin iniciar ningún proceso de larga
ejecución.

Servicio secundario o de espera

El servicio se reinicia siempre que su proceso secundario se cierra limpiamente. Un
proceso secundario que se cierra limpiamente no se trata como un error.

Servicio de daemon o contrato

El servicio inicia un daemon de larga ejecución o inicia varios procesos relacionados que
están unidos conjuntamente como parte de un contrato de servicio. El servicio de contrato
gestiona los procesos que inicia y cualquier servicio dependiente y su orden de inicio. Sólo
es necesario gestionar el servicio de alto nivel.

Nombres de servicio

Cada servicio e instancia de servicio es representada por un Identificador de recurso de gestión
de errores (FMRI). El FMRI completo para una instancia de servicio tiene el siguiente formato:

svc:/service_name:instance_name

El service_name es un nombre jerárquico como network/dns/client o application/pkg/
server. Los componentes de service_name que preceden la barra inclinada final (/) son las
categorías del servicio. Las categorías como application, device, milestone, network y
system ayudan a identificar el propósito del servicio.

La categoría site está reservada para ayudarle a evitar conflictos de nombre cuando crea sus
propios servicios SMF. Por ejemplo, un servicio específico de sitio denominado svc:/site/tool
no entrará en conflicto con un servicio de Oracle Solaris denominado svc:/tool.

Los nombres de instancia de servicio se anexan al nombre del servicio principal después
de un carácter de dos puntos. Por ejemplo, svc:/system/identity:node y svc:/system/
identity:domain son instancias del servicio svc:/system/identity.

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 21

En las secuencias de comandos, la práctica recomendada es utilizar el nombre de instancia
de servicio completo. De manera interactiva, los nombres pueden abreviarse según las
partes que están más hacia la derecha del nombre, lo que da como resultado un nombre
único. Por ejemplo, svc:/system/identity se puede abreviar a identity y svc:/system/
identity:domain se puede abreviar a identity:domain. Los nombres de instancia deben estar
precedidos por parte del nombre de servicio, seguidos por un carácter de dos puntos.

Estados de servicio

En cualquier momento específico, una instancia de servicio SMF está en uno de los siguientes
estados:

■ degraded: la instancia se está ejecutando o está disponible para su ejecución, pero está
funcionando a una capacidad limitada.

■ disabled: la instancia no está activada y no está en ejecución o disponible para ejecutarse.
■ maintenance: la instancia está activada, pero no puede ejecutarse. La instancia puede estar

transitando por el estado maintenance debido a que una acción administrativa aún no se ha
completado. De lo contrario, es necesario realizar una acción administrativa para resolver el
problema.

■ offline: la instancia está activada, pero no está en ejecución o disponible para ejecutarse.
Por ejemplo, si no se cumplen las dependencias de un servicio activado, el servicio se
mantiene en el estado offline.

■ online: la instancia está activada y en ejecución o disponible para ejecutarse. El estado
online es el estado operativo esperado para una instancia de servicio configurada
correctamente con todas las dependencias cumplidas.

■ uninitialized: éste es el estado inicial para todos los servicios.

Una instancia de servicio transita entre estados según las condiciones, como acciones
administrativas o el estado se sus servicios dependientes. Por ejemplo, al activar una instancia
que estaba en el estado disabled, la instancia recién activada primero transita al estado
offline y luego al estado online cuando se cumplen todas sus dependencias. Consulte la
página del comando man smf(5) para obtener más información sobre estos estados de servicios
y cómo las instancias de servicio transitan por estos estados.

Dependencias de servicio

Un servicio puede tener una dependencia en un servicio, una instancia de servicio o un archivo.
Las dependencias de servicio definen relaciones entre servicios.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Conceptos y componentes SMF

22 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Las relaciones de dependencia determinan cuándo un servicio se inicia y se detiene
automáticamente. Cuando las dependencias de un servicio activado no se cumplen, el servicio
tiene el estado offline. Cuando las dependencias de un servicio activado se cumplen, se
inicia el servicio. Si el inicio del servicio se realiza correctamente, el servicio transita al estado
online.

Las dependencias del servicio se vuelven a evaluar a medida que los servicios transitan por los
estados. Las dependencias de servicio que se cumplen pueden no cumplirse más adelante. Las
dependencias de archivos se evalúan sólo una vez.

Las dependencias pueden ser necesarias u opcionales. Es posible que las dependencias de
servicio deban estar en ejecución o desactivadas. Un servicio dependiente se puede configurar
para reiniciarse o no cuando una de sus dependencias de servicio se detiene o refresca.

Las relaciones de dependencia permiten las siguientes capacidades:

■ Procesos de inicialización escalables y reproducibles
■ Un inicio más rápido del sistema en equipos que tienen capacidades paralelas al iniciar

servicios independientes en paralelo
■ Contención precisa de fallos y recuperación de fallos reiniciando únicamente los servicios

que son afectados directamente por un fallo y reiniciando estos servicios en orden de
dependencia

Reiniciadores de servicio

Cada instancia de servicio SMF está gestionada por un reiniciador. El reiniciador recupera la
configuración de la instancia y brinda un entorno de ejecución. Consulte smf_restarter(5)
para obtener información común a todos los reiniciadores.

Daemon de reiniciador maestro

El daemon svc.startd es el daemon de reiniciador maestro para la SMF y el reiniciador
predeterminado para todas las instancias de servicio. El daemon svc.startd gestiona los
estados para todas las instancias de servicio y sus dependencias. A medida que se cumplen
las dependencias cuando las instancias se desplazan al estado en línea, el reiniciador maestro
invoca métodos de inicio de otras instancias o dirige el reiniciador delegado para invocar
el método de inicio. El reiniciador maestro detiene una instancia de servicio cuando las
dependencias de la instancia ya no se cumplen. El reiniciador intenta reiniciar una instancia
si la instancia falla. Debido a que una instancia no puede estar en línea hasta que todas
sus dependencias se cumplan, las dependencias de una instancia ayudan a determinar el
comportamiento de reinicio de la instancia. Las propiedades establecidas en cada declaración de

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-restarter-5

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 23

dependencia definen si esa dependencia es requerida y en qué casos la instancia se reiniciará si
se reinicia la dependencia.

Entre otras tareas, el daemon svc.startd inicia las secuencias de comandos /etc/rc*.d
adecuadas en los niveles de ejecución adecuados, que es trabajo previamente realizado por
init.

El siguiente ejemplo muestra que svc.startd es el reiniciador para la instancia de servicio
network/ipmp:default. Se ha omitido otra salida de este ejemplo.

$ svcs -l ipmp:default
restarter svc:/system/svc/restarter:default

Si la propiedad restarter está vacía o establecida en svc:/system/svc/restarter:default,
la instancia de servicio es gestionada por svc.startd. Para obtener más información sobre el
daemon svc.startd, consulte la página del comando man svc.startd(1M).

Reiniciadores delegados

Algunos servicios tienen un conjunto de comportamientos comunes en el inicio. Un reiniciador
delegado puede proporcionar un entorno de ejecución específico y un comportamiento de
reinicio específico de la aplicación para esos servicios.

Un ejemplo de un reiniciador delegado es inetd, que puede iniciar servicios de Internet a
petición, en lugar de tener los servicios ejecutándose en todo momento. El reiniciador inetd
proporciona sus instancias de servicio con un entorno compuesto de una conexión de red como
descriptores de archivos de entrada y salida. Para obtener más información sobre el daemon
inetd, consulte la página del comando man inetd(1M). El siguiente ejemplo muestra que
inetd es el reiniciador para la instancia de servicio cups/in-lpd:default. Se ha omitido otra
salida de este ejemplo.

$ svcs -l cups/in-lpd:default
restarter svc:/network/inetd:default

El reiniciador delegado especificado por la propiedad restarter es responsable de gestionar la
instancia de servicio una vez que el reiniciador está disponible.

Propiedades de servicio y grupos de propiedades

La información sobre los servicios, incluidas dependencias, métodos, estado y datos de
aplicación, se almacena en el repositorio de configuración de servicio como un conjunto de
propiedades. Las propiedades se pueden definir en el servicio o una instancia del servicio.
Las propiedades que se establecen en el servicio son heredadas por todas las instancias de

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvc.startd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Minetd-1m

Conceptos y componentes SMF

24 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

dicho servicio. Las propiedades que se establecen en una instancia son utilizadas sólo por
esa instancia. Las instancias de servicio pueden personalizar los valores de las propiedades
heredadas y pueden definir propiedades adicionales que no se han definido para el servicio
principal.

Las propiedades se organizan en grupos de propiedades. Algunos grupos de propiedades
comunes incluyen:

■ general: contiene información como, por ejemplo, si la instancia está activada.
■ restarter: contiene información de tiempo de ejecución que es almacenada por el

reiniciador para el servicio, incluido el estado actual de la instancia.
■ start, refresh, stop: contiene información acerca de qué programa ejecutar para iniciar,

refrescar o detener el servicio.
■ config: utilizada por desarrolladores de servicio para mantener datos de aplicación.

Consulte la página del comando man smf(5) para obtener más información sobre las
propiedades y los grupos de propiedades.

Repositorio de configuración de servicios

La información acerca de cada servicio se almacena en el repositorio de configuración de
servicio, que también es denominado base de datos SMF. El repositorio de configuración de
servicio almacena información como el estado actual de cada instancia de servicio en el sistema
y las propiedades de cada servicio e instancia de servicio.

El repositorio almacena información de configuración persistente como también datos de
tiempo de ejecución SMF para servicios.

■ La información de configuración persistente se almacena en capas según el origen de los
datos. Consulte “Capas de repositorio” [26].

■ Los datos de tiempo de ejecución o la información de configuración no persistente no se
conservan después del reinicio, y el repositorio no almacena la información de capas para
datos no persistentes. Los datos no persistentes, por lo general, mantienen un estado de
programa activo.

El repositorio también almacena los datos de plantilla de servicio, como tipos, restricciones
de valor y descripciones de propiedades. Los datos de plantilla se definen en el manifiesto
de servicio. Consulte la página del comando man smf_template(5) para obtener más
información sobre los datos de plantilla.

El repositorio de configuración de servicios sólo se puede manipular o consultar mediante
interfaces de la SMF. Utilice los comandos svcs, svcprop, svcadm y svccfg o las funciones
de biblioteca de Utilidad de gestión de servicios enumeradas en la página del comando
man libscf(3LIB). Puede leer y escribir los valores de propiedad y mostrar los valores

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-template-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibscf-3lib

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 25

de propiedad en las instantáneas y las capas especificadas. Para obtener información sobre
las capas, consulte “Capas de repositorio” [26]. Para obtener información sobre las
instantáneas, consulte “Instantáneas del repositorio” [27]. Puede mostrar sólo las
propiedades de la instancia de servicio seleccionada o servicio principal, o puede mostrar una
vista compuesta de propiedades. En una vista compuesta, se muestran tanto las propiedades
establecidas en el servicio principal como las propiedades establecidas en la instancia de
servicio; los valores mostrados son los valores definidos en la instancia de servicio.

Paquetes de servicio

Un paquete de servicio es un archivo XML que contiene la información que se almacena en el
repositorio de configuración de servicio para un servicio o instancia de servicio. La información
proporcionada en los paquetes de servicio se almacena en el repositorio de configuración de
servicio y se pueden exportar desde el repositorio. Los paquetes de servicio en ubicaciones
estándar se importan al repositorio durante el inicio del sistema.

Los dos tipos de paquetes de servicio son manifiestos y perfiles.

Manifiestos Los manifiestos contienen el conjunto completo de propiedades asociadas
con un conjunto de servicios o instancias de servicio específicos.

Perfiles Normalmente los perfiles proporcionan la personalización de un
servicio o instancia de servicio que aumenta o sustituye la información
proporcionada en el manifiesto. Los ejemplos de las personalizaciones
incluyen propiedades adicionales y valores de propiedad modificados.

La ubicación estándar para los manifiestos es /lib/svc/manifest. La ubicación estándar para
los perfiles es /etc/svc/profile.

Cuando se inicia el sistema o se reinicia el servicio de importación de manifiestos, se importan
los manifiestos y se aplican los perfiles si son nuevos o están modificados. Un paquete IPS que
ofrece un paquete de servicio puede especificar que el servicio de importación de manifiesto
debe reiniciarse cuando se instala el paquete.

Las personalizaciones locales pueden proporcionarse en archivos de perfil con un sufijo
.xml en el directorio /etc/svc/profile/site. Si la misma propiedad en la misma capa de
repositorio para el mismo servicio o instancia es definida por varios manifiestos, la SMF no
puede determinar el valor que se debe utilizar. Cuando se detecta este tipo de conflicto, la
instancia se coloca en el estado de mantenimiento. Consulte “Capas de repositorio” [26]
para obtener más información sobre las capas.

Además de la entrega de servicios en Oracle Solaris, los paquetes de servicio también pueden
brindar configuración personalizada a una gran variedad de sistemas.

Un perfil de sistema, /etc/svc/profile/generic.xml, se aplica durante la instalación. No
cambie este perfil. Cualquier cambio realizado a este perfil de sistema se sobrescribirá en la

Conceptos y componentes SMF

26 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

actualización. Consulte la página del comando man smf_bootstrap(5) para obtener más
información.

Capas de repositorio

El repositorio de configuración de servicio puede almacenar distintos valores para una sola
propiedad. El repositorio almacena datos en capas según el origen de los datos. El origen puede
ser manifiestos, perfiles del sistema, perfiles de sitio y personalizaciones realizadas mediante
comandos SMF e interfaces de biblioteca. Puede ver los valores en las diferentes capas para
comprender el origen del valor en la configuración en ejecución: si se ha asignado un valor en
el manifiesto, en un perfil, o ha sido modificado por un administrador.

Los cambios de configuración realizados mediante comandos SMF e interfaces de biblioteca
sólo aparecen en la capa admin. La configuración en otras capas se define en archivos de
manifiesto y perfil en ubicaciones estándar. Cuando una propiedad se agrega al repositorio
desde un archivo, la información acerca de dicha propiedad incluye el nombre de dicho archivo.

Capa Contenido

admin Cualquier cambio realizado usando los comandos SMF o interfaces de biblioteca, por
un administrador o por una aplicación. La capa admin también incluye cualquier cambio
realizado mediante la importación de un manifiesto o aplicación de un perfil desde
una ubicación no estándar. Consulte “Importación y la aplicación de manifiestos y
perfiles” [79] para advertencias acerca del uso de ubicaciones no estándar.

site-profile Cualquier valor de los archivos de perfil en el directorio /etc/svc/profile/site o los
perfiles antiguos /etc/svc/profile/site.xml y /var/svc/profile/site.xml. Tenga
en cuenta que /var/svc/profile se descarta como una ubicación estándar y no debería
utilizarse para nuevos perfiles.

system-profile Cualquier valor de los perfiles del sistema /etc/svc/profile/generic.xml y /etc/svc/
profile/platform.xml.

manifest Valores de los manifiestos en los directorios /lib/svc/manifest y /var/svc/manifest.
Tenga en cuenta que /var/svc/manifest se descarta como una ubicación estándar y no
debería utilizarse para nuevos manifiestos.

No se permiten conflictos de propiedad dentro de cualquier capa. Una propiedad en conflicto en
la capa admin sobrescribe la propiedad anterior. Si la misma propiedad es entregada por varios
archivos en cualquier otra capa, y no está definida en una capa superior, la instancia se etiqueta
como en conflicto y no se inicia hasta que la definición conflictiva se elimine o la propiedad se
defina en una capa superior.

Puede especificar el nivel de datos de configuración para ver y, por lo tanto, identificar
qué datos son personalizaciones administrativas y qué datos se entregaron con el software.
Cuando un cliente no especifica la capa desde la que se recuperan datos de configuración, se
proporcionan los datos de la capa superior. La capa superior está determinada por el siguiente
orden de prioridad de arriba a abajo: capa admin, capa site-profile, capa system-profile,

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-bootstrap-5

Conceptos y componentes SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 27

capa manifest. Si una propiedad tiene un valor en la capa admin, ese es el valor que entrega el
repositorio. De esta forma, las personalizaciones locales se prefieren sobre los valores que se
proporcionan durante la instalación del sistema.

Instantáneas del repositorio

El repositorio captura una instantánea de sólo lectura de cada servicio cada vez que el servicio
se inicia correctamente. Estas instantáneas le permiten volver fácilmente a un estado de trabajo
anterior si es necesario. Las siguientes instantáneas pueden estar disponibles para cualquier
instancia determinada:

initial La configuración inicial cuando el servicio y sus instancias se han
importado por primera vez. Una instantánea initial no se crea si
un perfil inicia el servicio o la instancia antes de la importación de
manifiesto.

previous La configuración actual que se captura cuando se realiza una importación
de manifiesto para un servicio que ya se ha entregado. Puede que el
servicio ya haya sido entregado por el manifiesto que se está importando
o por otro manifiesto.

running La configuración en ejecución de la instancia de servicio. Al cambiar
los datos de configuración, utilice el comando svcadm refresh o
el comando svccfg refresh para ascender los nuevos valores a la
instantánea en ejecución.

start Configuración capturada durante una transición correcta al estado
online.

Copias de seguridad del repositorio

SMF automáticamente realiza las siguientes copias de seguridad del repositorio de
configuración de servicio:

■ La copia de seguridad boot se realiza inmediatamente antes de realizar el primer cambio en
el repositorio durante cada inicio del sistema.

■ Las copias de seguridad manifest_import se producen antes de que se complete svc:/
system/early-manifest-import:default o svc:/system/manifest-import:default, si
el servicio importó nuevos manifiestos o ejecutó secuencias de comandos de actualización.

El sistema conserva cuatro copias de seguridad de cada tipo y suprime las copias de seguridad
más antiguas, según sea necesario.

Archivos de configuración y servicios SMF

28 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Puede restaurar el repositorio a partir de una de estas copias de seguridad. Consulte Cómo
restaurar un repositorio desde una copia de seguridad [112].

Archivos de configuración y servicios SMF

SMF es el mecanismo recomendado a utilizar para iniciar las aplicaciones. En la mayoría
de los casos, SMF reemplaza el uso de archivos de configuración para gestión de servicios.
En esta sección se describe cómo se manejan algunos archivos y secuencias de comandos de
configuración comunes.

secuencias de comandos /etc/rc?.d

Los directorios /etc/rc?.d, donde ? representa un nivel de ejecución, contienen
secuencias de comandos de inicialización y terminación antiguas para la gestión de
servicios que se ejecutan en transiciones de nivel de ejecución. La mayoría de los servicios
que fueron implementados anteriormente por secuencias de comandos /etc/rc?.d son
gestionados por SMF. Algunas secuencias de comandos /etc/rc?.d se mantienen para
permitirle el uso de aplicaciones de terceros que esperan estos servicios como secuencias
de comandos /etc/rc*.d. Estas secuencias de comandos están fuertemente enlazadas
a archivos en el directorio /etc/init.d. Para obtener información sobre secuencias de
comandos /etc/rc?.d y sobre niveles de ejecución, consulte el archivo /etc/init.d/
README, los archivos README en los directorios /etc/rc?.d y la página del comando man
inittab(4). Para obtener instrucciones para convertir una secuencia de comandos de
control de ejecución, consulte Cómo convertir una secuencia de comandos de control en
ejecución en un servicio SMF [97]. Después de convertir una secuencia de comandos
rc?d, cambie el nombre de la secuencia de comandos de Sscript a sscript para eliminar la
secuencia de comandos de manera eficaz.

secuencias de comandos /etc/init.d

El directorio /etc/init.d contiene secuencias de comandos de inicialización y
terminación para cambiar estados init. Algunas de estas secuencias de comandos están
fuertemente enlazadas a secuencias de comandos en los directorios /etc/init.d. Para
obtener información sobre las secuencias de comandos /etc/init.d, consulte /etc/
init.d/README y la página del comando man init.d(4).

Las secuencias de comandos de control de ejecución init.d antiguas están representadas
por FMRI de SMF que comienzan con lrc en lugar de svc. Por ejemplo, la secuencia de
comandos de configuración PPP /etc/rc2.d/S47pppd está representada por el servicio
lrc:/etc/rc2_d/S47pppd. El estado de estos servicios lrc es legacy_run. Como se
muestra en el siguiente ejemplo, puede enumerar los nombres y las horas de inicio de
servicios antiguos, pero no puede administrar estos servicios mediante SMF.

$ svcs lrc:*
STATE STIME FMRI

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4inittab-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4init.d-4

Archivos de configuración y servicios SMF

Capítulo 1. Introducción a la Utilidad de gestión de servicios 29

legacy_run 9:34:54 lrc:/etc/rc2_d/S47pppd

legacy_run 9:34:54 lrc:/etc/rc2_d/S89PRESERVE

$ svcs -l lrc:/etc/rc2_d/S47pppd
svcs: Operation not supported for legacy service 'lrc:/etc/rc2_d/S47pppd'

$ svccfg -s lrc:/etc/rc2_d/S47pppd listprop
svccfg: Operation not supported for legacy service 'lrc:/etc/rc2_d/S47pppd'

entradas /etc/inittab

Las entradas en el archivo /etc/inittab controlan la distribución de procesos según init.
No edite el archivo /etc/inittab directamente. En su lugar, modifique los servicios SMF.
Consulte Cómo modificar un valor de propiedad ttymon [70] para obtener un ejemplo
de cómo modificar un parámetro trasferido a ttymon.

Para obtener información sobre el formato de las entradas de archivo /etc/inittab,
consulte la página del comando man inittab(4). Para obtener información sobre los
niveles de ejecución, consulte la página del comando man inittab(4) y /etc/init.d/
README.

archivo /etc/inetd.conf

Los servicios que se configuraron anteriormente mediante el archivo inetd.conf ahora
son configurados mediante SMF. Las configuraciones en el archivo inetd.conf deben
convertirse a servicios SMF para que estén disponible para su uso. Consulte “Conversión
de servicios inetd a los servicios SMF” [119]. Para los servicios inetd que ya se
convirtieron a servicios SMF, consulte “Modificación de los servicios controlados por
inetd” [82].

archivo /etc/nscd.conf
archivo /etc/nsswitch.conf
archivo /etc/resolv.conf

No edite estos archivos. Se perderán las ediciones. Estos archivos se generan
automáticamente a partir de datos SMF para compatibilidad con versiones anteriores de
aplicaciones que posiblemente analicen el archivo. Utilice el comando svccfg setprop
para modificar valores de propiedad como se muestra en “Configuración de valores de
propiedad” [68].

La función del archivo nscd.conf es reemplazada por el servicio SMF svc:/system/
name-service-cache. Consulte la página del comando man nscd.conf(4) para ver qué
propiedades name-service-cache configurar en lugar de editar el archivo nscd.conf.

La función del archivo nsswitch.conf es reemplazada por el servicio SMF svc:/system/
name-service/switch. Consulte la página del comando man nsswitch.conf(4)
para ver qué propiedades name-service/switch configurar en lugar de editar el archivo
nsswitch.conf.

La función del archivo resolv.conf es reemplazada por el servicio SMF svc:/network/
dns/client. Consulte la página del comando man resolv.conf(4) para ver qué
propiedades dns/client configurar en lugar de editar el archivo resolv.conf.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4inittab-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4nscd.conf-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4nsswitch.conf-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4resolv.conf-4

Privilegios de gestión de servicios

30 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Estos archivos son ejemplos de los archivos de configuración que no debe editar. Existen
otros archivos de este tipo. En algunos casos, la edición de un archivo de configuración
es la forma correcta de modificar la configuración, como se describe en “Modificación
de servicios que están configurados por un archivo” [84]. Antes de editar cualquier
archivo de configuración, lea los comentarios en el archivo y cualquier página del comando
man asociada para asegurarse de que la edición del archivo es la manera correcta de
modificar la configuración para el servicio relacionado.

Privilegios de gestión de servicios

La modificación de estado de servicio y configuración requiere más privilegios. Utilice uno
de los siguientes métodos para obtener los privilegios que necesita. Consulte “Protección de
los usuarios y los procesos en Oracle Solaris 11.2 ” para obtener más información sobre las
autorizaciones, los perfiles y los roles, incluido cómo determinar qué perfil o rol necesita, y
cómo asignar privilegios.

Autorizaciones

Consulte la página del comando man smf_security(5) para obtener información
detallada sobre las autorizaciones requeridas para operaciones SMF. También puede
inspeccionar un servicio concreto para propiedades como action_authorization,
modify_authorization, read_authorization y value_authorization.

Perfiles de derechos

Utilice el comando profiles para obtener una lista de los perfiles de derechos que se
le han asignado. El perfil de derechos Gestión de servicios le otorga las autoridades
solaris.smf.manage y solaris.smf.modify y le permite usar los comandos svcadm
y svccfg. El perfil de derechos Operador de servicios le otorga las autoridades
solaris.smf.manage y solaris.smf.modify.framework.

Roles

Utilice el comando roles para obtener una lista de los roles que se le hayan asignado. Si
tiene el rol root, puede utilizar el comando su para asumir el rol root.

Comando sudo

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

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-security-5

Capítulo 2. Obtención de información sobre los servicios 31

 2 ♦ ♦ ♦ C A P Í T U L O 2

Obtención de información sobre los servicios

En este capítulo se muestra cómo obtener información sobre servicios como los siguientes:

■ Estado de servicio, dependencias y otros valores de propiedad
■ Procesos iniciados por un servicio de contrato
■ Ubicación del archivo log para resolución de problemas
■ Configuración de notificaciones de evento de transición de servicio y evento FMA

Enumeración de servicios en el sistema
El comando svcs es el comando principal para enumeras estados y estados de instancia de
servicios.

Visualización de estado de servicio
Consulte “Estados de servicio” [21] para obtener descripciones de los estados que se muestran
en estos ejemplos.

EJEMPLO 2-1 Enumeración de todos los servicios activados

Sin opciones u argumentos, el comando svcs muestra todas las instancias de servicio activadas
en este sistema, así como las instancias que están desactivadas temporalmente.

Las instancias de servicio en el estado disabled en esta lista se activarán en el siguiente inicio
del sistema. Las instancias en el estado legacy_run no están gestionadas por SMF. Consulte
“Archivos de configuración y servicios SMF” [28] para obtener más información sobre estos
servicios antiguos. Consulte “Obtención de más información sobre estados de servicio” [39]
si tiene servicios en los estados maintenance, degraded u offline.

La columna STIME muestra la hora en que la instancia ingresó al estado mencionado. Si la
instancia ingresó a este estado más de 24 horas atrás, la columna STIME muestra la fecha.

$ svcs

Enumeración de servicios en el sistema

32 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

STATE STIME FMRI

legacy_run Sep_09 lrc:/etc/rc2_d/S47pppd

legacy_run Sep_09 lrc:/etc/rc2_d/S81dodatadm_udaplt

legacy_run Sep_09 lrc:/etc/rc2_d/S89PRESERVE

disabled Sep_09 svc:/system/vbiosd:default

online Sep_09 svc:/system/early-manifest-import:default

online Sep_09 svc:/system/svc/restarter:default

...

EJEMPLO 2-2 Enumeración de todos los servicios instalados

Para enumerar todas las instancias de servicio instaladas en este sistema, incluidas las instancias
disabled que no se activarán automáticamente en el siguiente inicio, utilice el comando svcs -
a.

$ svcs -a

Un asterisco (*) se agrega al estado para las instancias de servicio que realizan una transición
del estado enumerado a otro estado. Por ejemplo, offline* probablemente significa que la
instancia aún está ejecutando su método de inicio.

Un signo de interrogación (?) se muestra si el estado está ausente o no se reconoce.

EJEMPLO 2-3 Enumeración de todas las instancias de un servicio

Con un nombre de servicio especificado, el comando svcs muestra todas las instancias de
un servicio. Consulte “Visualización de información de servicio seleccionado” [34] para
obtener información sobre la opción -o.

$ svcs -Ho inst identity
node

domain

Visualización de más información sobre los
servicios

El comando svcs -l muestra una lista larga para cada instancia de servicio especificada que
incluye información más detallada sobre el estado de la instancia, las rutas al archivo log y los
archivos de configuración para la instancia, los tipos de dependencias, los valores de atributos
de reinicio de dependencia y el estado de dependencia. El siguiente ejemplo muestra que todas
las dependencias necesarias de esta instancia de servicio están en línea. La dependencia que
está desactivada es una dependencia opcional. Para obtener información sobre los tipos de
dependencias y reiniciar los valores de atributo, consulte “Visualización de dependencias de
servicio” [34]. En la salida svcs -l, son posibles otros estados además de los descritos en
“Estados de servicio” [21] para dependencias. Consulte la página del comando man svcs(1)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1svcs-1

Enumeración de servicios en el sistema

Capítulo 2. Obtención de información sobre los servicios 33

para obtener descripciones. El siguiente ejemplo muestra también que la instancia de servicio
especificada está temporalmente activada, está en línea y el servicio es un servicio de tipo de
contrato. Consulte “Modelos de servicio” [20] para obtener definiciones de tipos de servicio. Si
el valor de estado tiene un asterisco final, por ejemplo offline*, la instancia está en transición
y el siguiente campo de estado muestra un valor de estado en lugar de none. state_time es el
tiempo en que la instancia ingresó al estado mencionado.

$ svcs -l net-snmp
fmri svc:/application/management/net-snmp:default

name net-snmp SNMP daemon

enabled true (temporary)

state online

next_state none

state_time September 17, 2013 05:57:26 PM PDT

logfile /var/svc/log/application-management-net-snmp:default.log

restarter svc:/system/svc/restarter:default

contract_id 160

manifest /etc/svc/profile/generic.xml

manifest /lib/svc/manifest/application/management/net-snmp.xml

dependency require_all/none svc:/system/filesystem/local (online)

dependency optional_all/none svc:/milestone/name-services (online)

dependency optional_all/none svc:/system/system-log (online)

dependency optional_all/none svc:/network/rpc/rstat (disabled)

dependency require_all/restart svc:/system/cryptosvc (online)

dependency require_all/restart svc:/milestone/network (online)

dependency require_all/refresh file://localhost/etc/net-snmp/snmp/snmpd.conf (online)

dependency require_all/none svc:/milestone/multi-user (online)

EJEMPLO 2-4 Visualización de procesos iniciados por un servicio de contrato

Utilice el comando svcs -p para mostrar los identificadores de proceso y los nombres de
comandos de procesos iniciados por una instancia de servicio de contrato. El servicio net-
snmp gestiona el agente SNMP /usr/sbin/snmpd que recopila información sobre un sistema
mediante un conjunto de bases de información de gestión (MIBs).

$ svcs -p net-snmp
STATE STIME FMRI

online 17:57:26 svc:/application/management/net-snmp:default

 17:57:26 5022 snmpd

EJEMPLO 2-5 Visualización de un reinicio de servicio de contrato automáticamente después de la
detención de un proceso

Las instancias de servicio de contrato se reinician automáticamente si el contrato se vacía. SMF
también intenta reiniciar los procesos asociados con una instancia de servicio de contrato como
parte de la recuperación automática de eventos de fallo de hardware o software. El siguiente
ejemplo muestra que después de que se elimina el proceso /usr/sbin/snmpd, se reinicia
automáticamente con un nuevo ID de proceso. La instancia net-snmp:default aún está en línea
y tiene una nueva hora de inicio.

Visualización de dependencias de servicio

34 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ kill 5022

$ svcs -p net-snmp
STATE STIME FMRI

online 17:57:59 svc:/application/management/net-snmp:default

 17:57:59 5037 snmpd

Visualización de información de servicio
seleccionado

La salida del comando svcs puede ser muy útil para conducir a otros comandos o usar en
secuencias de comandos. La opción -o del comando svcs le permite especificar las columnas
de información que desea y el orden de las columnas. Puede colocar en nombre de servicio y
el nombre de instancia en columnas distintas, el estado actual y próximo estado del servicio,
y el ID de contrato, por ejemplo. Con las opciones -s y -S, puede especificar el orden de
clasificación de la salida para una o más columnas.

Visualización de dependencias de servicio

Las relaciones de dependencia rigen transiciones de estado de instancia de servicio. Consulte
“Dependencias de servicio” [21] si desea ver una descripción de alto nivel de las dependencias.
Consulte Capítulo 5, Uso de SMF para controlar la aplicación para obtener descripciones
detalladas y cómo especificar diferentes tipos de dependencias.

En la siguiente figura, las instancias de servicio svc1:default, svc2:default y svc3:default
no requieren otros servicios o archivos ni otros recursos para iniciarse. Estas instancias pueden
iniciarse en paralelo, ejecutar sus métodos de inicio y pasar al estado en línea sin necesidad
de esperar cualquier otro recurso. La instancia svc4:default no puede ejecutar su método
de inicio hasta que la instancia svc2:default esté en línea. La instancia svc5:inst1 necesita
recursos svc2:default y recursos svc4:default. La dependencia que svc5:inst1 tiene en
svc4:default es una dependencia opcional y se cumple si svc4:default está en uno de los
siguientes estados: activado, en línea, desactivado o no está presente. La instancia svc5:inst1
debe esperar hasta que svc2:default esté en línea, y si svc4:default está presente y activada,
svc5:inst1 también debe esperar hasta que svc4:default esté en línea. Si svc4:default está
presente y activada, o no está presente, svc5:inst1 no necesita esperar a svc4:default.

Visualización de dependencias de servicio

Capítulo 2. Obtención de información sobre los servicios 35

FIGURA 2-1 Relaciones de dependencia de servicio

Agrupaciones de dependencia

A cada dependencia se asigna una de las siguientes agrupaciones. La agrupación define cómo se
cumplen las dependencias en dicha agrupación.

require_all Esta dependencia se cumple cuando se cumplen las dos condiciones
siguientes:
■ Todas las dependencias de servicio en esta agrupación están en

ejecución, ya sea online o degraded.
■ Todas las dependencias de archivos de esta agrupación están

presentes.

require_any Esta dependencia se cumple cuando se cumple una de las condiciones
siguientes:
■ Al menos una de las dependencias de servicio en esta agrupación está

en ejecución, ya sea online o degraded.
■ Al menos una de las dependencias de archivos en esta agrupación

está presente.

optional_all Esta dependencia se cumple cuando todas las dependencias de servicio de
esta agrupación cumplen cualquiera de las siguientes condiciones:

Visualización de dependencias de servicio

36 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

■ El servicio está en ejecución, ya sea online o degraded.
■ El servicio requiere una acción administrativa para su ejecución. El

servicio no está presente, está incompleto, está disabled, está en
maintenance, o está offline esperando dependencias que requieren
de una acción administrativa para iniciarse.

Las dependencias de archivos en este grupo pueden estar presentes o no.
Esta dependencia no se cumple si la instancia de servicio está en
transición y no requiere intervención administrativa para iniciarse. En
este caso, el servicio dependiente espera a que esta dependencia se inicie
o espera la determinación de que la dependencia no se puede iniciar sin
ninguna acción administrativa.

exclude_all Esta dependencia se cumple cuando se cumplen las dos condiciones
siguientes:
■ Todas las dependencias de servicio en esta agrupación están

disabled, en maintenance o no están presentes.
■ Todas las dependencias de archivos de esta agrupación no están

presentes.

Enumeración de instancias de las que depende un
servicio

El comando svcs -d enumera las instancias de servicio de las que depende un servicio
determinado.

En este ejemplo se muestran las instancias de servicio de las que depende el servicio system-
repository:

$ svcs -d system-repository
STATE STIME FMRI

online Sep_09 svc:/milestone/network:default

online Sep_09 svc:/system/filesystem/local:default

online Sep_09 svc:/system/filesystem/autofs:default

El comando svcs -l además muestra los servicios de los que depende un servicio determinado.
Además del nombre y el estado de la dependencia, la salida de la opción -l muestra
el tipo, o agrupación, de la dependencia y el valor de la propiedad restart_on de la
dependencia. En este ejemplo, dos de las dependencias son obligatorias y una es opcional.
Consulte “Agrupaciones de dependencia” [35] para descripciones sobre cómo las
dependencias en estas agrupaciones afectan el servicio dependiente. Consulte “Agrupaciones de
dependencia” [35] para obtener descripciones de cómo diferentes valores de la propiedad
restart_on de la dependencia afectan el servicio dependiente.

Visualización de dependencias de servicio

Capítulo 2. Obtención de información sobre los servicios 37

$ svcs -l system-repository
fmri svc:/application/pkg/system-repository:default

name IPS System Repository

enabled false

state disabled

next_state none

state_time Mon Sep 09 18:42:28 2013

restarter svc:/system/svc/restarter:default

manifest /lib/svc/manifest/application/pkg/pkg-system-repository.xml

dependency require_all/error svc:/milestone/network:default (online)

dependency require_all/none svc:/system/filesystem/local:default (online)

dependency optional_all/error svc:/system/filesystem/autofs:default (online)

También puede utilizar el comando svcprop para enumerar estas dependencias. Este formulario
muestra las agrupaciones y los valores restart_on de la dependencia en líneas separadas, y no
muestra el estado de la dependencia.

$ svcprop -g dependency system-repository:default
network/entities fmri svc:/milestone/network:default

network/grouping astring require_all

network/restart_on astring error

network/type astring service

filesystem-local/entities fmri svc:/system/filesystem/local:default

filesystem-local/grouping astring require_all

filesystem-local/restart_on astring none

filesystem-local/type astring service

autofs/entities fmri svc:/system/filesystem/autofs:default

autofs/grouping astring optional_all

autofs/restart_on astring error

autofs/type astring service

Enumeración de instancias que dependen de un
servicio

El comando svcs -D enumera las instancias de servicio que dependen de un servicio
determinado.

En este ejemplo se muestran las instancias de servicio que dependen del servicio system-
repository:

$ svcs -D system-repository
STATE STIME FMRI

online 16:39:30 svc:/application/pkg/zones-proxyd:default

El siguiente comando confirma que zones-proxyd depende de system-repository.

$ svcs -do svc,desc zones-proxyd
SVC DESC

application/pkg/system-repository IPS System Repository

Visualización de dependencias de servicio

38 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

system/filesystem/minimal minimal file system mounts

milestone/network Network milestone

El siguiente comando muestra más información sobre cómo zones-proxyd depende de system-
repository. La última línea de esta salida muestra que el servicio zones-proxyd requiere
que el servicio system-repository esté en ejecución y muestra que system-repository
está actualmente en ejecución. Esta salida muestra también que el servicio zones-proxyd se
reiniciará si se refresca el servicio system-repository.

$ svcs -l zones-proxyd
fmri svc:/application/pkg/zones-proxyd:defaulr

name Zones Proxy Daemon

enabled true

state online

next_state none

state_time January 6, 2014 04:39:30 PM PST

restarter svc:/system/svc/restarter:default

manifest /lib/svc/manifest/application/pkg/zoneproxyd.xml

dependency require_any/none svc:/system/filesystem/minimal (online)

dependency require_any/error svc:/milestone/network (online)

dependency require_all/restart svc:/application/pkg/system-repository (online)

Visualización de si un servicio se reiniciará
automáticamente

Un servicio en ejecución se puede configurar para que se reinicie cuando una de sus
dependencias se detenga o refresque. Si las dependencias de un servicio en ejecución (estado
online o degraded) no se cumplen, el servicio pasa al estado offline. Si un servicio se reinicia
después de que una dependencia se detiene o se refresca, es posible que las dependencias se
cumplan nuevamente y que el servicio dependiente pase a un estado en ejecución.

Los siguientes factores determinan si un servicio se reinicia después de que una dependencia
require_all, require_any o optional_all se detiene o se refresca:

■ Si la dependencia se detuvo o se refrescó. Si se detuvo, ya sea que la dependencia se haya
detenido debido a un error como un error de hardware o un volcado de núcleo central, o por
algún otro motivo como una acción administrativa.

■ El valor del atributo restart_on de la dependencia. Los valores posibles son none, error,
restart y refresh.

Como se muestra en la siguiente tabla, si el valor del atributo restart_on de la dependencia es
none, el servicio dependiente no se reinicia cuando la dependencia se detiene o refresca. Si el
valor del atributo restart_on de la dependencia es refresh, el servicio dependiente siempre
se reinicia cuando la dependencia se detiene o refresca. Si el valor de restart_on es error, el
servicio dependiente sólo se reinicia si la dependencia se detuvo debido a un error. Si el valor de
restart_on es restart, el servicio dependiente sólo se reinicia si se refrescó la dependencia.

Obtención de más información sobre estados de servicio

Capítulo 2. Obtención de información sobre los servicios 39

TABLA 2-1 Reinicio automático de un servicio después de que se detiene una dependencia

Dependencia require_all, require_any o optional_
all

Valor de atributo restart_on de dependencia

Detener o refrescar evento none error restart refresh

Detener debido a un error No reiniciar Reiniciar No reiniciar Reiniciar

Otra detención No reiniciar No reiniciar No reiniciar Reiniciar

Refrescar No reiniciar No reiniciar Reiniciar Reiniciar

“Enumeración de instancias de las que depende un servicio” [36] muestra que el servicio
system-repository tiene dos dependencias require_all y una dependencia optional_all.
El siguiente comando muestra que el servicio system-repository se reiniciará si el servicio
milestone/network o el servicio system/filesystem/autofs se detiene debido a un error,
pero no si ellos se detienen o refrescan por cualquier otro motivo. El servicio system-
repository no se reiniciará si el servicio system/filesystem/local se refrescó o se detuvo
por cualquier otro motivo.

$ svccfg -s system-repository:default listprop -o propname,propval '*restart_on'
network/restart_on astring error

filesystem-local/restart_on astring none

autofs/restart_on astring error

Obtención de más información sobre estados de servicio

Sin argumentos, el comando svcs -x proporciona información explicativa acerca de las
siguientes instancias de servicio:

■ Instancias que están activadas, pero no están en ejecución.
■ Instancias que evitan que otros servicios activados se ejecuten.

Si todos los servicios activados están en ejecución, el comando svcs -x no produce ninguna
salida.

En el ejemplo siguiente, el servicio pkg/depot está en el estado maintenance porque su método
de inicio falló.

$ svcs -x
svc:/application/pkg/depot:default (IPS Depot)

 State: maintenance since September 11, 2013 01:30:42 PM PDT

Reason: Start method exited with $SMF_EXIT_ERR_FATAL.

 See: http://support.oracle.com/msg/SMF-8000-KS

 See: pkg.depot-config(1M)

 See: /var/svc/log/application-pkg-depot:default.log

Impact: This service is not running.

La salida sugiere un artículo de conocimientos de reparación automática predictiva de My
Oracle Support, una página del comando man y un archivo log a los que remitirse para

Visualización de archivos log de servicio

40 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

determinar por qué falló el método de inicio. Consulte “Visualización de archivos log de
servicio” [40] para obtener información sobre diferentes maneras de ver archivos log.
Consulte “Reparación de una instancia degradada, fuera de línea o en mantenimiento” [107]
para obtener información sobre cómo reparar un servicio que está en el estado maintenance.

En el siguiente ejemplo, el servicio print/server tiene servicios dependientes que no se están
ejecutando. Los servicios dependientes no se puede ejecutar porque el servicio print/server se
ha desactivado.

$ svcs -x
svc:/application/print/server:default (LP print server)

 State: disabled since Fri Mar 08 14:42:32 2013

Reason: Disabled by an administrator.

 See: http://sun.com/msg/SMF-8000-05

 See: lpsched(1M)

Impact: 2 dependent services are not running. (Use -v for list.)

$ svcs -xv
svc:/application/print/server:default (LP print server)

 State: disabled since Fri Mar 08 14:42:32 2013

Reason: Disabled by an administrator.

 See: http://sun.com/msg/SMF-8000-05

 See: man -M /usr/share/man -s 1M lpsched

Impact: 2 dependent services are not running:

 svc:/application/print/rfc1179:default

 svc:/application/print/ipp-listener:default

$ svcs -D print/server
STATE STIME FMRI

online Mar_08 svc:/milestone/multi-user:default

offline Mar_08 svc:/application/print/ipp-listener:default

offline Mar_08 svc:/application/print/rfc1179:default

Si un argumento especificado para el comando svcs -x no cumple los criterios indicados al
principio de esta sección, la salida no muestra ningún motivo para el estado de la instancia, pero
aun así muestra los recursos para obtener más información.

$ svcs -x smb
svc:/network/smb:default (SMB properties)

 State: online since Thu Sep 12 19:16:56 2013

 See: smb(4)

 See: /var/svc/log/network-smb:default.log

Impact: None.

Visualización de archivos log de servicio

SMF registra información sobre acciones de reiniciador significativas, salida estándar de
método y salida de errores estándar para /var/svc/log/service:instance.log para cada
instancia de servicio. Los guiones se reemplazan por barras diagonales en el nombre service
en el nombre del archivo log. El comando svcs con la opción -L, -l o -x muestra el nombre

Visualización de archivos log de servicio

Capítulo 2. Obtención de información sobre los servicios 41

de ruta completo del archivo log para la instancia de servicio especificada. El comando svcs
-xL muestra las últimas líneas del archivo log y le indica utilizar el comando svcs -Lv para
ver todo el archivo log. El comando svcs -Lv muestra el archivo completo, lo que puede ser
bastante largo. Si prefiere ver el archivo log en un editor o ver sólo las últimas entradas n, por
ejemplo, realice operaciones en la salida del comando svcs -L.

El siguiente ejemplo muestra cómo utilizar el archivo log para investigar por qué el servicio que
se muestra en la lista svcs está desactivado temporalmente.

$ svcs
STATE STIME FMRI

legacy_run Sep_09 lrc:/etc/rc2_d/S47pppd

legacy_run Sep_09 lrc:/etc/rc2_d/S81dodatadm_udaplt

legacy_run Sep_09 lrc:/etc/rc2_d/S89PRESERVE

disabled Sep_09 svc:/system/vbiosd:default

online Sep_09 svc:/system/early-manifest-import:default

online Sep_09 svc:/system/svc/restarter:default

...

$ svcs -x vbiosd
svc:/system/vbiosd:default (BIOS call emulation)

 State: disabled since Mon Sep 9 18:42:37 2013

Reason: Temporarily disabled by service method: "vbiosd is not supported on UEFI systems."

 See: http://support.oracle.com/msg/SMF-8000-1S

 See: vbiosd(1M)

 See: /var/svc/log/system-vbiosd:default.log

Impact: This service is not running.

$ svcs -xL vbiosd
svc:/system/vbiosd:default (BIOS call emulation)

 State: disabled since Mon Sep 9 18:42:37 2013

Reason: Temporarily disabled by service method: "vbiosd is not supported on UEFI systems."

 See: http://support.oracle.com/msg/SMF-8000-1S

 See: vbiosd(1M)

 See: /var/svc/log/system-vbiosd:default.log

Impact: This service is not running.

 Log:

[Sep 9 18:42:27 Enabled.]

[Sep 9 18:42:37 Executing start method ("/lib/svc/method/svc-vbiosd start").]

[Sep 9 18:42:37 Method "start" exited with status 101.]

[Sep 9 18:42:37 "start" method requested temporary disable: "vbiosd is not supported on UEFI

 systems"

]

 Use: 'svcs -Lv svc:/system/vbiosd:default' to view the complete log.

$ svcs -L vbiosd
/var/svc/log/system-vbiosd:default.log

$ view `svcs -L vbiosd`

Otros archivos log que pueden ser de utilidad incluyen el log para el daemon de reiniciador
maestro y el log del sistema. Para ver el nombre del archivo log y ver el archivo log para el
daemon de reiniciador svc.startd, utilice el nombre de servicio restarter con el comando
svcs. Para ver el archivo log para el daemon log del sistema syslogd, utilice el nombre de
servicio system-log.

Inspección de configuración de servicio

42 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Consulte “Especificación de la cantidad de mensajes de inicio” [114] para obtener
instrucciones para cambiar la cantidad de mensajes que puede ver en el inicio del sistema.
Consulte “Configuración de notificación de transición de estado y eventos FMA” [62] para
obtener instrucciones para configurar servicios para notificarle cuándo ellos pasan a un estado
de servicio o salen del mismo, o cuándo se produce un evento FMA.

Inspección de configuración de servicio

La configuración de servicio se expresa en las propiedades que se establecen en los servicios y
las instancias de servicio y se almacenan en capas en el repositorio de configuración de servicio.
Las propiedades que se establecen en un servicio son heredadas por todas las instancias de
dicho servicio. Las propiedades que se establecen en una instancia son utilizadas sólo por
esa instancia. Las instancias de servicio pueden personalizar los valores de las propiedades
heredadas y pueden definir propiedades adicionales que no se han definido para el servicio
principal.

Esta sección muestra cómo recuperar los valores de propiedad y cómo identificar si el valor es
global para el servicio, es específico para una instancia, se ha entregado con el software, o es
una personalización administrativa.

Visualización de descripciones de propiedades y
grupos de propiedades

El comando svccfg describe muestra una descripción de los grupos de propiedades y
propiedades de un servicio, incluidos los valores actuales de propiedades. Sin operandos,
describe muestra descripciones de todos los grupos de propiedades y las propiedades
del servicio o instancia de servicio seleccionados. Utilice la opción -v para mostrar más
información, incluida una descripción del valor actual y una lista de posibles valores. Utilice la
opción -t para mostrar información de plantillas.

$ svccfg -s pkg/server describe network/restart_on
network/restart_on astring none

 Determines whether to restart the service due to a dependency refresh, restart, or

 failure.

$ svccfg -s pkg/server describe -v network/restart_on
network/restart_on astring none

 type: astring

 required: true

 Determines whether to restart the service due to a dependency refresh, restart, or

 failure.

 visibility: readwrite

Inspección de configuración de servicio

Capítulo 2. Obtención de información sobre los servicios 43

 minimum number of values: 1

 maximum number of values: 1

 value: none

 value description: Never restart due to dependency refresh, restart, or failure.

 value constraints:

 value name: none

 value name: error

 value name: restart

 value name: refresh

Visualización de valores de propiedad de
instancia y servicio

Los ejemplos de esta sección describen cómo ver propiedades de instancia y servicio, y grupos
de propiedades en distintas vistas, capas e instantáneas.

EJEMPLO 2-6 Enumeración de instancias y propiedades heredadas actualmente en uso

De manera predeterminada, el comando svcprop muestra los valores asignados a las
propiedades en la instantánea en ejecución, que son los valores que se están utilizando
actualmente. De manera predeterminada, el comando svcprop muestra propiedades en la vista
compuesta de la instantánea en ejecución, lo que significa que se muestran las propiedades
específicas de la instancia y las propiedades heredadas. Si el valor de una propiedad heredada
está personalizado en la instancia, se muestra el valor definido en la instancia. La salida muestra
una línea para cada propiedad, que muestra el grupo de propiedad y el nombre de propiedad
separados por una barra diagonal, el tipo de datos del valor de la propiedad y el valor de la
propiedad. Si no se especifica ninguna propiedad o nombre de grupo, se muestran todos los
valores de propiedad en la instantánea en ejecución.

Si el operando de patrón o FMRI no especifica una instancia, se muestran sólo las propiedades
establecidas en el servicio. No se muestran sólo las propiedades establecidas en una instancia.
El siguiente comando muestra propiedades como dependencias de servicio, el tipo de servicio y
las rutas de archivos de manifiesto y perfil.

$ svcprop svc:/system/identity

Al especificar una instancia, consulte la vista compuesta de propiedades personalizadas para
esa instancia y las propiedades heredadas del servicio principal. El siguiente comando muestra
todas las propiedades de la instantánea en ejecución para la instancia especificada, incluidas las
propiedades heredadas del servicio principal y las propiedades específicas para esta instancia.
Para propiedades heredadas cuyo valor está personalizado para esta instancia, se muestra el
valor personalizado. En este ejemplo se muestran propiedades como dependencias adicionales,
la ruta al ejecutable que inicia esta instancia, la ruta al archivo log para esta instancia e
información sobre el estado de esta instancia.

Inspección de configuración de servicio

44 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ svcprop svc:/system/identity:domain

EJEMPLO 2-7 Enumeración de propiedades especificadas o grupos de propiedades actualmente en
uso

Utilice la opción -p para mostrar propiedades específicas o todas las propiedades en un grupo
de propiedades determinado.

$ svcprop -p pkg/port pkg/server
svc:/application/pkg/server:oss:properties/pkg/port count 82

svc:/application/pkg/server:s11:properties/pkg/port count 81

svc:/application/pkg/server:default:properties/pkg/port count 80

$ svcprop -p pkg pkg/server:s11
pkg/inst_root astring /export/ipsrepos/Solaris11

pkg/port count 81

...

pkg/ssl_cert_file astring ""

pkg/ssl_key_file astring ""

...

EJEMPLO 2-8 Enumeración de valores de instancia y servicios en la vista de edición

Con las opciones, el comando svcprop muestra la vista de edición de la instantánea en
ejecución. La vista de edición muestra los cambios más recientes. Los cambios en la vista de
edición pueden o no haberse confirmado en la instantánea en ejecución al refrescar o reiniciar
la instancia. Los siguientes comandos muestran la diferencia entre la instantánea en ejecución
y la vista de edición. Las instancias oss y s11 se han creado y los valores de propiedad se han
cambiado, pero aún no se han refrescado las instancias. El primer comando muestra la vista
compuesta de la instantánea en ejecución. Debido a que estas instancias no se han refrescado
desde que se personalizaron, los valores que se muestran son los valores del servicio pkg/
server. La opción - c muestra la vista compuesta de los valores de edición. La opción -C
muestra los valores de edición sin composición. Debido a que esta no es una vista compuesta,
no se encuentra ningún valor para la instancia que no se haya personalizado.

$ svcprop -p pkg/port pkg/server
svc:/application/pkg/server:oss/:properties/pkg/port count 80

svc:/application/pkg/server:s11/:properties/pkg/port count 80

svc:/application/pkg/server:default/:properties/pkg/port count 80

$ svcprop -c -p pkg/port pkg/server
svc:/application/pkg/server:oss/:properties/pkg/port count 82

svc:/application/pkg/server:s11/:properties/pkg/port count 81

svc:/application/pkg/server/:properties/pkg/port count 80

$ svcprop -C -p pkg/port pkg/server
svc:/application/pkg/server:oss/:properties/pkg/port count 82

svc:/application/pkg/server:s11/:properties/pkg/port count 81

svcprop: Couldn't find property 'pkg/port' for instance 'svc:/application/pkg/server:default'.

El comando svccfg muestra los valores de propiedad predeterminados, no los valores en la
instantánea en ejecución. Puede forzar svccfg para visualizar valores en la instantánea en

Inspección de configuración de servicio

Capítulo 2. Obtención de información sobre los servicios 45

ejecución utilizando el subcomando selectsnap como se muestra en “Visualización de valores
en una instantánea especificada” [48].

El comando svccfg sólo muestra valores para el servicio principal cuando especifica un
servicio principal y sólo muestra valores para una instancia cuando especifica una instancia.
Si no recibe ninguna salida del comando svccfg listprop, es posible que la propiedad
especificada no esté establecida en el servicio principal o la instancia especificada. Si se
suprimió la propiedad, utilice listcust -M para ver el valor enmascarado, como se muestra en
“Visualización de personalizaciones de configuración” [48].

El siguiente comando enumera todos los valores de propiedad de edición para el servicio
especificado porque no se especificó un grupo de propiedades o un nombre de propiedad.
Además de la salida mostrada por el comando svcprop svc:/system/identity, esta salida
incluye nombres de grupo de propiedades y datos de plantilla y tipos.

$ svccfg -s svc:/system/identity listprop

El siguiente comando enumera todos los valores de propiedad de edición para la instancia de
servicio especificada. Debido a que este comando no muestra la vista compuesta, esta salida no
muestra las rutas al perfil y los archivos de manifiesto, por ejemplo.

$ svccfg -s svc:/system/identity:domain listprop

EJEMPLO 2-9 Enumeración de propiedades especificadas o grupos de propiedades en la vista de
edición

El siguiente comando muestra todos los valores de propiedad de edición en el grupo de
propiedades especificado para la instancia de servicio especificada. La opción -o le permite
seleccionar las columnas a mostrar. Consulte la página del comando man svccfg(1M) para
obtener la lista de nombres de columna válidos.

$ svccfg -s pkg/server:s11 listprop pkg
pkg application

pkg/inst_root astring /export/ipsrepos/Solaris11

pkg/port count 81

$ svccfg -s pkg/server:s11 listprop -o propname,value pkg
inst_root /export/ipsrepos/Solaris11

port 81

Visualización de propiedades en un tipo de grupo
de propiedades

Además de mostrar los valores de propiedad por nombre de propiedad o nombre de grupo de
propiedad, también puede mostrar valores de propiedad por tipo de grupo de propiedades.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvccfg-1m

Inspección de configuración de servicio

46 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

EJEMPLO 2-10 Visualización de grupos de propiedades por sus tipos

El subcomando listpg del comando svccfg muestra el nombre y el tipo de cada grupo de
propiedades.

$ svccfg -s pkg/server listpg
pkg application

pkg_bui application

pkg_secure application

fs dependency

autofs dependency

ntp dependency

network dependency

general framework

manifestfiles framework

start method

stop method

tm_common_name template

$ svccfg -s pkg/server:s11 listpg
pkg application

general framework

restarter framework NONPERSISTENT

Los grupos de propiedades no persistentes generalmente conservan un estado de programa
activo. Los valores de propiedades en grupos de propiedades no persistentes se borran durante
el inicio del sistema.

Especifique un nombre de grupo de propiedades para mostrar el tipo de sólo ese grupo de
propiedades.

$ svccfg -s pkg/mirror listpg config
config application

EJEMPLO 2-11 Enumeración de propiedades de un tipo de grupo de propiedades

Utilice la opción -g del comando svcprop para mostrar propiedades en un tipo de grupo
de propiedades específico. Los tipos de grupos de propiedades incluyen application,
dependency, method, framework y template.

$ svcprop -g method pkg/server:s11
start/exec astring %{pkg/pkg_root}/lib/svc/method/svc-pkg-server\ %m

start/timeout_seconds count 0

start/type astring method

stop/exec astring %{pkg/pkg_root}/lib/svc/method/svc-pkg-server\ %m %{restarter/contract}

stop/timeout_seconds count 30

stop/type astring method

$ svcprop -g method -p exec pkg/server:s11
start/exec astring %{pkg/pkg_root}/lib/svc/method/svc-pkg-server\ %m

stop/exec astring %{pkg/pkg_root}/lib/svc/method/svc-pkg-server\ %m %{restarter/contract}

Inspección de configuración de servicio

Capítulo 2. Obtención de información sobre los servicios 47

Visualización de la capa donde se define un valor

El repositorio de configuración de servicio almacena datos de propiedades en capas según
el origen de los datos. Los comandos svcprop y svccfg pueden mostrar la capa que es el
origen de un valor de propiedad. La opción -l de los comandos svcprop y svccfg requiere un
argumento para especificar la capa para la que desea información. Los valores de argumento
son manifest, system-profile, site-profile y admin. La salida indica si un valor de
la propiedad determinado fue definido en el manifiesto de servicio, un perfil o por un
administrador. Consulte “Capas de repositorio” [26] para obtener descripciones de las capas. La
palabra clave all es un alias para todas las capas. Si la capa que especifica no es el origen de
los valores de propiedad que solicita, no se muestra ninguna salida.

El siguiente comando muestra que algunos valores de propiedad proceden del manifiesto de
servicio, algunos fueron definidos por un administrador y algunas propiedades tienen valores
en más de una capa. La propiedad pkg/readonly tiene un valor definido en el manifiesto de
servicio y un administrador también estableció el mismo valor. Los valores de diferentes capas
pueden ser diferentes.

$ svcprop -l all -p pkg pkg/server:s11
pkg/port count admin 81

pkg/inst_root astring admin /export/ipsrepos/Solaris11

pkg/address net_address manifest

pkg/cfg_file astring manifest ""

...

pkg/readonly boolean manifest true

pkg/readonly boolean admin true

...

La opción -l del comando svccfg listprop también toma el argumento current. Al usar
current como el argumento -l se muestran los mismos valores de propiedad que se muestran
cuando no utiliza la opción -l. La única diferencia en la salida es que el nombre de la capa
también se muestra. Los datos no persistentes no muestran un nombre de capa (la tercera
columna muestra <none>) porque el repositorio de configuración de servicio no almacena
información de capa para datos no persistentes. Los grupos de propiedades no persistentes
generalmente mantienen un estado de programa activo, y los valores de propiedades en grupos
de propiedades no persistentes se borran durante el inicio del sistema.

$ svccfg -s pkg/server:s11 listprop -l current
pkg application admin

pkg/inst_root astring admin /export/ipsrepos/Solaris11

pkg/port count admin 81

general framework admin

general/complete astring manifest

general/enabled boolean admin true

restarter framework <none> NONPERSISTENT

restarter/logfile astring <none> /var/svc/log/application-pkg-

server:default.log

restarter/contract count <none> 121

restarter/start_pid count <none> 1055

Inspección de configuración de servicio

48 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

restarter/start_method_timestamp time <none> 1379605275.329096000

restarter/start_method_waitstatus integer <none> 0

restarter/auxiliary_state astring <none> dependencies_satisfied

restarter/next_state astring <none> none

restarter/state astring <none> online

restarter/state_timestamp time <none> 1379605275.332259000

Visualización de valores en una instantánea
especificada

El siguiente comando enumera las instantáneas disponibles para esta instancia de servicio.
Utilice estos nombres de instantánea con svcprop o svccfg para mostrar valores de propiedades
que fueron establecidos en esa instantánea. Sólo las instancias tienen instantáneas. Los
servicios no tienen instantáneas. Consulte “Instantáneas del repositorio” [27] para obtener más
información sobre instantáneas del repositorio de configuración de servicio.

$ svccfg -s pkg/server:default listsnap
initial

previous

running

start

$ svccfg -s pkg/server:s11 listsnap
previous

running

start

Los comandos siguientes muestran que el valor de la propiedad pkg/inst_root era diferente en
la instantánea anterior.

$ svcprop -s previous -p pkg/inst_root pkg/server:s11
/var/share/pkg/repositories/solaris

$ svccfg -s pkg/server:s11

svc:/application/pkg/server:s11> selectsnap previous

[previous]svc:/application/pkg/server:s11> listprop pkg/inst_root
pkg/inst_root astring /var/share/pkg/repositories/solaris

[previous]svc:/application/pkg/server:s11> exit

Visualización de personalizaciones de
configuración

El comando svccfg listcust muestra las personalizaciones en la capa admin para el servicio
especificado. Utilice la opción -L para mostrar también personalizaciones en la capa site-
profile. El siguiente comando muestra que las propiedades pkg/port y pkg/inst_root del
servicio pkg/server han sido personalizadas por un administrador.

Visualización de parámetros de notificación de eventos

Capítulo 2. Obtención de información sobre los servicios 49

$ svccfg -s pkg/server:s11 listcust
pkg application admin

pkg/port count admin 81

pkg/inst_root astring admin /export/ipsrepos/Solaris11

general framework admin

general/complete astring manifest

general/enabled boolean admin true

El siguiente comando svcprop muestra que la definición de la propiedad config/nodename es
proporcionada en la capa manifest, pero el valor solaris está definido en la capa admin.

$ svccfg -s identity:node describe config/nodename
config/nodename astring solaris

 Network name of the computer

$ svcprop -p config/nodename -l all svc:/system/identity:node
config/nodename astring manifest ""

config/nodename astring admin solaris

El comando svccfg listcust también muestra todas las entidades enmascaradas. Utilice
la opción -M para mostrar sólo entidades enmascaradas. Antes de utilizar el comando
svccfg delcust, utilice el comando svccfg listcust para verificar los elementos que se
van a suprimir. Consulte “Supresión de grupos de propiedades, propiedades y valores de
propiedad” [74] y la página del comando man smf(5) para obtener una descripción de las
entidades enmascaradas.

Visualización de parámetros de notificación de eventos

El comando svcs -n muestra los parámetros de notificación de eventos FMA, los parámetros
de notificación de transición de estado SMF y los parámetros de notificación de transición
de estado de instancia de servicios. Consulte “Notification Parameters” (Parámetros de
notificación) en la página del comando man smf(5) para obtener más información sobre estos
parámetros.

$ svcs -n
Notification parameters for FMA Events

 Event: problem-diagnosed

 Notification Type: smtp

 Active: true

 reply-to: root@localhost

 to: root@localhost

 Notification Type: snmp

 Active: true

 Notification Type: syslog

 Active: true

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Visualización de parámetros de notificación de eventos

50 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

 Event: problem-repaired

 Notification Type: snmp

 Active: true

 Event: problem-resolved

 Notification Type: snmp

 Active: true

System wide notification parameters:

svc:/system/svc/global:default:

 Event: to-maintenance

 Notification Type: smtp

 Active: true

 to: sysadmins@example.com

svc:/application/pkg/mirror:default:

 Event: to-maintenance

 Notification Type: smtp

 Active: true

 to: installteam@example.com

Se muestran tres eventos FMA: problem-diagnosed, problem-repaired y problem-resolved.
Los parámetros de notificación también pueden configurarse para un cuarto evento: problem-
updated.

Para la configuración de notificación de transición de estado por todo el sistema, también se
menciona el servicio que almacena estos valores de configuración globales. Esta configuración
en todo el sistema es una configuración personalizada. Los valores de todo el sistema, o
globales, se aplican a todas las instancias de servicio que no tienen valores personalizados
establecidos.

La última configuración mostrada es una configuración personalizada para una instancia de
servicio en particular.

Utilice el comando svccfg listnotify para mostrar los parámetros de notificación sólo para
el evento especificado. Para eventos de transición de estado, utilice la opción -g para mostrar
valores de configuración globales. La salida muestra también el origen de los valores de los
parámetros de notificación.

$ svccfg listnotify problem-resolved
 Event: problem-resolved (source: svc:/system/fm/notify-params:default)

 Notification Type: snmp

 Active: true

$ svccfg listnotify -g to-maintenance
 Event: to-maintenance (source: svc:/system/svc/global:default)

 Notification Type: smtp

 Active: true

 to: sysadmins@example.com

$ svccfg -s pkg/mirror listnotify to-maintenance
 Event: to-maintenance (source: svc:/application/pkg/mirror)

 Notification Type: smtp

 Active: true

Visualización de parámetros de notificación de eventos

Capítulo 2. Obtención de información sobre los servicios 51

 to: installteam@example.com

Consulte “Configuración de notificación de transición de estado y eventos FMA” [62] para
obtener más información sobre la configuración de notificación de eventos.

52 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Capítulo 3. Administración de servicios 53

 3 ♦ ♦ ♦ C A P Í T U L O 3

Administración de servicios

En este capítulo se describe cómo iniciar, detener y reiniciar un servicio y cómo volver a leer
la configuración de servicio. En este capítulo también se describe cómo configurar el sistema
para recibir notificación de eventos FMA o transiciones de estado de servicio. Estos cambios
son personalizaciones de nivel admin como se describe en “Capas de repositorio” [26].

El comando que cambia el estado del servicio es svcadm. El comando svcadm opera en una
instancia de servicio. Si proporciona un nombre de servicio sin ninguna instancia especificada
y el servicio tiene sólo una única instancia, svcadm opera en esa instancia. Si proporciona un
nombre de servicio sin ninguna instancia especificada y el servicio tiene varias instancias, o si
especifica otro patrón que coincide con varias instancias, svcadm emite un mensaje de error.

Gestión de instancias de servicio SMF

Una instancia de servicio está siempre en uno de los estados descritos en “Estados de
servicio” [21]. En esta sección se discute cómo hacer que una instancia pase a un estado
diferente, cómo confirmar valores de propiedad actualizados para la instantánea en ejecución y
cómo suprimir instancias de la vista normal.

Inicio de un servicio

Una instancia de servicio que está en cualquiera de los siguientes estados ya está activada y no
necesita iniciarse: degraded, maintenance, offline, online. Si la instancia que desea iniciar
está en el estado degraded, maintenance o offline, consulte “Reparación de una instancia
degradada, fuera de línea o en mantenimiento” [107]. Si la instancia que desea iniciar está en
el estado disabled, active la instancia como se muestra en el siguiente procedimiento. Cuando
activa una instancia, el reiniciador para esa instancia intenta realizar la transición de la instancia
al estado online.

Cómo activar una instancia de servicio

54 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Cómo activar una instancia de servicio

1. Compruebe el estado de la instancia y las dependencias.
Compruebe que la instancia esté desactivada y que todas sus dependencias necesarias estén en
ejecución (en el estado online o degraded).

$ svcs -l FMRI

2. Active la instancia.
El reiniciador para el servicio intenta llevar la instancia especificada al estado online.

Una instancia puede activarse de manera temporal o permanente. La activación permanente
persiste durante el reinicio del sistema y es el valor predeterminado. La activación temporal
dura sólo hasta el reinicio.

■ Active permanentemente la instancia.

$ svcadm enable FMRI

■ Active temporalmente la instancia.
Utilice la opción -t para especificar una activación temporal.

$ svcadm enable -t FMRI

Si desea que una instancia se ejecute ahora pero no se ejecute en el siguiente reinicio,
asegúrese de que la instancia esté desactivada y, a continuación, active temporalmente la
instancia. Para verificar que la instancia esté activada temporalmente, utilice el comando
svcs -l y compruebe la fila enabled:

enabled true (temporary)

■ Active la instancia de manera síncrona.
Si especifica la opción -s, svcadm activa la instancia y espera que la instancia ingrese al
estado online o degraded antes de volver. El comando svcadm vuelve cuando la instancia
alcanza un estado en línea o cuando determina que la instancia requiere que intervenga el
administrador para alcanzar un estado en línea.

Utilice la opción -T con la opción -s para especificar un límite superior en segundos para
realizar la transición o determinar que no se puede realizar la transición.

$ svcadm enable -sT 10 FMRI

3. Verifique que la instancia esté en línea.

$ svcs FMRI

Cómo activar una instancia de servicio

Capítulo 3. Administración de servicios 55

Si la instancia está en el estado degraded, maintenance o offline, consulte “Reparación de
una instancia degradada, fuera de línea o en mantenimiento” [107].

ejemplo 3-1 Activación de una instancia de servicio permanentemente

El siguiente comando muestra que la instancia de servicio pkg/mirror:default está
actualmente desactivada y todas sus dependencias necesarias están en línea.

$ svcs -l pkg/mirror
fmri svc:/application/pkg/mirror:default

name IPS Repository Mirror

enabled false

state disabled

next_state none

state_time September 17, 2013 07:16:52 AM PDT

restarter svc:/system/svc/restarter:default

manifest /lib/svc/manifest/application/pkg/pkg-mirror.xml

dependency require_all/error svc:/milestone/network:default (online)

dependency require_all/none svc:/system/filesystem/local:default (online)

dependency optional_all/error svc:/system/filesystem/autofs:default (online)

dependency require_all/none svc:/application/pkg/repositories-setup (online)

El siguiente comando activa la instancia pkg/mirror:default. En este caso, el comando
svcadm vuelve porque la instancia pkg/mirror:default se ha activado correctamente.

$ svcadm enable -sT 10 pkg/mirror:default

$ svcs pkg/mirror
STATE STIME FMRI

online 22:03:53 svc:/application/pkg/mirror:default

ejemplo 3-2 Activación de una instancia de servicio temporalmente

El siguiente comando muestra que la instancia de servicio net-snmp:default está actualmente
desactivada y todas sus dependencias necesarias están en línea. La dependencia que está
desactivada es una dependencia opcional.

$ svcs -l net-snmp
fmri svc:/application/management/net-snmp:default

name net-snmp SNMP daemon

enabled false

state disabled

next_state none

state_time September 17, 2013 05:56:39 PM PDT

logfile /var/svc/log/application-management-net-snmp:default.log

restarter svc:/system/svc/restarter:default

contract_id

manifest /etc/svc/profile/generic.xml

manifest /lib/svc/manifest/application/management/net-snmp.xml

dependency require_all/none svc:/system/filesystem/local (online)

dependency optional_all/none svc:/milestone/name-services (online)

Cómo desactivar una instancia de servicio

56 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

dependency optional_all/none svc:/system/system-log (online)

dependency optional_all/none svc:/network/rpc/rstat (disabled)

dependency require_all/restart svc:/system/cryptosvc (online)

dependency require_all/restart svc:/milestone/network (online)

dependency require_all/refresh file://localhost/etc/net-snmp/snmp/snmpd.conf (online)

dependency require_all/none svc:/milestone/multi-user (online)

Después de activar la instancia con la opción -t como se muestra en el siguiente ejemplo, la
instancia está activada temporalmente, está en línea y tiene un ID de contrato porque ha iniciado
el proceso snmpd, como muestra el comando svcs -p.

$ svcadm enable -t net-snmp:default

$ svcs -l net-snmp
fmri svc:/application/management/net-snmp:default

name net-snmp SNMP daemon

enabled true (temporary)

state online

next_state none

state_time September 17, 2013 05:57:26 PM PDT

logfile /var/svc/log/application-management-net-snmp:default.log

restarter svc:/system/svc/restarter:default

contract_id 160

manifest /etc/svc/profile/generic.xml

manifest /lib/svc/manifest/application/management/net-snmp.xml

dependency require_all/none svc:/system/filesystem/local (online)

dependency optional_all/none svc:/milestone/name-services (online)

dependency optional_all/none svc:/system/system-log (online)

dependency optional_all/none svc:/network/rpc/rstat (disabled)

dependency require_all/restart svc:/system/cryptosvc (online)

dependency require_all/restart svc:/milestone/network (online)

dependency require_all/refresh file://localhost/etc/net-snmp/snmp/snmpd.conf (online)

dependency require_all/none svc:/milestone/multi-user (online)

$ svcs -p net-snmp
STATE STIME FMRI

online 17:57:26 svc:/application/management/net-snmp:default

 17:57:26 5022 snmpd

Detención de un servicio

Utilice el comando svcadm disable para desactivar una instancia activada o temporalmente
desactivada. Una instancia desactivada no se puede reiniciar. Primero debe activar la instancia.

Cómo desactivar una instancia de servicio

1. Compruebe si otros servicios dependen de esta instancia.

a. Enumere los servicios que dependen de esta instancia.

Cómo desactivar una instancia de servicio

Capítulo 3. Administración de servicios 57

$ svcs -D FMRI

b. Compruebe si el servicio dependiente requiere esta instancia.
Para cada resultado del comando svcs -D, utilice el comando svcs -l para comprobar si
la dependencia es una dependencia necesaria.

No debe desactivar esta instancia si esta instancia es una dependencia necesaria de otro
servicio.

2. Desactive la instancia.
El reiniciador para el servicio intenta llevar la instancia especificada al estado disabled.

Una instancia puede desactivarse de manera temporal o permanente. La desactivación
permanente persiste durante el reinicio del sistema y es el valor predeterminado. La
desactivación temporal dura sólo hasta el reinicio.

■ Desactive permanentemente la instancia.

$ svcadm disable FMRI

■ Desactive temporalmente la instancia.
Utilice la opción -t para especificar una desactivación temporal.

$ svcadm disable -t FMRI

Si desea que una instancia se desactive ahora pero se ejecute en el siguiente reinicio,
asegúrese de que la instancia esté en ejecución (en el estado online o degraded) y, a
continuación, desactive temporalmente la instancia. Para verificar que la instancia esté
desactivada temporalmente, utilice el comando svcs -l y compruebe la fila enabled:

enabled false (temporary)

■ Desactive la instancia de manera síncrona.
Si especifica la opción -s, svcadm desactiva la instancia y espera que la instancia ingrese
al estado disabled antes de volver. El comando svcadm vuelve cuando la instancia
alcanza el estado disabled o cuando determina que la instancia requiere que intervenga el
administrador para alcanzar el estado disabled.

Utilice la opción -T con la opción -s para especificar un límite superior en segundos para
realizar la transición o determinar que no se puede realizar la transición.

$ svcadm disable -sT 10 FMRI

3. Verifique que la instancia esté desactivada.

$ svcs FMRI

Cómo reiniciar una instancia de servicio

58 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

ejemplo 3-3 Desactivación de una instancia de servicio

En este ejemplo se muestra que la instancia de servicio pkg/update:default está inicialmente
en línea y no hay otros servicios que dependan de esta instancia. El comando svcadm disable
se ejecuta correctamente, la instancia está actualmente en el estado disabled y el intento de
reinicio falla.

$ svcs pkg/update
STATE STIME FMRI

online 7:18:17 svc:/application/pkg/update:default

$ svcs -D pkg/update:default
STATE STIME FMRI

$ svcadm disable pkg/update

$ svcs pkg/update
STATE STIME FMRI

disabled 22:51:12 svc:/application/pkg/update:default

$ svcadm restart pkg/update:default

$ svcs pkg/update
STATE STIME FMRI

disabled 22:51:12 svc:/application/pkg/update:default

Reinicio de un servicio

La operación de reinicio sólo reinicia las instancias que están actualmente en ejecución (en
el estado online o degraded). Puede que deba reiniciar una instancia en ejecución porque
ha realizado un cambio de configuración que no se puede hacer efectivo mientras se esté
ejecutando la instancia, por ejemplo.

Reiniciar una instancia de servicio no refresca la configuración. El comando svcadm restart
ejecuta el método de detención de la instancia y, a continuación, ejecuta el método de
inicio de la instancia. El comando svcadm restart no confirma los cambios de propiedad
en la instantánea en ejecución y no ejecuta el método de refrescamiento de la instancia.
Consulte “Relectura de configuración de servicio” [59] para obtener información sobre la
confirmación de cambios de configuración en la instantánea en ejecución.

Reiniciar el servicio manifest-import es un caso especial. Reiniciar el servicio manifest-
import importa cualquier manifiesto o perfil modificado en ubicaciones estándar, confirma los
cambios en el repositorio de configuración de servicio, toma una nueva instantánea en ejecución
y ejecuta el método de refrescamiento de instantáneas modificadas si existe un método de
refrescamiento.

Cómo reiniciar una instancia de servicio

1. Compruebe el estado de la instancia.
La instancia debe estar en el estado online o degraded.

Cómo reiniciar una instancia de servicio

Capítulo 3. Administración de servicios 59

$ svcs FMRI

2. Reinicie la instancia.
El reiniciador para el servicio intenta llevar la instancia especificada al estado online. La
mayoría de los reiniciadores implementan la operación de reinicio como una operación de
detención seguida de una operación de inicio.

■ Reinicie la instancia.

$ svcadm restart FMRI

■ Reinicie la instancia de manera síncrona.
Si especifica la opción -s, svcadm reinicia la instancia y espera que la instancia ingrese
al estado online, degraded o maintenance antes de volver. El comando svcadm vuelve
cuando la instancia alcanza uno de estos estados o cuando determina que la instancia
requiere que intervenga el administrador para alcanzar uno de estos estados.

Utilice la opción -T con la opción -s para especificar un límite superior en segundos para
realizar la transición o determinar que no se puede realizar la transición.

$ svcadm restart -sT 10 FMRI

3. Verifique que la instancia se haya iniciado.
Si el reinicio se realizó correctamente, la instancia está en estado online, degraded o
maintenance. Si la instancia está en el estado degraded o maintenance, consulte “Reparación
de una instancia degradada, fuera de línea o en mantenimiento” [107].

$ svcs FMRI

Relectura de configuración de servicio

Al cambiar la configuración del servicio, los cambios no aparecen inmediatamente en la
instantánea en ejecución. Esos cambios se almacenan en el repositorio de configuración de
servicio como valores de propiedad de edición o actuales. La operación de refrescamiento
actualiza la instantánea en ejecución de la instancia de servicio especificada con los valores de
la configuración de edición.

Los comandos svcadm refresh y svccfg refresh realizan los siguientes pasos:

1. Crear una nueva instantánea en ejecución para confirmar las propiedades de edición en la
instantánea en ejecución.

2. Ejecutar el método de refrescamiento de la instancia, si existe un método de refrescamiento
y la instancia está en estado online o degraded. El método de refrescamiento debe notificar

Cómo reiniciar una instancia de servicio

60 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

a la aplicación que se han realizado cambios. El método de refrescamiento puede volver a
leer los valores de propiedad de la instantánea en ejecución. Incluso si no existe un método
de refrescamiento, se actualiza la configuración en la instantánea en ejecución.

El comando svcadm refresh opera en una instancia de servicio. El comando svccfg refresh
opera en una instancia de servicio o en un servicio principal. Si se especifica un servicio,
el comando svccfg refresh refresca todas las instancias de ese servicio. Si bien se toman
instantáneas sólo para las instancias de servicio y no para los servicios principales, las
propiedades de servicio principal son heredadas por las instancias de servicio. Las propiedades
de servicio principal modificadas aparecen en una instantánea de instancia de servicio si la
instancia no sobrescribe esos cambios.

Algunos cambios, como cambios de dependencia, se aplican inmediatamente. Otros cambios
no se hacen efectivos hasta que el servicio se reinicia como se describe en “Reinicio de un
servicio” [58]. Los cambios que no se pueden realizar mientras se está ejecutando la
aplicación necesitan un refrescamiento seguido de un reinicio. Algunos ejemplos de los
cambios que no se pueden realizar mientras se está ejecutando la aplicación incluyen: cerrar o
abrir un socket o restablecer una variable de entorno.

Si especifica la opción -s con el comando svcadm refresh, svcadm refresca la instancia y
espera que la instancia ingrese al estado online, degraded o maintenance antes de volver. El
comando svcadm vuelve cuando la instancia alcanza uno de estos estados o cuando determina
que la instancia requiere que intervenga el administrador para alcanzar uno de estos estados.
Utilice la opción -T con la opción -s para especificar un límite superior en segundos para
realizar la transición o determinar que no se puede realizar la transición.

Supresión de un servicio

El comando svccfg delete no elimina una instancia de servicio del sistema. En su lugar, el
comando svccfg delete enmascara la instancia. Después de ejecutar el comando svccfg
delete, el manifiesto de servicio sigue existiendo en /lib/svc/manifest. SMF mantiene el
repositorio de configuración de servicio en sincronización con el contenido del sistema de
archivos. Ya que el manifiesto aún existe en el sistema de archivos en una ubicación estándar,
esa información de servicio aún se almacena en el repositorio y sólo es enmascarada de la
vista normal. Las personalizaciones administrativas se suprimen de una instancia enmascarada.
Consulte la página del comando man smf(5) para obtener una descripción de entidades
enmascaradas.

Los archivos que admiten una instancia de servicio se actualizan cuando se utilizan comandos
pkg, incluso si esa instancia de servicio está enmascarada. Cuando los archivos que admiten
una instancia de servicio se actualizan mediante comandos pkg, el almacén de datos SMF se
actualiza, aunque el servicio sigue enmascarado de la vista. Si la instancia de servicio no está
enmascarada, la instancia de servicio ya está actualizada desde los archivos enviados por pkg

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Cómo suprimir una instancia de servicio

Capítulo 3. Administración de servicios 61

sin necesidad de ninguna intervención. Para desenmascarar una instancia de servicio, consulte
Cómo deshacer la supresión de una instancia de servicio [61].

Cómo suprimir una instancia de servicio

1. Compruebe los dependientes de la instancia que desea suprimir.
Utilice el comando svcs -Dpara mostrar las instancias que dependen de esta instancia. Después
de suprimir esta instancia, es posible que no pueda ejecutar instancias dependientes. Utilice el
comando svcs -l para comprobar si esta instancia es una dependencia necesaria de la instancia
dependiente.

2. Enmascare la instancia.
Utilice el comando svccfg delete para enmascarar la instancia de la vista normal. Utilice el
comando svcs para mostrar el estado de la instancia. Si la instancia está en ejecución (está en el
estado online o degraded), utilice el comando svccfg delete -f para enmascarar la instancia
de la vista normal.

$ svcs -H my-svc
disabled 7:25:37 svc:/site/my-svc:default

$ svccfg delete svc:/site/my-svc:default

3. Verifique que la instancia esté enmascarada.
Utilice el comando svccfg listcust -M para confirmar que la instancia está enmascarada.
Los comandos como svcs deben mostrar un mensaje de error de que no se ha encontrado una
instancia coincidente.

$ svccfg listcust -M
svc:/site/my-svc:default manifest MASKED

 general admin MASKED

 general/complete astring admin MASKED

 general/enabled boolean admin MASKED true

$ svcs -H my-svc
svcs: Pattern 'my-svc' doesn't match any instances

Cómo deshacer la supresión de una instancia de servicio

1. Confirme que la instancia esté enmascarada.
Utilice el comando svccfg listcust -M como se muestra en el procedimiento anterior.

2. Desenmascare la instancia.

$ svccfg -s svc:/site/my-svc:default delcust
 Deleting customizations for instance: default

Volver a importar el manifiesto no elimina una máscara.

Configuración de notificación de transición de estado y eventos FMA

62 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

3. Verifique que la instancia esté desenmascarada.
Utilice el comando svccfg listcust -M para confirmar que la instancia no está enmascarada.
El comando svcs debe mostrar el estado de la instancia.

Configuración de notificación de transición de estado y
eventos FMA

Puede configurar el sistema para que le notifique cuando un servicio cambia de estado o
cuando se produce un evento FMA. Puede especificar notificación SMTP (protocolo simple de
transferencia de correo) o SNMP (protocolo simple de administración de redes).

De manera predeterminada, las capturas SNMP se envían en transiciones de mantenimiento.
Si utiliza SNMP para la notificación de transición, puede configurar más capturas para otras
transiciones de estado.

Los siguientes ejemplos muestran cómo configurar parámetros de notificación para eventos
SMF y FMA, y cómo suprimir parámetros de notificación.

EJEMPLO 3-4 Configuración de una notificación global para un evento de estado de servicio

El siguiente comando crea una notificación que envía un correo electrónico cuando los servicios
pasan al estado maintenance.

$ svccfg setnotify -g to-maintenance mailto:sysadmins@example.com

-g La opción -g establece este parámetro de notificación para todas las
instancias de servicio que no tienen valores personalizados establecidos.
Todas las instancias de servicio modificadas se refrescan. La opción
-g sólo puede ser utilizada cuando configura una notificación para
transiciones de estado de servicio, no con eventos FMA.

to-maintenance El argumento to-maintenance es un evento de transición de estado
descrito en “Parámetros de notificación” en la página del comando man
smf(5). La especificación del nombre de estado incluye transiciones
to-state y from-state. Este evento también podría ser una lista separada
por comas de transiciones.

mailto: El argumento mailto especifica la notificación que desea recibir para
el evento especificado. Este argumento puede también especificar snmp.
Un valor de notificación snmp debe ser snmp:active o snmp:inactive.
Un valor de notificación mailto puede ser mailto:active o
mailto:inactive, además de la forma mostrada en este ejemplo.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Configuración de notificación de transición de estado y eventos FMA

Capítulo 3. Administración de servicios 63

Establecer un parámetro de notificación sobrescribe cualquier valor
existente para ese evento. La configuración active e inactive no
sobrescribe valores existentes pero se alterna si la notificación existente
está activa para el evento especificado.

EJEMPLO 3-5 Configuración de una notificación para una instancia de servicio especificada

El siguiente comando crea una notificación que envía correo electrónico cuando el servicio
pkg/mirror pasa al estado maintenance.

$ svccfg -s pkg/mirror setnotify to-maintenance mailto:installteam@example.com

El siguiente comando crea una notificación que envía correo electrónico cuando el servicio
http:apache22 sale del estado online.

$ svccfg -s http:apache22 setnotify from-online mailto:webservices@example.com

EJEMPLO 3-6 Configuración de una notificación para un evento FMA

El argumento problem-diagnosed es un evento FMA. Este argumento puede ser una lista
separada por comas de eventos FMA. Consulte la lista de eventos FMA en “Parámetros de
notificación” en la página del comando man smf(5).

$ svccfg setnotify problem-diagnosed mailto:IT@example.com

EJEMPLO 3-7 Supresión de valores de notificación

Los siguientes comandos suprimen la configuración de notificación definida en los ejemplos
anteriores.

$ svccfg delnotify -g to-maintenance

$ svccfg -s pkg/mirror delnotify to-maintenance

$ svccfg setnotify problem-diagnosed mailto:root@localhost

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

64 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Capítulo 4. Configuración de servicios 65

 4 ♦ ♦ ♦ C A P Í T U L O 4

Configuración de servicios

SMF almacena datos de configuración en el repositorio de configuración de servicio.
Configurar servicios SMF significa modificar los datos en el repositorio de configuración
y, luego, confirmar las modificaciones en la instantánea en ejecución. En este capítulo se
describe cómo modificar los datos en el repositorio de configuración. Para ver los datos en el
repositorio de configuración, consulte “Inspección de configuración de servicio” [42]. Para
confirmar modificaciones de configuración en instantáneas en ejecución, consulte “Relectura de
configuración de servicio” [59].

Cada servicio e instancia de servicio almacena datos de configuración en propiedades, que
se organizan en grupos de propiedades. La modificación de los datos en el repositorio de
configuración incluye la modificación de valores de propiedad de servicio, la creación de
propiedades y grupos de propiedades personalizados, la creación de instancias de un servicio y
la aplicación de un perfil. La modificación de la configuración también incluye la supresión de
las personalizaciones y reversión de instantáneas de repositorio.

En este capítulo, también se muestra cómo modificar un servicio inetd.

Los cambios de configuración de SMF se pueden registrar mediante la estructura de auditoría
de Oracle Solaris. Consulte “Configuring the Audit Service (Task Map)” (Configuración de
servicio de auditoría [Mapa de tarea]) en Gestión de auditorías en Oracle Solaris 11.2 para
obtener más información.

Uso del comando de configuración de servicio
El comando svccfg manipula datos en el repositorio de configuración de servicio. Los
cambios realizados con el comando svccfg se registran en la capa admin. Consulte “Capas de
repositorio” [26] para obtener información sobre capas. Los cambios realizados con el comando
svccfg se almacenan en el repositorio de configuración de servicio como valores de propiedad
de edición o actuales y no aparecen inmediatamente en la instantánea en ejecución. Al cambiar
los datos de configuración, utilice el comando svcadm refresh o el comando svccfg refresh
para confirmar los nuevos valores para la instantánea en ejecución.

Mantener datos modificados recientemente separados de la instantánea en ejecución le permite
hacer varios cambios y, luego, confirmar todos los cambios en la instantánea en ejecución.

Uso del comando de configuración de servicio

66 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Mientras está en el proceso de realizar varios cambios, algunos valores de propiedad pueden ser
incompatibles o inconsistentes, pero no se modifica la instantánea en ejecución. Cuando termine
de realizar cambios, realice un refrescamiento.

Puede usar el comando svccfg en cualquiera de las siguientes maneras:

■ Utilice el comando svccfg editprop para llamar un editor en los grupos de propiedades y
las propiedades de la entidad seleccionada actualmente.

■ Introduzca un comando svccfg completo en la línea de comandos, especificando
subcomandos como setprop.

■ Introduzca sólo svccfg o svccfg -s FMRI en la línea de comandos para iniciar una sesión
interactiva.

■ Especifique la opción -f para leer los comandos svccfg de un archivo.

Invocación de un editor de propiedades

Invocar el comando svccfg como se muestra en el siguiente ejemplo abre un editor en las
propiedades de la entidad seleccionada. Esta forma del comando svccfg puede ser muy rápida
y cómoda para modificar varios valores de propiedad. Para el subcomando editprop, debe
especificar una entidad con la opción -s.

$ svccfg -s pkg/server:s11 editprop

Un archivo de comandos setprop para los valores actuales de cada propiedad de la entidad
especificada se abre en el editor especificado por la variable de entorno VISUAL. Si VISUAL no
está definido, se abre el editor especificado por EDITOR. Si VISUAL o EDITOR no están definidos,
el archivo de propiedad se abre en vi.

Cada línea del archivo está precedido por un carácter de comentario. Para cambiar el valor
de una propiedad en la configuración de edición svccfg, elimine el carácter de comentario,
cambie el valor y guarde el archivo. Para cambiar el valor de una propiedad en la instantánea
en ejecución, elimine el carácter de comentario de la última línea del archivo, que es el
subcomando refresh.

La lista siguiente muestra un ejemplo parcial de un archivo creado por el subcomando
editprop:

##

Change property values by removing the leading '#' from the

appropriate lines and editing the values. svccfg subcommands

such as delprop can also be added to the script.

##

Property group "pkg"

The following properties are defined in the selected instance

Uso del comando de configuración de servicio

Capítulo 4. Configuración de servicios 67

(svc:/application/pkg/server:s11)

setprop pkg/port = count: 81

setprop pkg/inst_root = astring: /export/ipsrepos/Solaris11

The following properties inherit from the parent service

(svc:/application/pkg/server)

...

Property group "pkg_bui"

...

Property group "pkg_secure"

...

Uncomment to apply these changes to this instance.

refresh

Como las instrucciones en el estado de archivo, puede agregar subcomandos distintos de
setprop. Por ejemplo, puede agregar un comando delprop. Algunos grupos de propiedades,
como framework y dependency, no se muestran de manera predeterminada. Especifique
editprop -a para mostrar todas las propiedades.

Los comandos sin comentarios en este archivo temporal son ejecutados cuando guarda y sale de
la sesión de edición.

Invocación de svccfg de manera interactiva o con
un archivo

Invocar el comando svccfg de manera interactiva como se muestra en el siguiente ejemplo
puede ser conveniente cuando desea realizar varias operaciones de configuración.

$ svccfg

svc:> select pkg/server

svc:/application/pkg/server> list
:properties

default

svc:/application/pkg/server> add s11

svc:/application/pkg/server> select s11

svc:/application/pkg/server:s11> setprop pkg/inst_root=/export/ipsrepos/Solaris11

svc:/application/pkg/server:s11> setprop pkg/port=81

svc:/application/pkg/server:s11> unselect

svc:/application/pkg/server> add oss

svc:/application/pkg/server> select oss

svc:/application/pkg/server:oss> setprop pkg/inst_root=/export/ipsrepos/SolarisStudio

Configuración de valores de propiedad

68 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

svc:/application/pkg/server:oss> setprop pkg/port=82

svc:/application/pkg/server:oss> unselect

svc:/application/pkg/server> list
:properties

default

s11

oss

svc:/application/pkg/server> refresh

svc:/application/pkg/server> select pkg/mirror:default

svc:/application/pkg/mirror:default> listprop config/crontab_period
config/crontab_period astring "30 2 25 * *"

svc:/application/pkg/mirror:default> setprop config/crontab_period="00 3 25 * *"

svc:/application/pkg/mirror:default> refresh

svc:/application/pkg/mirror:default> exit
$

Los mismos comandos proporcionados en las solicitudes interactivas en el ejemplo anterior
también pueden proporcionarse en un archivo y ejecutarse con un comando como el siguiente.

$ svccfg -f cfgpkgrepos

Configuración de valores de propiedad

Los siguientes comandos establecen valores de propiedad:

svccfg setprop

Cambia el valor de una propiedad.

svccfg addpropvalue

Agrega un valor a una propiedad de varios valores.

svccfg setenv

Cambia el valor de una variable de entorno para un entorno de ejecución de proceso de
servicio.

No olvide utilizar el comando svccfg refresh o svcadm refresh para confirmar cambios de
configuración en la instantánea en ejecución.

EJEMPLO 4-1 Configuración de un valor simple

En el uso más simple de setprop, especifique un pg/name para el servicio o instantánea
seleccionados, donde pg es el nombre del grupo de propiedades y name es el nombre de la
propiedad, y especifique el nuevo valor después de un símbolo de igual. Si la propiedad ya
existe o está en una plantilla, no necesita especificar el tipo de propiedad.

Configuración de valores de propiedad

Capítulo 4. Configuración de servicios 69

$ svccfg -s pkg/server:s11 setprop pkg/port=81

EJEMPLO 4-2 Configuración de un valor que contiene un carácter de dos puntos

Si el valor de la propiedad contiene un carácter dos puntos (:), entonces especifique el tipo de
propiedad como se muestra en el siguiente ejemplo donde el tipo es astring:

$ svccfg -s system-repository:default setprop config/http_proxy = astring:

 https://proxyURI

Utilice el subcomando listprop para buscar el tipo de la propiedad que desea establecer.

$ svccfg -s system-repository:default listprop config/http_proxy
config/http_proxy astring

EJEMPLO 4-3 Configuración de un valor que contiene espacios

Utilice comillas dobles para definir un valor que contiene espacios. En función de su shell, es
posible que tenga que poner la cadena entre comillas dobles en comillas simples.

$ svccfg -s pkg/mirror setprop config/crontab_period = "00 3 25 * *"

$ svccfg -s pkg/mirror setprop config/crontab_period = '"00 3 25 * *"'

Utilice comillas para definir un valor que contiene comillas dobles o caracteres de barra
invertida y utilice un carácter de barra diagonal inversa como escape de comillas dobles o
caracteres de barra invertida.

EJEMPLO 4-4 Configuración de un valor que es un conjunto de valores

Utilice paréntesis para especificar un conjunto de valores como un valor único. En función de
su shell, es posible que tenga que poner el valor definido entre comillas simples.

$ svccfg -s dns/client setprop config/nameserver = (10.0.0.1 192.168.0.1)

$ svccfg -s dns/client setprop config/nameserver = '(10.0.0.1 192.168.0.1)'

$ svccfg -s dns/client listprop config/nameserver
config/nameserver net_address 10.0.0.1 192.168.0.1

Utilice el subcomando describe para buscar el número de valores permitidos en el conjunto de
valores.

$ svccfg -s dns/client describe -v config/nameserver
config/nameserver net_address 10.0.0.1 192.168.0.1

 type: net_address

 required: false

 The IP address of a DNS nameserver to be used by the resolver.

 visibility: readwrite

 minimum number of values: 1

 maximum number of values: 3

 value: 10.0.0.1

 value: 192.168.0.1

Cómo modificar un valor de propiedad ttymon

70 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

EJEMPLO 4-5 Agregación de un valor

Utilice el subcomando addpropvalue para agregar el valor especificado a la propiedad
especificada de servicio o instancia de servicio seleccionados. El nuevo valor se anexa al final
de la lista de valores de propiedad existente para la propiedad.

$ svcprop -p keymap/layout keymap:default
US-English

$ svccfg -s keymap:default addpropvalue keymap:layout UK-English

$ svccfg -s keymap:default listprop keymap:layout
keymap/layout astring "US-English" "UK-English"

En el ejemplo setprop anterior, todos los valores del conjunto de valores se deben especificar
a la vez. Si sólo se especifica un valor, dicho valor se convierte en el nuevo conjunto de un
valor. En este ejemplo addpropvalue, los valores agregados son distintos. Para acceder a estos
valores, debe utilizar la función libscf scf_iter_property_values() para iterar sobre los
valores. Si bien listprop muestra ambos valores, describe muestra sólo el primer valor e
informa que el número máximo permitido de valores para esta propiedad es uno.

$ svccfg -s keymap:default describe -v keymap/layout
keymap/layout astring US-English

 type: astring

 required: true

 The keyboard layout

 visibility: readwrite

 minimum number of values: 1

 maximum number of values: 1

 value: US-English

Cómo modificar un valor de propiedad ttymon
Este procedimiento muestra cómo modificar parámetros transferidos a ttymon.

1. Identifique el servicio que desea modificar.
La página del comando man ttymon(1M) establece que el servicio a modificar es svc:/
system/console-login. La página del comando man ttymon(1M) también contiene
descripciones de las propiedades en el grupo de propiedades ttymon.
El siguiente comando muestra varias instancias del servicio console-login en esta imagen y
muestra que la instancia default es la única instancia actualmente en línea:

$ svcs console-login
STATE STIME FMRI

disabled 10:49:43 svc:/system/console-login:terma

disabled 10:49:43 svc:/system/console-login:termb

online 10:50:54 svc:/system/console-login:default

2. Identifique la propiedad que desea modificar.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mttymon-1m

Cómo modificar una variable de entorno para un entorno de proceso de servicio

Capítulo 4. Configuración de servicios 71

El siguiente comando muestra el nombre, el tipo de datos, el valor y una breve descripción de
cada propiedad en el grupo de propiedades ttymon en la instancia default:

$ svccfg -s console-login:default describe ttymon
ttymon application

ttymon/device astring /dev/console

 The terminal device to be used for the console login prompt.

ttymon/terminal_type astring

 Sets the initial value of the TERM environment variable

La salida anterior muestra que no hay ningún valor para la propiedad terminal_type. El
siguiente comando confirma que el valor de la propiedad ttymon/terminal_type de la
instancia console-login:default es actualmente nulo:

$ svcprop -p ttymon/terminal_type console-login:default
""

3. Modifique el valor de la propiedad.
Introduzca el siguiente comando para cambiar el valor de la propiedad ttymon/terminal_type
de la instancia console-login:default a xterm:

$ svccfg -s system/console-login:default setprop ttymon/terminal_type=xterm

4. Confirme el nuevo valor en la instantánea en ejecución.
La siguiente salida muestra que el valor de la propiedad terminal_type se modificó en la
configuración de edición pero no en la instantánea en ejecución:

$ svccfg -s console-login:default listprop ttymon/terminal_type
ttymon/terminal_type astring xterm

$ svcprop -p ttymon/terminal_type console-login:default
""

Tras actualizar la instancia de servicio, el valor de la propiedad se cambia en la instantánea en
ejecución:

$ svcadm refresh console-login:default

$ svcprop -p ttymon/terminal_type console-login:default
xterm

Cómo modificar una variable de entorno para un
entorno de proceso de servicio

Este procedimiento muestra cómo definir un valor para una variable de entorno en el entorno
donde se ejecutarán los procesos iniciados por el servicio.

Cómo modificar una variable de entorno para un entorno de proceso de servicio

72 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

El ejemplo en este procedimiento muestra cómo modificar variables de entorno cron para
ayudar con la depuración.

1. Verifique que el servicio se esté ejecutando.
La siguiente salida muestra que el servicio cron está en línea y un proceso cron está en
ejecución.

$ svcs -p cron
STATE STIME FMRI

online 10:24:05 svc:/system/cron:default

 10:24:05 1089 cron

2. Configure variables de entorno.
El subcomando setenv define una variable de entorno para el entorno donde se ejecutará un
proceso iniciado por un servicio o instancia de servicio.

Utilice el siguiente comando para comprobar los valores actuales de las variables de entorno
que desea definir:

$ pargs -e `pgrep -f /usr/sbin/cron`

Las variables de entorno que se establecen en este ejemplo no tienen valores actuales.

Los siguientes comandos establecen las variables de entorno UMEM_DEBUG y LD_PRELOAD para el
proceso /usr/sbin/cron iniciado por la instancia de servicio svc:/system/cron:default:

$ svccfg -s system/cron:default setenv UMEM_DEBUG default

$ svccfg -s system/cron:default setenv LD_PRELOAD libumem.so

3. Actualice y reinicie el servicio.
Al cambiar un valor de variable de entorno se requiere de un reinicio para que se lleve a cabo
un refrescamiento.

$ svcadm refresh system/cron:default

$ svcadm restart system/cron:default

4. Verifique que el cambio se haya realizado.
La siguiente salida muestra que el servicio se ha reiniciado, el proceso tiene un nuevo ID de
proceso, y las dos variables de entorno están establecidas para ese entorno de proceso.

$ svcs -p cron
STATE STIME FMRI

online 9:24:39 svc:/system/cron:default

 9:24:39 5601 cron

$ svcprop -g method -p environment system/cron:default
start/environment astring LD_PRELOAD=libumem.so UMEM_DEBUG=default

$ pargs -e `pgrep -f /usr/sbin/cron`
5601: /usr/sbin/cron

envp[0]: LOGNAME=root

Agregación de grupos de propiedades, propiedades y valores de propiedad

Capítulo 4. Configuración de servicios 73

envp[1]: LD_PRELOAD=libumem.so

envp[2]: PATH=/usr/sbin:/usr/bin

envp[3]: SMF_FMRI=svc:/system/cron:default

envp[4]: SMF_METHOD=start

envp[5]: SMF_RESTARTER=svc:/system/svc/restarter:default

envp[6]: SMF_ZONENAME=global

envp[7]: UMEM_DEBUG=default

Véase también El subcomando unsetenv anula una variable de entorno para un proceso iniciado por un
servicio o instancia de servicio.

Agregación de grupos de propiedades, propiedades y
valores de propiedad

Los siguientes comandos agregan propiedades y grupos de propiedades:

svccfg setprop

svccfg addpropvalue

Agrega la propiedad cuyo valor se establece si la propiedad aún no existe.

svccfg addpg

Agrega un nuevo grupo de propiedades a un servicio o instancia de servicio.

No olvide utilizar el comando svccfg refresh o svcadm refresh para confirmar cambios de
configuración en la instantánea en ejecución.

EJEMPLO 4-6 Uso de addpg para crear un nuevo grupo de propiedades

Use el subcomando addpg para agregar un grupo de propiedades al servicio o instancia de
servicio seleccionados.

svccfg -s FMRI addpg name type [flags]

type Por convención, el valor de type suele ser application. Consulte
Capítulo 5, Uso de SMF para controlar la aplicación para obtener más
información sobre tipos de grupos de propiedades.

flags Especifique P para el valor de flags para almacenar el grupo de
propiedades y cualquier propiedad agregada como no persistente. Si se
especifica P, este grupo de propiedades y las propiedades contenidas se
eliminarán automáticamente en el reinicio. El valor P es un alias para
SCF_PG_FLAG_NONPERSISTENT. Consulte la página del comando man
scf_service_add_pg(3SCF).

Supresión de grupos de propiedades, propiedades y valores de propiedad

74 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ svccfg -s svc:/site/my-svc addpg config application

$ svccfg -s my-svc listprop config
config application

$ svccfg -s my-svc:default listprop config
$

En este ejemplo, el administrador agregó el grupo de propiedades config al servicio principal,
my-svc, pero no a la instancia, my-svc:default. El comando listprop muestra que el grupo de
propiedades config no existe en la instancia de servicio.

EJEMPLO 4-7 Uso de setprop para crear una nueva propiedad

Utilice el subcomando setprop para establecer un valor de propiedad como se describe
en “Configuración de valores de propiedad” [68]. Si la propiedad aún no existe en la
instancia o servicio seleccionados, el grupo de propiedades se crea si el tipo y los indicadores
se encuentran en las definiciones de plantilla. Si la propiedad aún no existe en la instancia o
servicio seleccionados, debe especificar la propiedad type.

$ svccfg -s my-svc:default setprop config/vendor = astring: vendora

$ svccfg -s my-svc:default listprop config/vendor
config/vendor astring vendora

EJEMPLO 4-8 Uso de addpropvalue para crear una nueva propiedad

Utilice el subcomando addpropvalue para agregar un valor de propiedad como se describe
en “Configuración de valores de propiedad” [68]. Si la propiedad aún no existe en la
instancia o servicio seleccionados, el grupo de propiedades se crea si el tipo y los indicadores
se encuentran en las definiciones de plantilla. Si la propiedad aún no existe en la instancia o
servicio seleccionados, debe especificar la propiedad type.

$ svccfg -s my-svc:default addpropvalue config/vendor astring: vendorb

$ -s my-svc:default addpropvalue config/customer astring: acustomer

$ svccfg -s my-svc:default listprop config
config application

config/vendor astring "vendora" "vendorb"

config/customer astring acustomer

Supresión de grupos de propiedades, propiedades y
valores de propiedad

Los siguientes comandos suprimen valores de propiedad, propiedades y grupos de propiedades:

svccfg setprop

Suprimir todos los valores de una propiedad.

Supresión de grupos de propiedades, propiedades y valores de propiedad

Capítulo 4. Configuración de servicios 75

svccfg delpropvalue

Suprimir todos los valores de la propiedad especificada que coinciden con el patrón
especificado.

svccfg delprop

Suprimir una propiedad.

svccfg delpg

Suprimir un grupo de propiedades.

svccfg delcust

Suprimir personalizaciones administrativas.

No olvide utilizar el comando svccfg refresh o svcadm refresh para confirmar cambios de
configuración en la instantánea en ejecución.

Supresión de configuración administrativa

Las modificaciones de configuración realizadas mediante los comandos svccfg o las
llamadas libscf modifican sólo la capa admin del repositorio de configuración de servicio.
Consulte “Capas de repositorio” [26] para obtener información sobre capas. Al suprimir una
configuración que sólo está definida en la capa admin y no existe en cualquier otra capa, esa
configuración desaparece. Los comandos que muestran la configuración ya no muestran la
configuración suprimida, incluso cuando utiliza la opción -l para mostrar todas las capas
del repositorio de configuración de servicio. Consulte “Supresión de configuración no
administrativa” [77] para obtener información sobre la supresión de una configuración que
existe en otras capas.

EJEMPLO 4-9 Supresión de todos los valores de una propiedad

Utilice el subcomando setprop como se describe en “Configuración de valores de
propiedad” [68]. Para suprimir todos los valores de una propiedad, no especifique cualquier
tipo o valor. Los valores se suprimen, pero la propiedad todavía existe.

$ svccfg -s my-svc:default setprop config/vendor =

$ svccfg -s my-svc:default listprop config/vendor
config/vendor astring

EJEMPLO 4-10 Supresión de todos los valores coincidentes de una propiedad

Utilice el subcomando delpropvaluepara suprimir todos los valores de la propiedad con
nombre que coincide con el patrón especificado.

$ svccfg -s my-svc:default setprop config/tool = astring: '(hammer tongs wrench)'

Supresión de grupos de propiedades, propiedades y valores de propiedad

76 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ svccfg -s my-svc:default listprop config
config application

config/customer astring acustomer

config/vendor astring "vendora" "vendorb"

config/tool astring "hammer tongs wrench"

$ svccfg -s my-svc:default delpropvalue config/vendor '*b'

$ svccfg -s my-svc:default delpropvalue config/tool 'tong*'

$ svccfg -s my-svc:default listprop config
config application

config/customer astring acustomer

config/vendor astring vendora

config/tool astring "hammer tongs wrench"

$ # config/tool is a single value that is a value set

$ svccfg -s my-svc:default delpropvalue config/tool '*tong*'

$ svccfg -s my-svc:default listprop config
config application

config/customer astring acustomer

config/vendor astring vendora

config/tool astring

EJEMPLO 4-11 Supresión de una propiedad

Utilice el subcomando delprop para suprimir la propiedad con nombre del servicio o instancia
de servicio seleccionados.

$ svccfg -s my-svc:default delprop config/tool

$ svccfg -s my-svc:default listprop config
config application

config/customer astring acustomer

config/vendor astring vendora

EJEMPLO 4-12 Supresión de un grupo de propiedades

Los subcomandos delpg y delprop pueden suprimir un grupo de propiedades. El subcomando
delpgsuprime el grupo de propiedades con nombre del servicio o instancia de servicio
seleccionados. El subcomando delprop suprime el grupo de propiedades con nombre si no hay
ninguna propiedad con nombre.

$ svccfg -s my-svc:default delpg config

$ svccfg -s my-svc:default listprop config
$

EJEMPLO 4-13 Supresión de personalizaciones

El subcomando delcust suprime personalizaciones administrativas en el servicio o instancia
de servicio seleccionados. Antes de utilizar el subcomando delcust, utilice el subcomando
listcust con el mismo patrón u opción para ver lo que se va a suprimir. Si se especifica un
patrón, el patrón debe coincidir con una propiedad o grupo de propiedades.

Supresión de grupos de propiedades, propiedades y valores de propiedad

Capítulo 4. Configuración de servicios 77

$ svccfg -s my-svc:default listcust
config application admin

config/customer astring admin acustomer

config/vendor astring admin "vendora" "vendorb"

config/tool astring admin "hammer tongs wrench"

$ svccfg -s my-svc:default listcust '*tool'
config/tool astring admin "hammer tongs wrench"

$ svccfg -s my-svc:default delcust '*tool'
 Deleting customizations for property: config/tool

$ svccfg -s my-svc:default listcust '*tool'

$ svccfg -s my-svc:default listcust
config application admin

config/customer astring admin acustomer

config/vendor astring admin "vendora" "vendorb"

Supresión de configuración no administrativa

La configuración que existe en las capas site-profile, system-profile y manifest del
repositorio de configuración de servicio está definida en archivos de perfil y manifiestos de
servicio. Consulte “Capas de repositorio” [26] para obtener información sobre capas. SMF
mantiene el repositorio de configuración de servicio en sincronización con el contenido del
sistema de archivos. Cualquier configuración definida en un archivo de perfil o manifiesto
en una ubicación estándar aún existe en el sistema de archivos después de la personalización
administrativa, incluso una vez suprimida, y se mantiene almacenada en el repositorio de
configuración de servicio. Se dice que la configuración definida en un manifiesto o perfil
admite paquetes. Al suprimir la configuración que admite paquetes, la información no se
suprime del sistema de archivos pero se enmascara de modo que no se vea en la vista normal.
Consulte la página del comando man smf(5) para obtener una descripción de entidades
enmascaradas.

Suprimir la configuración que admite paquetes es una personalización administrativa. En este
caso, el subcomando delcust desenmascara la configuración, en lugar de suprimir algo. Utilice
el subcomando listcust -M para ver la configuración enmascarada. Utilice el subcomando
delcust -M para desenmascarar una configuración o deshacer la supresión o enmascaramiento
de la configuración.

EJEMPLO 4-14 Supresión de configuración que admite paquetes

En “Supresión de configuración administrativa” [75], el grupo de propiedades config
del servicio my-svc sólo existía en la capa admin. El grupo de propiedades config no existía
en cualquier manifiesto o perfil. Cuando estas propiedades se suprimieron, se eliminaron del
sistema. En este ejemplo se muestra el resultado diferente cuando suprime la configuración que
admite paquetes.

La propiedad está definida en el manifiesto de servicio:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Agregación de instancias de servicio

78 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ svccfg -s pkg/server listprop -l all pkg/inst_root
pkg/inst_root astring admin /export/ipsrepos/Solaris11

pkg/inst_root astring manifest /var/pkgrepo

$ svccfg -s pkg/server delprop pkg/inst_root

Después de la supresión, no se muestra la propiedad mediante listprop sin ninguna opción.
Debido a que la propiedad admite paquetes, la propiedad aún existe en el repositorio de
configuración de servicio y puede visualizarse utilizando las opciones -l o -M con el
subcomando listprop.

$ svccfg -s pkg/server listprop pkg/inst_root

$ svccfg -s pkg/server listprop -l all pkg/inst_root
pkg/inst_root astring admin MASKED /export/ipsrepos/Solaris11

pkg/inst_root astring manifest MASKED /var/pkgrepo

$ svccfg -s pkg/server listcust -M
pkg/inst_root astring admin MASKED /export/ipsrepos/Solaris11

EJEMPLO 4-15 Desenmascaramiento de configuración

Cuando desenmascara la propiedad, ambas personalizaciones desaparecen:

■ La propiedad ya no está más enmascarada u oculta.
■ La propiedad ya no tiene sus valores personalizados.

$ svccfg -s pkg/server delcust -M
 Deleting customizations for property: pkg/inst_root

$ svccfg -s pkg/server listprop -l all pkg/inst_root
pkg/inst_root astring manifest /var/pkgrepo

$ svccfg -s pkg/server listprop pkg/inst_root
pkg/inst_root astring /var/pkgrepo

Agregación de instancias de servicio

Las instancias de un servicio permiten que varias configuraciones de un servicio se ejecuten
de manera simultánea. Las instancias de servicio heredan y personalizan la configuración de
servicio común.

Utilice el subcomando add para crear una nueva entidad con el nombre especificado como
elemento secundario del servicio seleccionado.

$ svcs -Ho inst pkg/server
default

$ svccfg -s pkg/server add s11

$ svcs -Ho inst pkg/server
default

s11

Reversión de instantáneas

Capítulo 4. Configuración de servicios 79

Reversión de instantáneas

Cada una de las siguientes operaciones crea una nueva instantánea en ejecución:

■ svcadm restart manifest-import

■ svcadm refresh

■ svccfg refresh

El subcomando revert revierte las personalizaciones administrativas (capa admin) de la
instancia especificada por la opción -s y su servicio a los valores registrados en la instantánea
con nombre o la instancia actualmente seleccionada. Utilice el subcomando listsnap para
ver una lista de posibles instantáneas para esta instancia de servicio. Utilice el subcomando
selectsnap para seleccionar una instantánea en modo interactivo.

$ svcprop -p pkg/inst_root pkg/server:default
pkg/inst_root astring /export/ipsrepos/Solaris11

$ svccfg -s pkg/server:default listsnap
initial

previous

running

start

$ svcprop -s previous -p pkg/inst_root pkg/server:default
pkg/inst_root astring /var/pkgrepo

Debido a que el subcomando revert revierte todas las personalizaciones administrativas,
enumere todas las personalizaciones administrativas y examine sus valores antes de revertirlas.

$ svcprop -s previous -l admin pkg/server:default
pkg/inst_root astring /var/pkgrepo

$ svccfg -s pkg/server:default revert previous

$ svcadm refresh pkg/server:default

$ svcprop -p pkg/inst_root pkg/server:default
pkg/inst_root astring /var/pkgrepo

Importación y la aplicación de manifiestos y perfiles

Al reiniciar el servicio manifest-import, los manifiestos en ubicaciones estándar se importan
y los perfiles en ubicaciones estándar se aplican si son nuevos o fueron modificados. Consulte
“Paquetes de servicio” [25] para ubicaciones estándar de perfiles y manifiestos. Si la
importación de un manifiesto o la aplicación de un perfil resulta en el inicio o detención del
servicio, se ejecuta el método apropiado, si es que existe.

Si especifica un archivo en una ubicación estándar para el comando svccfg import se reinicia
el servicio manifest-import.

Configuración de varios sistemas

80 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

La práctica recomendada es colocar los archivos de perfil y manifiesto en ubicaciones estándar
y reiniciar el servicio manifest-import en lugar de utilizar los comandos svccfg import o
svccfg apply.

$ svcadm restart manifest-import

Al reiniciar el servicio manifest-import, la configuración de los perfiles y manifiestos en
ubicaciones estándar se aplica a la capa manifest, system-profile o site-profile de las
instancias afectadas. Las instancias afectadas se refrescan y validan, y se crea una nueva
instantánea.

Al importar manifiestos o aplicar perfiles y manifiestos en ubicaciones no estándar, la
configuración se aplica a la capa admin de las instancias afectadas. No se recomienda utilizar
ubicaciones no estándar para la entrega de configuración inicial o predeterminada. Para realizar
un gran número de cambios de configuración, es posible que la importación o aplicación desde
una ubicación no estándar sea más fácil que la emisión de muchos comandos, pero pierde el
beneficio de los mecanismos de gestión automatizados del servicio admin. Para gestionar la
entrega de servicio, el servicio manifest-import requiere ubicaciones conocidas y esperadas.

Configuración de varios sistemas

Para implementar la misma configuración en varios sistemas, cree un perfil SMF que
especifique los servicios que desea activar y los valores de las propiedades, y coloque dicho
perfil en el directorio site en cada sistema. Como se indica en “Capas de repositorio” [26], se
prefieren las personalizaciones locales por sobre los valores proporcionados cuando se instaló el
sistema, y las personalizaciones en la site-profile están en segundo lugar sólo respecto de las
personalizaciones realizadas por un administrador o aplicación.

Los perfiles agregan y establecen propiedades para los servicios e instancias existentes, y
especifican nuevas instancias de servicio. Los perfiles pueden especificar casi todo lo que puede
especificar un manifiesto.

Utilice uno de los siguientes métodos para crear un perfil de sitio:

■ Utilice el comando svcbundle con bundle-type=profile para crear un nuevo archivo de
perfil.

■ Utilice el comando svccfg extract para capturar información de perfil de un servicio
existente.

Personalice valores de propiedad en el archivo de perfil e incluya comentarios sobre el motivo
de cada personalización. Copie el archivo a /etc/svc/profile/site y reinicie el servicio
manifest-import.

Cómo crear un perfil mediante svcbundle

Capítulo 4. Configuración de servicios 81

Cómo crear un perfil mediante svcbundle

El servicio svc:/system/rmtmpfiles es responsable de depurar el directorio /tmp durante el
inicio. De manera predeterminada, el servicio rmtmpfiles no depura /var/tmp. Para limpiar
/var/tmp durante el proceso de inicio, cambie el comportamiento del servicio svc:/system/
rmtmpfiles estableciendo la propiedad options/clean_vartmp en true. La forma más sencilla
de lograr este comportamiento en varios sistemas es crear un perfil y colocarlo en /etc/svc/
profile/site en cada sistema.

1. Cree el perfil.
El siguiente comando crea un nuevo perfil en /tmp/rmtmpfiles.xml.

$ svcbundle -o /tmp/rmtmpfiles.xml -s service-name=system/rmtmpfiles \

 -s bundle-type=profile -s service-property=options:clean_vartmp:boolean:true

2. Realice los cambios necesarios en el perfil.

3. Copie el perfil en el directorio correcto.

$ cp /tmp/rmtmpfiles.xml /etc/svc/profile/site/rmtmpfiles.xml

4. Reinicie el servicio de importación de manifiesto para aplicar el perfil al sistema.

$ svcadm restart manifest-import

ejemplo 4-16 Instalación automática de un perfil mediante svcbundle

Si no necesita realizar cambios en el nuevo perfil, puede utilizar la opción -i para instalar el
perfil en cuanto se crea. El comando svcbundle escribirá el perfil en /etc/svc/profile/site/
rmtmpfiles.xml y reiniciará el servicio manifest-import. Cualquier archivo existente con el
mismo nombre en el directorio /etc/svc/profile/site se sobrescribirá.

svcbundle -i -s service-name=system/rmtmpfiles \

 -s bundle-type=profile -s service-property=options:clean_vartmp:boolean:true

Cómo crear un perfil mediante svccfg

1. Cree un perfil.
El comando svccfg extract muestra un perfil de servicio para el servicio o instancia
especificados para las capas admin y site-profile. Para extraer valores de otras capas, utilice
la opción -l.

$ svccfg extract -l current network/dns/client > dnsclientprofile.xml

Modificación de los servicios controlados por inetd

82 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

2. Realice los cambios necesarios en el perfil.
Cambie el nombre del perfil a un nombre significativo. De manera predeterminada, el nombre
está establecido en extract, como se muestra en el siguiente ejemplo:

<service_bundle type='profile' name='extract'>

3. Copie el perfil en el directorio correcto.

$ cp dnsclientprofile.xml /etc/svc/profile/site/dnsclientprofile.xml

4. Reinicie el servicio de importación de manifiesto para aplicar el perfil al sistema.

$ svcadm restart manifest-import

Modificación de los servicios controlados por inetd

Un servicio controlado mediante inetd es un servicio SMF que fue convertido a partir de una
configuración en el archivo inetd.conf. El comando inetd es el reiniciador delegado para
estos servicios.

El siguiente procedimiento muestra cómo cambiar los valores de propiedades de servicios
controlados por inetd.

Para confirmar que el servicio que desea modificar es controlado por inetd, invoque el
comando inetadm sin opciones ni argumentos para enumerar todos los servicios controlados
por inetd. El siguiente ejemplo sólo muestra una lista parcial.

$ inetadm
ENABLED STATE FMRI

enabled online svc:/application/cups/in-lpd:default

...

disabled disabled svc:/application/x11/xfs:default

La opción -l del comando inetadm enumera todas las propiedades del servicio controlado por
inetd. En el siguiente ejemplo, el mensaje de error indica que el servicio especificado no es un
servicio controlado por inetd. “No restarter property” (Sin propiedad de reiniciador) significa
que el reiniciador principal, svc.startd, gestiona la instancia de servicio.

$ inetadm -l ssh
Error: Specified service instance "svc:/network/ssh:default" has no

restarter property. inetd is not the delegated restarter of this instance.

Del mismo modo, en el ejemplo siguiente, el mensaje “Couldn't find property 'general/
restarter'” (No se ha podido encontrar la propiedad 'general/reiniciador') indica que el
reiniciador predeterminado, svc.startd, gestiona la instancia de servicio.

Cómo cambiar un valor de propiedad para un servicio controlado por inetd

Capítulo 4. Configuración de servicios 83

$ svcprop -p general/restarter ssh
svcprop: Couldn't find property 'general/restarter' for instance

'svc:/network/ssh:default'.

Si un servicio es controlado por inetd, su reiniciador es inetd, como se muestra en el siguiente
ejemplo.

$ svcprop -p general/restarter xfs
svc:/network/inetd:default

Cómo cambiar un valor de propiedad para un
servicio controlado por inetd

1. Enumere las propiedades para el servicio.
Utilice la opción -l del comando inetadm para enumerar todas las propiedades del servicio
especificado. Inspeccione los valores actuales de las propiedades.

inetadm -l FMRI

2. Cambie un valor de propiedad.
Utilice la opción -m del comando inetadm para cambiar el valor de una propiedad especificada.
En la página del comando man asociada con el servicio, debe encontrar información específica
sobre las propiedades de un servicio.

inetadm -m FMRI property-name=value

Para suprimir un valor de propiedad, especifique un valor vacío.

$ inetadm -m svc property=""

3. Verifique que el valor de propiedad se haya modificado.
Enumere las propiedades de nuevo para asegurarse de que los cambios apropiados se hayan
producido.

inetadm -l FMRI

4. Confirme que el cambio se haya aplicado.
Confirme que el cambio de propiedad se haya hecho efectivo.

ejemplo 4-17 Modificación del comando para ejecutarse cuando se inicia un servicio controlado por inetd

En este ejemplo se muestra cómo agregar o eliminar una opción o argumento de la línea de
comandos de un servicio controlado por inetd. El comando que se ejecuta cuando se inicia el
servicio es el valor de la propiedad exec.

Modificación de servicios que están configurados por un archivo

84 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Utilice la opción -l del comando inetadm para enumerar todas las propiedades del servicio
especificado de modo que pueda inspeccionar el valor actual de la propiedad exec. En este
ejemplo se muestra el servicio svc:/application/x11/xfs, que el servidor de fuentes
del sistema de ventanas X. Consulte la página del comando man xfs(1) para obtener más
información.

$ inetadm -l xfs | grep exec
 exec="/usr/bin/xfs -inetd"

Utilice la opción -m del comando inetadm para cambiar el valor de la propiedad exec del
servicio especificado.

$ inetadm -m xfs exec="/usr/bin/xfs -inetd -config /opt/site/fs/config"

Verifique que el valor de propiedad se haya modificado.

$ inetadm -l xfs | grep exec
 exec="/usr/bin/xfs -inetd -config /opt/site/fs/config"

Modificación de servicios que están configurados por un
archivo

Unos pocos servicios SMF que no están gestionados por inetd obtienen su configuración
a partir de un archivo en lugar desde las propiedades del servicio. Para modificar esta
configuración, edite el archivo de configuración y utilice los comandos SMF para reiniciar
el servicio. Estos archivos de configuración se pueden cambiar mientras el servicio está en
ejecución, pero el contenido de los archivos es de sólo lectura cuando el servicio está activo.

Antes de editar un archivo de configuración directamente, compruebe las siguientes
condiciones:

■ Asegúrese de que el archivo de configuración no contiene un mensaje advirtiéndole que no
edite directamente.

■ Asegúrese de que el servicio no tiene un grupo de propiedades de tipo configfile.

$ svcprop -g configfile network/ntp

Si el servicio tiene un grupo de propiedades de tipo configfile, modifique las propiedades
en esos grupos de propiedades y no el archivo de configuración. Consulte “Uso de un cliché
para crear un archivo de configuración” [98].

Por ejemplo, para agregar un nuevo servidor NTP que admita sus clientes NTP, agregue una
nueva entrada para el servidor en el archivo /etc/inet/ntp.conf y, luego, reinicie el servicio
NTP como se muestra en el siguiente comando:

$ svcadm restart svc:/network/ntp:default

Modificación de servicios que están configurados por un archivo

Capítulo 4. Configuración de servicios 85

Para activar IKEv2, modifique el archivo /etc/inet/ike/ikev2.config para configurar el
daemon IKEv2 y, luego, active el daemon IKEv2 como se muestra en el siguiente comando.
Para editar el archivo ikev2.config, utilice el comando pfedit como usuario que tiene
asignado el perfil de gestión IPsec de red. Al editar el archivo de esta manera se conserva la
correcta propiedad del archivo. Consulte la página del comando man pfedit(1M) para obtener
más información sobre el uso de pfedit.

$ svcadm enable svc:/network/ipsec/ike:ikev2

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpfedit-1m

86 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Capítulo 5. Uso de SMF para controlar la aplicación 87

 5 ♦ ♦ ♦ C A P Í T U L O 5

Uso de SMF para controlar la aplicación

En este capítulo se describe cómo proporcionar servicios de soporte para la aplicación, incluido
cómo utilizar un cliché para crear un archivo de configuración si la aplicación no puede utilizar
interfaces de biblioteca libscf para leer las propiedades.

Para obtener ejemplos adicionales de la creación y la entrega de servicios para realizar tareas
como la configuración de aplicaciones, consulte Capítulo 7, “Automating System Change as
Part of Package Installation” de “Packaging and Delivering Software With the Image Packaging
System in Oracle Solaris 11.2 ” y Capítulo 8, “Advanced Topics For Package Updating” de
“Packaging and Delivering Software With the Image Packaging System in Oracle Solaris 11.2
”.

Creación de un servicio SMF

Un manifiesto de servicio contiene el conjunto completo de propiedades asociadas a un servicio
específico, incluidas instancias, dependencias, secuencias de comandos a ejecutar cuando el
servicio se inicia y se detiene, y valores de propiedades de aplicaciones predeterminados. Los
manifiestos también proporcionan información de plantilla como una descripción del servicio.
Consulte la página del comando man service_bundle(4) y el paquete de servicio /usr/
share/lib/xml/dtd/service_bundle.dtd.1DTD para obtener una descripción completa
del contenido y el formato de un manifiesto SMF. Consulte también “Servicios de nombres,
instancias, propiedades y grupos de propiedades” [96] para reglas de denominación y
asignación de tipos de grupos de propiedades.

Utilizar la herramienta de generador de paquete de servicio svcbundle es una buena forma de
crear un servicio simple o de iniciar un servicio más complejo. Para obtener más información,
consulte la página del comando man svcbundle(1M). Puede utilizar el paquete de servicio
DTD y otros manifiestos de servicio para completar un servicio más complejo.

La ubicación estándar para manifiestos personalizados es /lib/svc/manifest/site. Los
manifiestos almacenados en esta ubicación se importan al repositorio de configuración de
servicio mediante el servicio svc:/system/early-manifest-import:default durante el
proceso de inicio antes de que comience cualquier servicio. La ejecución temprana del proceso
de importación garantiza que el repositorio contendrá información de los manifiestos más

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgsmf
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgsmf
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgsmf
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgadvupdate
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgadvupdate
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=PKDEVpkgadvupdate
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4service-bundle-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcbundle-1m

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

88 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

actuales antes de que los servicios se inicien. Los manifiestos almacenados en esta ubicación
estándar también se importan cuando se reinicia el servicio svc:/system/manifest-import.

Se pueden utilizar varios manifiestos para describir un único servicio. Esto puede ser útil, por
ejemplo, para definir una nueva instancia de un servicio sin modificar el manifiesto existente
para el servicio. Sin embargo, si la misma propiedad en la misma capa para el mismo servicio
o instancia es definida por varios manifiestos, la SMF no puede determinar el valor que se
debe utilizar. Cuando se detecta este tipo de conflicto, la instancia se coloca en el estado de
mantenimiento. Consulte “Capas de repositorio” [26] para obtener más información sobre las
capas.

Agregue un nombre y metadatos de descripción a los manifiestos de modo que los usuarios
puedan obtener información sobre este servicio a partir de los comandos svcs y svccfg
describe. También puede agregar descripciones de valores de propiedad. Consulte los
elementos value, values y template en la DTD.

Utilice el comando svccfg validate para validar el archivo de manifiesto de servicio o FMRI
de instancia de servicio. Con el manifiesto, el método y los archivos de perfil en ubicaciones
estándar, reinicie el servicio manifest-import para instalar y configurar instancias de servicio.
Utilice el comando svcs para comprobar el estado de las instancias de servicio.

Esta sección muestra cómo crear servicios SMF personalizados. El prefijo site está reservado
para personalizaciones específicas del sitio. Un servicio denominado svc:/site/service-name
no entrará en conflicto con los servicios proporcionados en una versión de Oracle Solaris.

Cómo crear un servicio SMF mediante la
herramienta de generador de paquete de servicio
Este procedimiento muestra cómo crear un servicio que utiliza una secuencia de comandos
personalizada existente como método de inicio.

1. Determine el modelo de servicio.
De manera predeterminada, svcbundle crea un servicio transient. Determine si la secuencia
de comandos de método de inicio para este servicio inicia cualquier daemon de larga ejecución
y es un servicio contract. Consulte “Modelos de servicio” [20] y la página del comando man
svc.startd(1M) para obtener información sobre los modelos de servicio.

2. Copie la secuencia de comandos en la ubicación estándar.
En este ejemplo, la secuencia de comandos que será la secuencia de comandos de método de
inicio para este servicio se denomina ex_svc. Copie esta secuencia de comandos en /lib/svc/
method/ex_svc.

3. Cree un manifiesto inicial.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvc.startd-1m

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

Capítulo 5. Uso de SMF para controlar la aplicación 89

En este ejemplo, el nombre del servicio es site/ex_svc. Este es un servicio transitorio y no es
necesario un método de detención.

$ svcbundle -o /tmp/ex_svc.xml -s service-name=site/ex_svc \

 -s start-method=/lib/svc/method/ex_svc

4. Realice todos los cambios necesarios en el manifiesto.
Compruebe que el contenido del manifiesto /tmp/ex_svc.xml sea lo que necesita. Agregue
comentarios según sea necesario.

5. Verifique que la ruta de manifiesto sea válida.
Utilice el comando svccfg validate para asegurarse de que el manifiesto de servicio sea
válido.

6. Copie el manifiesto en el directorio estándar.

$ cp /tmp/ex_svc.xml /lib/svc/manifest/site/ex_svc.xml

7. Importe el manifiesto e inicie el servicio.

$ svcadm restart manifest-import

ejemplo 5-1 Instalación automática de un manifiesto generado

Si no necesita realizar cambios en el nuevo manifiesto de servicio, puede utilizar la opción -i
para instalar el manifiesto en cuanto se crea. El comando svcbundle escribirá el manifiesto en /
lib/svc/manifest/site y reiniciará el servicio manifest-import. Cualquier archivo existente
con el mismo nombre en el directorio /lib/svc/manifest/site se sobrescribirá.

svcbundle -i -s service-name=site/ex_svc \

 -s start-method=/lib/svc/method/ex_svc

Creación de un servicio para iniciar o detener una
instancia de Oracle Database

En este ejemplo se presentan los siguientes servicios que ayudan a gestionar Oracle Database:

■ Un servicio de base de datos que inicia o detiene una instancia de Oracle Database.
■ Un servicio de listener que inicia el listener, que es un proceso que gestiona el tráfico

entrante de las solicitudes de conexión cliente a la instancia de base de datos.

Este ejemplo usa almacenamiento de copia de seguridad en archivo. Una alternativa al uso de
almacenamiento con copia de seguridad en archivo es utilizar la función Automatic Storage

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

90 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Management (ASM). ASM es un gestor de volumen y un sistema de archivo para archivos
Oracle Database.

Las siguientes variables de entorno se deben definir para cada instalación de Oracle Database:

ORACLE_HOME La ubicación donde está instalada la base de datos. En el ejemplo de
esta sección, la ubicación de la instalación de la base de datos es /opt/
oracle/product/home.

ORACLE_SID El ID de sistemas para identificar de manera única una base de datos
concreta en un sistema.

En este ejemplo, estas variables de entorno se establecen en los manifiestos de servicio y, a
continuación, se utilizan en las secuencias de comandos de método.

Servicio de inicio y detención de base de datos

Esta sección muestra el manifiesto de servicio de control de instancia de Oracle Database, /
lib/svc/manifest/site/oracle.xml. Las siguientes son algunas funciones a tener en cuenta
acerca de este manifiesto de servicio:

■ Se define una instancia de servicio, denominada svc:/site/application/database/
oracle:default. Esta instancia se encuentra activada de manera predeterminada.
En este ejemplo se muestran dos maneras de definir la instancia predeterminada.
En este ejemplo, la instancia predeterminada está definida en el elemento
create_default_instance en la parte superior del manifiesto. El elemento instance en la
parte inferior del manifiesto muestra la otra manera de hacerlo.

■ Este servicio requiere que se monten todos los sistemas de archivos locales y se inicialicen
todas las interfaces de red.
Si está utilizando una base de datos con copia de seguridad en archivo, el servicio de base
de datos debe depender del sistema de archivos local. Si utiliza ASM, el servicio de base
de datos debe depender del servicio que gestiona ASM. El servicio de base de datos debe
depender de la red para permitir conexiones de clientes remotos.

■ El elemento method_environment en el elemento method_context define las variables de
entorno ORACLE_HOME y ORACLE_SID, que identifican la instancia de base de datos a iniciar o
detener. Estos valores están disponibles para la secuencia de comandos de método a utilizar.

Si crea varias instancias de este servicio (consulte el elemento instance en la parte inferior
del manifiesto), entonces, es posible que cada instancia necesite su propio elemento
method_context para definir los valores ORACLE_HOME y ORACLE_SID únicos para esa base
de datos en particular.

■ Los atributos del elemento method_context pueden definir una agrupación de recursos
además del proyecto y directorio de trabajo mostrados en este ejemplo. También

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

Capítulo 5. Uso de SMF para controlar la aplicación 91

puede definir un elemento method_profile o method_credential en el elemento
method_context. El elemento method_credential puede especificar los valores
supp_groups y limit_privileges además de los valores user, group y privileges
mostrados en este ejemplo. Consulte la DTD para obtener más información.

■ La secuencia de comandos de método de inicio/detención es /lib/svc/method/oracle.
Se incrementa el número de segundos predeterminado antes de que se agote el tiempo de
espera.

■ Un usuario debe tener asignada la autorización solaris.smf.manage.oracle para activar
o desactivar esta instancia de servicio. En este ejemplo, el usuario oracle tiene asignada la
autorización solaris.smf.manage.oracle.

<?xml version="1.0"?>

<!--

 Define a service to control the startup and shutdown of a database instance.

-->

<!DOCTYPE service_bundle SYSTEM "/usr/share/lib/xml/dtd/service_bundle.dtd.1">

<service_bundle type="manifest" name="oracle">

<service name="site/application/database/oracle" type="service" version="1">

 <create_default_instance enabled="true" />

 <!--

 Wait for all local file systems to be mounted.

 Wait for all network interfaces to be initialized.

 -->

 <dependency type="service"

 name="fs-local"

 grouping="require_all"

 restart_on="none">

 <service_fmri value="svc:/system/filesystem/local" />

 </dependency>

 <dependency type="service"

 name="network"

 grouping="require_all"

 restart_on="none">

 <service_fmri value="svc:/milestone/network:default" />

 </dependency>

 <!-- Define the methods. -->

 <method_context project=":default" working_directory=":default">

 <method_credential user="oracle" group="dba" privileges=":default" />

 <method_environment>

 <envvar name="ORACLE_HOME" value="/opt/oracle/product/home" />

 <envvar name="ORACLE_SID" value="oracle" />

 </method_environment>

 </method_context>

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

92 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

 <exec_method type="method"

 name="start"

 exec="/lib/svc/method/oracle start"

 timeout_seconds="120"/>

 <exec_method type="method"

 name="stop"

 exec="/lib/svc/method/oracle stop"

 timeout_seconds="120" />

 <!--

 What authorization is needed to allow the framework

 general/enabled property to be changed when performing the

 action (enable, disable, etc) on the service.

 -->

 <property_group name="general" type="framework">

 <propval type="astring"

 name="action_authorization"

 value="solaris.smf.manage.oracle" />

 </property_group>

 <!-- Define an instance of the database. -->

 <!--<instance name="default" enabled="true" />-->

 <stability value="Evolving" />

</service>

</service_bundle>

Agregue un nombre y metadatos de descripción al manifiesto de modo que los usuarios puedan
obtener información sobre este servicio a partir de los comandos svcs y svccfg describe.
Consulte el elemento template en la DTD.

Utilice el comando svccfg validate para asegurarse de que el manifiesto de servicio sea
válido.

La siguiente secuencia de comandos de método de inicio/detención es /lib/svc/method/
oracle, para el servicio de control de instancia de Oracle Database. Este método llama a los
comandos dbstart y dbshut de la base de datos.

#!/bin/ksh -p

. /lib/svc/share/smf_include.sh

export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$ORACLE_HOME/lib

export PATH=$PATH:$ORACLE_HOME/bin

function startup

{

 dbstart $ORACLE_HOME

}

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

Capítulo 5. Uso de SMF para controlar la aplicación 93

function shutdown

{

 dbshut $ORACLE_HOME

}

case $1 in

 start) startup ;;

 stop) shutdown ;;

 *) echo "Usage: $0 { start | stop }" >&2

 exit $SMF_EXIT_ERR_FATAL

 ;;

esac

exit $SMF_EXIT_OK

Servicio de listener de base de datos

El listener es un proceso que gestiona el tráfico entrante de las solicitudes de conexión cliente a
la instancia de base de datos. El servicio de listener depende de la instancia de servicio de base
de datos cuyas conexiones cliente está gestionando.

Esta sección muestra el manifiesto de servicio de listener de instancia de Oracle Database,
/lib/svc/manifest/site/listener.xml. Las siguientes son algunas funciones a tener en
cuenta acerca de este manifiesto de servicio:

■ Se define una instancia de servicio, denominada svc:/site/application/database/
listener:default. Esta instancia se encuentra activada de manera predeterminada.

■ Este servicio requiere que se inicie el servicio de control de instancia de Oracle Database,
svc:/site/application/database/oracle. Si la instancia de base de datos se reinicia por
cualquier motivo, el listener también se reiniciará.

■ El elemento method_environment en el elemento method_context define las variables de
entorno ORACLE_HOME y ORACLE_SID, que identifican la instancia de base de datos a iniciar o
detener. Estos valores están disponibles para la secuencia de comandos de método a utilizar.

Si crea varias instancias de este servicio (consulte el elemento instance en la parte inferior
del manifiesto), entonces, es posible que cada instancia necesite su propio elemento
method_context para definir los valores ORACLE_HOME y ORACLE_SID únicos para esa base
de datos en particular.

■ Los atributos del elemento method_context pueden definir una agrupación de recursos
además del proyecto y directorio de trabajo mostrados en este ejemplo. También
puede definir un elemento method_profile o method_credential en el elemento
method_context. El elemento method_credential puede especificar los valores
supp_groups y limit_privileges además de los valores user, group y privileges
mostrados en este ejemplo. Consulte la DTD para obtener más información.

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

94 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

■ La secuencia de comandos de método de inicio/detención es /lib/svc/method/listener.
Se incrementa el número de segundos predeterminado antes de que se agote el tiempo de
espera.

■ Un usuario debe tener asignada la autorización solaris.smf.manage.oracle para activar o
desactivar esta instancia de servicio.

■ El servicio es transient. Consulte “Modelos de servicio” [20].

<?xml version="1.0"?>

<!--

 Define a service to control the startup and shutdown of a database listener.

-->

<!DOCTYPE service_bundle SYSTEM "/usr/share/lib/xml/dtd/service_bundle.dtd.1">

<service_bundle type="manifest" name="listener">

<service name="site/application/database/listener" type="service" version="1">

 <create_default_instance enabled="true" />

 <!--<single_instance />-->

 <!-- Wait for the database to be started. -->

 <dependency type="service"

 name="oracle"

 grouping="require_all"

 restart_on="refresh">

 <service_fmri value="svc:/site/application/database/oracle" />

 </dependency>

 <!-- Define the methods. -->

 <method_context project=":default" working_directory=":default">

 <method_credential user="oracle" group="dba" privileges=":default" />

 <method_environment>

 <envvar name="ORACLE_HOME" value="/opt/oracle/product/home" />

 <envvar name="ORACLE_SID" value="oracle" />

 </method_environment>

 </method_context>

 <exec_method type="method"

 name="start"

 exec="/lib/svc/method/listener start"

 timeout_seconds="150"/>

 <exec_method type="method"

 name="stop"

 exec="/lib/svc/method/listener stop"

 timeout_seconds="30" />

 <!--

 What authorization is needed to allow the framework

 general/enabled property to be changed when performing the

 action (enable, disable, etc) on the service.

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

Capítulo 5. Uso de SMF para controlar la aplicación 95

 -->

 <property_group name="general" type="framework">

 <propval type="astring"

 name="action_authorization"

 value="solaris.smf.manage.oracle" />

 </property_group>

 <!-- Make the instance transient (since it backgrounds itself). -->

 <property_group name="startd" type="framework">

 <propval name="duration" type="astring" value="transient" />

 </property_group>

 <!-- Define an instance of the listener. -->

 <!--<instance name="default" enabled="true" />-->

 <stability value="Evolving" />

</service>

</service_bundle>

Agregue un nombre y metadatos de descripción al manifiesto de modo que los usuarios puedan
obtener información sobre este servicio a partir de los comandos svcs y svccfg describe.
Consulte el elemento template en la DTD.

La siguiente secuencia de comandos de método de inicio/detención es /lib/svc/method/
listener, para el servicio de listener de instancia de Oracle Database. Este método inicia o
detiene un proceso del listener, lsnrctl. Cuando lsnrctl se inicia, comprueba el estado del
servicio de base de datos.

#!/bin/ksh -p

. /lib/svc/share/smf_include.sh

export LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$ORACLE_HOME/lib

export PATH=$PATH:$ORACLE_HOME/bin

function startup

{

 lsnrctl start

 # Wait for the listener to report ready.

 i=0

 while ! lsnrctl status | grep -i ready ; do

 ((i = i+1))

 if (($i == 120)) ; then

 # It's been *at least* 2 minutes, time to give up.

 echo "The listener failed to report ready." >&2

 exit $SMF_EXIT_ERR_FATAL

 fi

Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio

96 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

 sleep 1

 done

 # Ping the database once to prove it is now available.

 if ! tnsping $ORACLE_SID ; then

 exit $SMF_EXIT_ERR_FATAL

 fi

}

function shutdown

{

 lsnrctl stop

}

case $1 in

 start) startup ;;

 stop) shutdown ;;

 *) echo "Usage: $0 { start | stop }" >&2

 exit $SMF_EXIT_ERR_FATAL

 ;;

esac

exit $SMF_EXIT_OK

Servicios de nombres, instancias, propiedades y
grupos de propiedades

Los nombres de instancia y servicio deben coincidir con la siguiente expresión:

([A-Za-z0-9][_A-Za-z0-9.-]*,)?[A-Za-z0-9][_A-Za-z0-9.-]*

El nombre de instancia o servicio distingue mayúsculas y minúsculas, debe comenzar con un
carácter alfanumérico y puede contener caracteres alfanuméricos, guiones de subrayado (_),
guiones (-) y puntos (.). Para mantener la compatibilidad con versiones anteriores, se permite
una única coma (,) entre el primer y último carácter.

Los nombres de propiedad y grupos de propiedades deben coincidir con la siguiente expresión:

[A-Za-z0-9-._~:/?#\[\]@!$&'\(\)*+,;= %]+

Un nombre de propiedad o grupo de propiedades distingue mayúsculas y minúsculas y puede
contener caracteres alfanuméricos, guion (-), punto (.), guion de subrayado (_), tilde (~), dos
puntos (:), barra inclinada (/), signo de interrogación (?), signo de almohadilla (#), corchetes ([
y]), arroba (@), signo de exclamación (!), símbolo de dólar ($), símbolo de "y" comercial (&),
comillas simples ('), paréntesis ((y)), asterisco (*), signo más (+), coma (,), punto y coma (;),
signo igual (=), espacio y signo de porcentaje (%).

Cómo convertir una secuencia de comandos de control en ejecución en un servicio SMF

Capítulo 5. Uso de SMF para controlar la aplicación 97

En un FMRI, los nombres de propiedad o grupo de propiedades están codificados según
Uniform Resource Identifier (URI) Generic Syntax RFC 3986 con excepción de que el carácter
de coma no está codificado.

Un tipo de grupo de propiedades es una categoría para este grupo de propiedades. Los
tipos de grupos de propiedades incluyen application, dependency, method, framework,
implementation y template. Se pueden agregar tipos de grupo de propiedades adicionales,
siempre que cumplan con la convención de denominación extendida en smf(5). No especifique
framework, implementation o template como el tipo de su grupo de propiedades. Los grupos
de propiedades de tipo framework, implementation o template tienen un uso especial en
SMF. Se espera que los grupos de propiedades de tipo application sean sólo de interés para el
servicio al que el grupo está adjunto.

Cómo convertir una secuencia de comandos de
control en ejecución en un servicio SMF

Este procedimiento muestra cómo reemplazar una secuencia de comandos de control de
ejecución con un manifiesto de servicio SMF de modo que el servicio de control de ejecución
pueda ser gestionado por SMF. Para convertir una secuencia de comandos de control de
ejecución, utilice el nombre rc-script con la opción -s del comando svcbundle. Consulte la
página del comando man svcbundle(1M) para obtener más información o escriba svcbundle
help rc-script.

1. Determine el modelo de servicio.
De manera predeterminada, svcbundle crea un servicio transient. Determine si esta secuencia
de comandos de control de ejecución inicia cualquier daemon de larga ejecución y es un
servicio contract. Consulte “Modelos de servicio” [20] y la página del comando man
svc.startd(1M) para obtener información sobre los modelos de servicio.

2. Cree un manifiesto inicial.
En este ejemplo, el nombre del servicio es ex_con y es un servicio de contrato que se ejecuta en
el nivel 2.

$ svcbundle -o /tmp/ex_con.xml -s service-name=ex_con

 -s rc-script=/etc/init.d/ex_con:2 -s model=contract

3. Realice todos los cambios necesarios en el manifiesto.
Compruebe que el contenido del manifiesto /tmp/ex_con.xml sea lo que necesita. Agregue
comentarios según sea necesario.

4. Copie el manifiesto en el directorio estándar.

http://datatracker.ietf.org/doc/rfc3986/?include_text=1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcbundle-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvc.startd-1m

Uso de un cliché para crear un archivo de configuración

98 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

$ cp /tmp/ex_con.xml /lib/svc/manifest/site/ex_con.xml

5. Detenga el servicio existente.

$ /etc/init.d/ex_con stop

6. Desactive la secuencia de comandos de control de ejecución.
Elimine cualquier enlace a la secuencia de comandos de control de ejecución de los directorios
rcn.d pertinentes.

7. Importe el manifiesto e inicie el servicio.

$ svcadm restart manifest-import

8. Mencione el nuevo servicio.
Verifique que el nuevo servicio exista y esté en el estado esperado.

$ svcs ex-con

Uso de un cliché para crear un archivo de configuración

Si la aplicación no se puede utilizar para interfaces de biblioteca libscf para leer propiedades,
puede utilizar un cliché para crear un archivo de configuración. Un servicio de cliché crea
archivos de configuración mediante un archivo de cliché y valores de propiedad definidos en
el servicio de cliché. Un archivo de cliché contiene una definición estructural de un archivo de
configuración que es requerido por un servicio aunque ese servicio esté ahora gestionado por
SMF. Los servicios de cliché le permiten aprovechar las ventajas de la gestión de configuración
SMF sin cambios en la aplicación existente.

El cliché se utiliza para generar un archivo de configuración inmediatamente antes de que se
ejecute un método start de instancia de servicio. Si actualiza los valores de propiedad de
cliché, reinicie el servicio para incorporar los cambios en el archivo de configuración antes de
que la aplicación se inicie y lea el archivo de configuración.

Cómo crear un servicio de cliché

Un archivo de cliché contiene una definición estructural de un archivo de configuración que
sigue siendo requerido por un servicio aunque ese servicio esté ahora gestionado por SMF. La
utilidad svcio genera el archivo de configuración a partir de las definiciones en el archivo de
cliché y las propiedades del servicio SMF. Consulte la página del comando man svcio(1) para
obtener más información sobre la utilidad svcio y la página del comando man smf_stencil(4)
para obtener información sobre el formato de archivo de cliché.

Cómo crear un servicio de cliché

Capítulo 5. Uso de SMF para controlar la aplicación 99

1. Cree un archivo de cliché.
El archivo de cliché le indica a la utilidad svcio el formato a utilizar para crear el archivo de
configuración. La utilidad svcio convierte las propiedades SMF en archivos de configuración
específicos de la aplicación basados en una plantilla denominada cliché.

2. Agregue un grupo de propiedades al servicio.
El grupo de propiedades de servicio de cliché le indica a la utilidad svcio la ruta y el
propietario a utilizar para crear el archivo de configuración. SMF vuelve a generar la
configuración para todos los servicios de cliché antes de iniciar o refrescar métodos. Los grupos
de propiedades configfile le indican a SMF cómo generar los archivos de configuración. Cada
grupo de propiedades configfile describe un único archivo de configuración para el servicio
y le indica a svcio cómo generar estos archivos a partir de otras propiedades almacenadas en el
repositorio SMF.

Para configurar un servicio para que tome en cuenta el cliché, agregue un grupo de propiedades
para cada archivo de configuración gestionado que contenga las rutas del archivo de cliché a
utilizar como plantilla y del archivo de configuración resultante. El grupo de propiedades tiene
las siguientes propiedades:

path La ruta en la que escribir el archivo de configuración, por ejemplo /etc/
svc.conf.

stencil La ruta del archivo de cliché a utilizar, en relación con /lib/svc/
stencils. Por ejemplo, si el valor de la propiedad stencil es
svc.stencil, se utilizará el archivo /lib/svc/stencils/svc.stencil.

mode El modo que se va a utilizar para el archivo de configuración (path), por
ejemplo 644.

owner El propietario que se debe definir para el archivo de configuración
(path). Si esta propiedad no está definida, el propietario del archivo es el
usuario que invoca svcio.

group El grupo que se debe definir para el archivo de configuración (path). Si
esta propiedad no está definida, el grupo será el grupo predeterminado
para path.

Ejemplos de servicio de cliché en Oracle Solaris

Servicios para Puppet y Kerberos para utilizar clichés para proporcionar archivos de
configuración.

Cómo crear un servicio de cliché

100 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Servicio de cliché Puppet

Puppet es un kit de herramientas para gestionar la configuración de varios sistemas. En Oracle
Solaris, la aplicación Puppet es gestionada por SMF.

Vista de alto nivel de servicios Puppet

Al instalar el paquete system/management/puppet, obtiene dos instantáneas de servicio
SMF: puppet:master y puppet:agent. De manera predeterminada, estas instancias están
desactivadas.

Después de activar estas instancias, el siguiente comando muestra los servicios de contrato
puppet:master y puppet:agent.

$ svcs -p puppet
STATE STIME FMRI

online 17:19:32 svc:/application/puppet:agent

 17:19:32 2565 puppet

online 17:19:32 svc:/application/puppet:master

 17:19:32 2567 puppet

El siguiente comando muestra un poco más de información sobre los procesos iniciados por los
servicios de contrato:

$ ps -o pid,args -p 2565,2567
 PID COMMAND

 2565 /usr/ruby/1.9/bin/ruby /usr/sbin/puppet agent --logdest /var/log/puppet/puppet-

 2567 /usr/ruby/1.9/bin/ruby /usr/sbin/puppet master --logdest /var/log/puppet/puppet

Como sugirió la salida ps, puppet escribe los archivos log en /var/log/puppet:

$ ls /var/log/puppet
puppet-agent.log puppet-master.log

Archivo de configuración Puppet inicial

Puppet espera utilizar un archivo de configuración denominado /etc/puppet/puppet.conf. La
aplicación /usr/sbin/puppet lee información de configuración de /etc/puppet/puppet.conf
y no de propiedades definidas en las instancias de servicio application/puppet. Para
proporcionar el archivo de configuración requerido, cada instancia puppet proporciona un
archivo de cliché y un grupo de propiedades configfile. El grupo de propiedades configfile
le indica a la utilidad svcio que ejecute y cree el archivo de configuración especificado. El
archivo de cliché se utiliza para escribir datos de valores de propiedad de servicio en el archivo
de configuración en el formato correcto.

El siguiente comando muestra todas las propiedades de servicio puppet que están en un grupo
de propiedades de tipo configfile. Esta salida muestra que ambas instancias del servicio

Cómo crear un servicio de cliché

Capítulo 5. Uso de SMF para controlar la aplicación 101

puppet tienen las mismas propiedades configfile con los mismos valores. Cada instancia
de servicio puppet proporciona la ruta al archivo de configuración, el modo del archivo de
configuración y la ruta al archivo de cliché.

$ svcprop -g configfile puppet
svc:/application/puppet:master/:properties/puppet_stencil/mode astring 0444

svc:/application/puppet:master/:properties/puppet_stencil/path astring /etc/puppet/puppet.conf

svc:/application/puppet:master/:properties/puppet_stencil/stencil astring puppet.stencil

svc:/application/puppet:agent/:properties/puppet_stencil/mode astring 0444

svc:/application/puppet:agent/:properties/puppet_stencil/path astring /etc/puppet/puppet.conf

svc:/application/puppet:agent/:properties/puppet_stencil/stencil astring puppet.stencil

Los siguientes comandos confirman que estas propiedades de instancia se heredan del servicio
principal.

$ svccfg -s puppet listprop -l all puppet_stencil
puppet_stencil configfile manifest

puppet_stencil/mode astring manifest 0444

puppet_stencil/path astring manifest /etc/puppet/puppet.conf

puppet_stencil/stencil astring manifest puppet.stencil

$ svccfg -s puppet:agent listprop -l all puppet_stencil

$ svccfg -s puppet:master listprop -l all puppet_stencil

Para la infraestructura, es posible que necesite instancias puppet:agent1 y puppet:agent2,
por ejemplo. En ese caso, debe personalizar los valores de propiedad y agregar propiedades
para cada instancia como se muestra en “Modificación del archivo de configuración
Puppet” [102].

A continuación, se muestra el contenido inicial del archivo de configuración, /etc/puppet/
puppet.conf:

WARNING: THIS FILE GENERATED FROM SMF DATA.

DO NOT EDIT THIS FILE. EDITS WILL BE LOST.

#

See puppet.conf(5) and http://docs.puppetlabs.com/guides/configuring.html

for details.

Archivo de cliché Puppet

El contenido del archivo de cliché le indica qué propiedades y qué otra información se escriben
en el archivo de configuración. La ruta puppet.stencil que es el valor de la propiedad
puppet_stencil/stencil se relaciona con /lib/svc/stencils. A continuación se muestra el
contenido del archivo de cliché, /lib/svc/stencils/puppet.stencil:

WARNING: THIS FILE GENERATED FROM SMF DATA.

DO NOT EDIT THIS FILE. EDITS WILL BE LOST.

#

See puppet.conf(5) and http://docs.puppetlabs.com/guides/configuring.html

for details.

Cómo crear un servicio de cliché

102 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

; walk each instance and extract all properties from the config PG

$%/(svc:/$%s:(.*)/:properties)/ {

$%{$%1/general/enabled:?

[$%2]

$%/$%1/config/(.*)/ {

$%3 = $%{$%1/config/$%3} }

}

}

En el archivo de cliché, svc:/$%s:(.*)/:properties (o %1) se expande a svc:/application/
puppet:agent/:properties y svc:/application/puppet:master/:properties, donde .* (o
%2) coincide con cada instancia. El nombre de la instancia es luego utilizada para etiquetar el
bloque en el archivo de configuración. La siguiente incidencia de .* (o %3) coincide con cada
propiedad en el grupo de propiedades config para la instancia de servicio %1. El cliché le indica
a svcio escribir el nombre propiedad y el valor de esa propiedad de la instancia de servicio al
archivo de configuración.

Modificación del archivo de configuración Puppet

Como puede ver en “Archivo de configuración Puppet inicial” [100], inicialmente sólo
las líneas de comentario literal se escriben en el archivo de configuración. La escritura de
valores de propiedad en el archivo de configuración es evitada por la evaluación del valor de
la propiedad general/enabled en el archivo de cliché. El siguiente comando muestra que, de
manera predeterminada, el valor de la propiedad general/enabled es falso:

$ svcprop -p general/enabled puppet
svc:/application/puppet:master/:properties/general/enabled boolean false

svc:/application/puppet:agent/:properties/general/enabled boolean false

El uso del comando svcadm enable para activar la instancia no cambia el valor de la propiedad
general/enabled. Al cambiar el valor de la propiedad general/enabled a true y reiniciar
la instancia, todas las propiedades en el grupo de propiedades config para esa instancia se
escriben en el archivo de configuración.

$ svccfg -s puppet:agent setprop general/enabled=true

$ svcprop -p general/enabled puppet:agent
false

$ svcadm refresh puppet:agent

$ svcprop -p general/enabled puppet:agent
true

$ svcadm restart puppet:agent

El siguiente comando muestra que inicialmente la única propiedad en el grupo de propiedades
config es la ruta al archivo log para cada instancia:

$ svcprop -p config puppet
svc:/application/puppet:master/:properties/config/logdest astring /var/log/puppet/puppet-

master.log

Cómo crear un servicio de cliché

Capítulo 5. Uso de SMF para controlar la aplicación 103

svc:/application/puppet:agent/:properties/config/logdest astring /var/log/puppet/puppet-

agent.log

La propiedad config para la instancia activada ha sido agregada al archivo de configuración en
un bloque etiquetado con el mismo nombre de instancia:

WARNING: THIS FILE GENERATED FROM SMF DATA.

DO NOT EDIT THIS FILE. EDITS WILL BE LOST.

#

See puppet.conf(5) and http://docs.puppetlabs.com/guides/configuring.html

for details.

[agent]

logdest = /var/log/puppet/puppet-agent.log

La documentación de configuración Puppet indica que el archivo de configuración puede tener
los bloques [main], [agent] y [master]. La configuración en el bloque [main] se aplica al
agente y al elemento principal. Para el agente Puppet, la configuración en el bloque [agent]
sobrescribe la misma configuración en el bloque [main]. Para el elemento principal Puppet, la
configuración en el bloque [master] sobrescribe la misma configuración en el bloque [main].
Si desea proporcionar un bloque [main] para una configuración que sea común tanto al agente
y al elemento principal, cree una instancia puppet:main y las propiedades config apropiadas
para esa instancia.

Los comandos siguientes muestran cómo agregar la configuración al archivo de configuración
Puppet.

$ svccfg -s puppet:agent

svc:/application/puppet:agent> setprop config/report=true

svc:/application/puppet:agent> setprop config/pluginsync=true

svc:/application/puppet:agent> refresh

svc:/application/puppet:agent> exit

$ svcadm restart puppet:agent

$ cat /etc/puppet/puppet.conf
WARNING: THIS FILE GENERATED FROM SMF DATA.

DO NOT EDIT THIS FILE. EDITS WILL BE LOST.

#

See puppet.conf(5) and http://docs.puppetlabs.com/guides/configuring.html

for details.

[agent]

logdest = /var/log/puppet/puppet-agent.log

pluginsync = true

report = true

Se pueden utilizar comandos similares para eliminar propiedades y cambiar los valores de
propiedad. Consulte Capítulo 4, Configuración de servicios. Para agregar una instancia
main, utilice el comando svccfg add como se muestra en “Agregación de instancias de
servicio” [78].

Cómo crear un servicio de cliché

104 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Servicio de cliché Kerberos

Otro ejemplo de un servicio Oracle Solaris que utiliza un cliché es Kerberos. El siguiente
comando muestra que el grupo de propiedades configfile es krb5_conf, el archivo de cliché
es /lib/svc/stencils/krb5.conf.stencil y el archivo de configuración es /etc/krb5/
krb5.conf.

$ svcprop -g configfile svc:/system/kerberos/install:default
krb5_conf/disabled boolean true

krb5_conf/group astring sys

krb5_conf/mode integer 644

krb5_conf/owner astring root

krb5_conf/path astring /etc/krb5/krb5.conf

krb5_conf/stencil astring krb5.conf.stencil

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 105

 A ♦ ♦ ♦ A P É N D I C E A

Prácticas recomendadas y solución de
problemas de SMF

En este apéndice se proporcionan algunas de las mejores prácticas recomendadas y se muestra
cómo solucionar algunos problemas de servicio de SMF.

Prácticas recomendadas de SMF
La mayoría de los servicios describen la política de configuración. Si la configuración que
desea no está implementada, modifique la descripción de la política modificando el servicio.
Modifique los valores de las propiedades de servicio o cree nuevas instancias de servicio con
distintos valores de propiedad. No desactive las instancias de servicio y edite los archivos de
configuración que serán gestionados por un servicio SMF.

No modifique los manifiestos y perfiles de sistema entregados por Oracle o proveedores
de software de terceros. Estos manifiestos y perfiles se pueden reemplazar al actualizar el
sistema y, entonces, sus cambios en estos archivos se perderán. En su lugar, cree un perfil de
sitio para personalizar el servicio o utilice el comando svccfg o inetadm para manipular las
propiedades directamente. Los directorios /lib/svc/manifest/site y /var/svc/manifest/
site también se reservan para uso específico del sitio. Oracle Solaris no entrega manifiestos a
estos directorios.

Para aplicar la misma configuración personalizada en varios sistemas, utilice el comando
svcbundle o el comando svccfg extract para crear un archivo de perfil. Personalice valores
de propiedad en ese archivo e incluya comentarios sobre el motivo de cada personalización.
Copie el archivo a /etc/svc/profile/site en cada sistema y reinicie el servicio manifest-
import en cada sistema. Consulte “Configuración de varios sistemas” [80].

Al crear un perfil de sitio, asegúrese de que la configuración definida no entre en conflicto
con la configuración definida en otro perfil de sitio para el mismo servicio o instancia de
servicio. Cuando SMF encuentra la configuración en conflicto en la misma capa del repositorio
de configuración de servicio, la instancia de servicio afectada se coloca en el estado de
mantenimiento.

No utilice ubicaciones no estándar para archivos de perfil y manifiesto. Consulte “Paquetes de
servicio” [25] para ubicaciones estándar de perfiles y manifiestos.

Resolución de problemas de servicio

106 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Al crear un servicio para su propio uso, utilice site al principio del nombre de servicio: svc:/
site/service_name:instance_name.

No modifique la configuración del servicio de reiniciador maestro, svc:/system/svc/
restarter:default, excepto para configurar niveles de registro como se describe en
“Especificación de la cantidad de mensajes de inicio” [114].

Antes de utilizar el comando svccfg delcust, utilice el comando svccfg listcust con
las mismas opciones. El subcomando delcust puede eliminar todas las personalizaciones
administrativas en un servicio. Utilice el subcomando listcust para verificar que las
personalizaciones se suprimirán mediante el subcomando delcust.

En secuencias de comandos, utilice FMRI de instancia de servicio completo:
svc:/service_name:instance_name.

Resolución de problemas de servicio

En esta sección se analizan los aspectos siguientes:

■ Confirmación de cambios de configuración en la instantánea en ejecución
■ Corrección de servicios notificados con problemas
■ Transición manual de una instancia al estado degraded o maintenance
■ Corrección de un repositorio de configuración de servicios dañado
■ Configuración de la cantidad de mensajes para mostrar o almacenar en el inicio del sistema
■ Transición o inicio a un hito especificado
■ Uso de SMF para investigar problemas de inicio
■ Conversión de servicios inetd a servicios SMF

Comprensión de cambios de configuración

En el repositorio de configuración de servicio, SMF almacena los cambios de propiedad por
separado de las propiedades en la instantánea en ejecución. Al cambiar la configuración del
servicio, los cambios no aparecen inmediatamente en la instantánea en ejecución.

La operación de refrescamiento actualiza la instantánea en ejecución de la instancia de servicio
especificada con los valores de la configuración de edición.

De manera predeterminada, el comando svcprop muestra propiedades en la instantánea en
ejecución, y el comando svccfg muestra propiedades en la configuración de edición. Si ha
cambiado los valores de propiedad pero no realizó un refrescamiento de la configuración, los

Cómo reparar una instancia que está en mantenimiento

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 107

comandos svcprop y svccfg muestran diferentes valores de propiedad. Después de realizar
un refrescamiento de la configuración, los comandos svcprop y svccfg muestran los mismos
valores de propiedad.

Reiniciar no cambia la instantánea en ejecución. El comando svcadm restart no refresca la
configuración. Use el comando svcadm refresho svccfg refresh para confirmar los cambios
de configuración en la instantánea en ejecución.

Reparación de una instancia degradada, fuera de
línea o en mantenimiento

Utilice el comando svcs -x sin argumentos para mostrar información explicativa sobre las
instancias de servicio que cumplen cualquiera de las siguientes descripciones:

■ El servicio está activado, pero no está en ejecución.
■ El servicio impide que otro servicio activado se ejecute.

En la lista siguiente se resume cómo abordar problemas de servicio:

1. Diagnostique el problema, empezando por ver el archivo log de servicio.
2. Solucione el problema. Si solucionar el problema implica modificar la configuración de

servicio, refresque el servicio.
3. Mueva los servicios afectados a un estado en ejecución.

Cómo reparar una instancia que está en mantenimiento

Una instancia de servicio que está en mantenimiento está activada, pero no podrá ejecutarse.

1. Determine el motivo por el que la instancia está en mantenimiento.
La instancia puede estar transitando por el estado maintenance debido a que una acción
administrativa aún no se ha completado. Si la instancia está en transición, su estado debería
mostrarse como maintenance*.

En el ejemplo siguiente, las líneas “State”(Estado) y “Reason” (Motivo) muestran que el
servicio pkg/depot está en el estado maintenance porque falló el método de inicio.

$ svcs -x
svc:/application/pkg/depot:default (IPS Depot)

 State: maintenance since September 11, 2013 01:30:42 PM PDT

Reason: Start method exited with $SMF_EXIT_ERR_FATAL.

 See: http://support.oracle.com/msg/SMF-8000-KS

 See: pkg.depot-config(1M)

 See: /var/svc/log/application-pkg-depot:default.log

Cómo reparar una instancia que está en mantenimiento

108 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Impact: This service is not running.

Inicie sesión en el sitio de soporte de Oracle para ver el artículo de conocimientos de reparación
automática predictiva al que se hace referencia. En este caso, el artículo le indica ver el archivo
log para determinar el motivo del fallo del método de inicio. La salida svcs proporciona el
nombre del archivo log. Consulte “Visualización de archivos log de servicio” [40] para obtener
más información sobre cómo ver el archivo log. En este ejemplo, el archivo log muestra la
invocación de método de inicio y el mensaje de error fatal.

[Sep 11 13:30:42 Executing start method ("/lib/svc/method/svc-pkg-depot start").]

pkg.depot-config: Unable to get publisher information:

The path '/export/ipsrepos/Solaris11' does not contain a valid package repository.

2. Solucione el problema.
Uno o más de los pasos siguientes pueden ser necesarios.

■ Actualice la configuración de servicio.
Si para solucionar el problema informado necesita modificar la configuración de servicio,
use el comando svccfg refresh o svcadm refresh para cualquier servicio cuya
configuración haya cambiado. Verifique que la configuración se actualice en la instantánea
en ejecución mediante el comando svcprop para comprobar los valores de propiedad o
mediante otras pruebas específicas para este servicio.

■ Asegúrese de que las dependencias estén en ejecución.
A veces la línea “Impact” (Impacto) en la salida svcs -x le indica que servicios que
dependen del servicio que está en estado maintenance no están en ejecución. Utilice el
comando svcs -l para comprobar el estado actual de servicios dependientes. Asegúrese
de que todas las dependencias requeridas estén en ejecución. Utilice el comando svcs -x
para verificar que todos los servicios activados estén en ejecución.

■ Asegúrese de que los procesos de contrato estén detenidos.
Si el servicio que está en estado maintenance es un servicio de contrato, determine si los
procesos iniciados por el servicio no se han detenido. Cuando una instancia de servicio
de contrato está en un estado de mantenimiento, el ID de contrato debe estar en blanco,
como se muestra en el ejemplo siguiente, y todos los procesos asociados con esa instancia
de servicio deben estar detenidos. Utilice svcs -l o svcs -o ctid para comprobar que
no existe contrato para una instancia de servicio en mantenimiento. Utilice svcs -p para
comprobar si algún proceso asociado con esta instancia de servicio aún está en ejecución.
Cualquier proceso mostrado por svcs -p para una instancia de servicio en mantenimiento
debe finalizarse.

$ svcs -l system-repository
fmri svc:/application/pkg/system-repository:default

name IPS System Repository

enabled true

state maintenance

Cómo repara una instancia que está fuera de línea

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 109

next_state none

state_time September 17, 2013 07:18:19 AM PDT

logfile /var/svc/log/application-pkg-system-repository:default.log

restarter svc:/system/svc/restarter:default

contract_id

manifest /lib/svc/manifest/application/pkg/pkg-system-repository.xml

dependency require_all/error svc:/milestone/network:default (online)

dependency require_all/none svc:/system/filesystem/local:default (online)

dependency optional_all/error svc:/system/filesystem/autofs:default (online)

3. Notifique al reiniciador que la instancia está reparada.
Cuando el problema indicado está solucionado, utilice el comando svcadm clear para devolver
el servicio al estado online. Para servicios en el estado maintenance, el subcomando clear le
indica al reiniciador para ese servicio que el servicio fue reparado.

$ svcadm clear pkg/depot:default

Si especifica la opción -s, el comando svcadm espera volver hasta que la instancia alcance el
estado online o hasta que determine que la instancia no puede alcanzar el estado online sin
la intervención de un administrador. Utilice la opción -T con la opción -s para especificar un
límite superior en segundos para realizar la transición o determinar que no se puede realizar la
transición.

4. Verifique que la instancia se haya reparado.
Utilice el comando svcs para verificar que el servicio que estaba en mantenimiento esté ahora
en línea. Utilice el comando svcs -x para verificar que todos los servicios activados estén en
ejecución.

Cómo repara una instancia que está fuera de línea

Una instancia de servicio que está fuera de línea está activada, pero no está en ejecución o
disponible para ejecutarse.

1. Determine por qué la instancia está fuera de línea.
La instancia puede estar transitando por el estado offline porque sus dependencias aún no se
han cumplido. Si la instancia está en transición, su estado debería mostrarse como offline*.

2. Solucione el problema.

■ Active dependencias de servicio.
Si las dependencias requeridas están desactivadas, actívelas con el siguiente comando:

$ svcadm enable -r FMRI

■ Repare el archivo de dependencia.

Cómo repara una instancia degradada

110 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Un archivo de dependencia puede estar faltando o no se puede leer. Es posible que desee
utilizar pkg fix o pkg revert para solucionar este tipo de problema. Consulte la página
del comando man pkg(1).

3. Reinicie la instancia si es necesario.
Si la instancia está fuera de línea porque no se ha cumplido una dependencia necesaria, es
posible que al solucionar o activar la dependencia se reinicie la instancia fuera de línea y vuelva
a estar en línea sin necesidad de ninguna otra acción administrativa.

Si ha realizado alguna otra corrección para el servicio, entonces reinicie la instancia.

$ svcadm restart FMRI

4. Verifique que la instancia se haya reparado.
Utilice el comando svcs para verificar que la instancia que estaba fuera de línea esté ahora
en línea. Utilice el comando svcs -x para verificar que todos los servicios activados estén en
ejecución.

Cómo repara una instancia degradada

Una instancia de servicio degradada está activada y en ejecución o disponible para su ejecución,
pero está funcionando a una capacidad limitada.

1. Determine por qué la instancia está degradada.

2. Solucione el problema.

3. Solicite al reiniciador que coloque a la instancia en línea.
Cuando el problema indicado está solucionado, utilice el comando svcadm clear para devolver
la instancia al estado online. Para las instancias en estado degraded, el subcomando clear
solicita al reiniciador que pase esa instancia al estado online.

$ svcadm clear pkg/depot:default

4. Verifique que la instancia se haya reparado.
Utilice el comando svcs para verificar que la instancia que estaba degradada esté ahora en
línea. Utilice el comando svcs -x para verificar que todos los servicios activados estén en
ejecución.

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

Cómo repara una instancia degradada

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 111

Marcación de una instancia como degradada o en
mantenimiento

Puede marcar una instancia de servicio que esté en estado degraded o maintenance. Es posible
que desee hacer esto si la aplicación está parada en un bucle o en punto muerto, por ejemplo. La
información sobre el cambio de estado se propaga a las dependencias de la instancia marcada,
lo que puede ayudar a depurar otras instancias relacionadas.

Especifique la opción -I para solicitar un cambio de estado de inmediato.

Cuando se marca una instancia como maintenance, puede especificar la opción -t para solicitar
un cambio de estado temporal. Las solicitudes temporales sólo se mantienen hasta el reinicio.

Si especifica la opción -s con el comando svcadm mark, svcadm marca la instancia y espera
que la instancia ingrese al estado degraded o maintenance antes de volver. Utilice la opción -
T con la opción -s para especificar un límite superior en segundos para realizar la transición o
determinar que no se puede realizar la transición.

Diagnóstico y reparación de problemas del
repositorio

En el inicio del sistema, el daemon de repositorio, svc.configd, realiza una comprobación de
integridad del repositorio de configuración almacenado en /etc/svc/repository.db. Si la
comprobación de integridad svc.configd falla, el daemon svc.configd escribe un mensaje en
la consola, similar al siguiente:

svc.configd: smf(5) database integrity check of:

 /etc/svc/repository.db

 failed. The database might be damaged or a media error might have

 prevented it from being verified. Additional information useful to

 your service provider is in:

 /system/volatile/db_errors

 The system will not be able to boot until you have restored a working

 database. svc.startd(1M) will provide a sulogin(1M) prompt for recovery

 purposes. The command:

 /lib/svc/bin/restore_repository

 can be run to restore a backup version of your repository. See

Cómo restaurar un repositorio desde una copia de seguridad

112 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

 http://support.oracle.com/msg/SMF-8000-MY for more information.

El daemon svc.configd sale. Esa salida es detectada por el daemon svc.startd, y svc.startd
inicia sulogin.

En el indicador sulogin, introduzca Ctrl-D para salir de sulogin. El daemon svc.startd
reconoce la salida de sulogin y reinicia el daemon svc.configd, el cual comprueba el
repositorio nuevamente. Es posible que el problema no vuelva a aparecer después de este
reinicio adicional. No invoque directamente el daemon svc.configd. El daemon svc.startd
inicia el daemon svc.configd.

Si svc.configd vuelve a informar una comprobación de integridad con fallos y está
nuevamente en el indicador sulogin, asegúrese de que los sistemas de archivos no estén
llenos. Utilizando la contraseña root, inicie sesión remotamente o en el indicador sulogin.
Compruebe que haya espacio disponible en los sistemas de archivos system/volatile y root.
Si alguno de estos sistemas de archivos está lleno, haga espacio y vuelva a iniciar el sistema.
Si ninguno de estos sistemas de archivos está lleno, siga el procedimiento Cómo restaurar un
repositorio desde una copia de seguridad [112].

El repositorio de configuración de servicio puede dañarse por cualquiera de los siguientes
motivos:

■ Fallo de disco
■ Error de hardware
■ Error de software
■ Sobrescritura accidental del archivo

El siguiente procedimiento muestra cómo reemplazar un repositorio dañado con una copia de
seguridad del repositorio.

Cómo restaurar un repositorio desde una copia de seguridad

1. Inicie sesión.
Utilizando la contraseña root, inicie sesión remotamente o en el indicador sulogin.

2. Ejecute el comando para restaurar el repositorio:

/lib/svc/bin/restore_repository

La ejecución de este comando lo guía por los pasos necesarios para restaurar una copia de
seguridad que no está dañada. SMF realiza automáticamente copias de seguridad del repositorio
como se describe en “Copias de seguridad del repositorio” [27].

SMF mantiene los datos de configuración persistentes y no persistentes. Consulte “Repositorio
de configuración de servicios” [24] para obtener descripciones de estos dos repositorios.

Cómo restaurar un repositorio desde una copia de seguridad

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 113

El comando restore_repository sólo restaura el repositorio persistente. El comando
restore_repository también reinicia el sistema, que destruye los datos de configuración no
persistentes. Los datos no persistentes son datos de tiempo de ejecución que no son necesarios
en el reinicio del sistema.

Al iniciar, el comando /lib/svc/bin/restore_repository muestra un mensaje similar al
siguiente:

See http://support.oracle.com/msg/SMF-8000-MY for more information on the use of

this script to restore backup copies of the smf(5) repository.

If there are any problems which need human intervention, this script will

give instructions and then exit back to your shell.

Después de que el sistema de archivos root (/) se monta con permisos de escritura, o si el
sistema es una zona local, se le pide que seleccione la copia de seguridad del repositorio para
restaurar:

The following backups of /etc/svc/repository.db exists, from

oldest to newest:

... list of backups ...

Las copias de seguridad se nombran según el tipo y la hora en que la copia de seguridad se ha
realizado. Las copias de seguridad que empiezan con boot se completan antes de que se realiza
el primer cambio en el repositorio después del inicio del sistema. Las copias de seguridad
que empiezan con manifest_import se completan después de que svc:/system/manifest-
import:default termina su proceso. La hora de la copia de seguridad se proporciona en
formato YYYYMMDD_HHMMSS.

3. Introduzca la respuesta adecuada.
Normalmente, se selecciona la opción de copia de seguridad más reciente.

Please enter either a specific backup repository from the above list to

restore it, or one of the following choices:

 CHOICE ACTION

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

 boot restore the most recent post-boot backup

 manifest_import restore the most recent manifest_import backup

 -seed- restore the initial starting repository (All

 customizations will be lost, including those

 made by the install/upgrade process.)

 -quit- cancel script and quit

Enter response [boot]:

Si presiona Intro sin especificar una copia de seguridad para restaurar, se selecciona la respuesta
predeterminada, encerrada entre []. Al seleccionar -quit-, se sale de la secuencia de comandos
restore_repository y se regresa al indicador de shell.

Cómo restaurar un repositorio desde una copia de seguridad

114 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

Nota - Al seleccionar -seed-, se restaura el repositorio seed. Este repositorio está diseñado para
usarse durante la instalación inicial y las actualizaciones. El uso del repositorio seed para fines
de recuperación debe ser un último recurso.

Después de que la copia de seguridad para restaurar se ha seleccionado, se valida y se
comprueba su integridad. Si hay problemas, el comando restore_repository imprime
mensajes de error y le solicita otra selección. Una vez que se selecciona una copia de seguridad
válida, se imprime la siguiente información y se le solicita confirmación final.

After confirmation, the following steps will be taken:

svc.startd(1M) and svc.configd(1M) will be quiesced, if running.

/etc/svc/repository.db

 -- renamed --> /etc/svc/repository.db_old_YYYYMMDD_HHMMSS

/system/volatile/db_errors

 -- copied --> /etc/svc/repository.db_old_YYYYMMDD_HHMMSS_errors

repository_to_restore

 -- copied --> /etc/svc/repository.db

and the system will be rebooted with reboot(1M).

Proceed [yes/no]?

4. Escriba yes para solucionar el fallo.
El sistema se reinicia después de que el comando restore_repository ejecuta todas las
acciones enumeradas.

Especificación de la cantidad de mensajes de
inicio

De manera predeterminada, cada servicio que se inicia durante el inicio del sistema no muestra
un mensaje en la consola. Utilice uno de los siguientes métodos para cambiar los mensajes que
aparecen en la consola y los que se registran sólo en el archivo log svc.startd. El valor de
logging-level puede ser uno de los valores se muestran en la siguiente tabla.

■ Al iniciar un sistema SPARC, especifique la opción -m para el comando boot en el
indicador ok. Consulte “Messages options” (Opciones de mensajes) en la página del
comando man kernel(1M).

ok boot -m logging-level
■ Al iniciar un sistema x86, edite el menú GRUB para especificar la opción -m. Consulte

“Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio”
de “Inicio y cierre de sistemas Oracle Solaris 11.2 ” y “Messages options” (Opciones de
mensajes) en la página del comando man kernel(1M).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkernel-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740glyas
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740glyas
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkernel-1m

Cómo restaurar un repositorio desde una copia de seguridad

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 115

■ Antes de reiniciar un sistema, utilice el comando svccfg para cambiar el valor de la
propiedad options/logging. Si esta propiedad nunca se ha cambiado en este sistema, no
saldrá y tendrá que agregarla. El siguiente ejemplo cambia a mensajes detallados. El cambio
se hace efectivo en el siguiente reinicio del daemon svc.startd.

$ svccfg -s system/svc/restarter:default listprop options/logging

$ svccfg -s system/svc/restarter:default addpg options application

$ svccfg -s system/svc/restarter:default setprop options/logging=verbose

$ svccfg -s system/svc/restarter:default listprop options/logging

options/logging astring verbose

TABLA A-1 Niveles de registro de mensajes de inicio SMF

Palabra clave de
nivel de registro

Descripción

quiet Muestra en la consola cualquier mensaje de error que requiera de intervención administrativa.
También registra estos mensajes en syslog y en /var/svc/log/svc.startd.log.

verbose Además de los mensajes proporcionados en el nivel quiet, muestra en la consola un único
mensaje para cada servicio iniciado, y registra información /var/svc/log/svc.startd.log
sobre errores que no requieren información administrativa.

debug Además de los mensajes proporcionados en el nivel quiet, muestra en la consola un único
mensaje para cada servicio iniciado, y registra cualquier mensaje de depuración svc.startd
en /var/svc/log/svc.startd.log.

Especificación de hito SMF con el cual reiniciar

Cuando se inicia un sistema, puede especificar el hito SMF con el que se va a iniciar.

De manera predeterminada, todos los servicios para los que el valor de la propiedad general/
enabled es true se inician en el inicio del sistema. Para cambiar el hito con el que se inicia
un sistema, utilice uno de los métodos siguientes. El valor de milestone puede ser FMRI de un
servicio de hitos o una palabra clave como se muestra en Tabla A-2, “Hitos de inicio SMF y
niveles de ejecución correspondientes”.

■ Al iniciar un sistema SPARC, especifique la opción -m para el comando boot en el
indicador ok. Consulte la opción -m en la página del comando man kernel(1M).

ok boot -m milestone=milestone
■ Al iniciar un sistema x86, edite el menú GRUB para especificar la opción -m. Consulte

“Agregación de argumentos del núcleo mediante la edición del menú de GRUB en el inicio”
de “Inicio y cierre de sistemas Oracle Solaris 11.2 ” y la opción -m en la página del comando
man kernel(1M).

■ Antes de reiniciar un sistema, utilice el comando con svcadm milestone con la opción -
d. Tenga en cuenta que con o sin la opción -d, este comando restringe y restaura servicios

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkernel-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740glyas
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740glyas
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mkernel-1m

Cómo restaurar un repositorio desde una copia de seguridad

116 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

en ejecución inmediatamente. Con la opción -d, el comando también hace que el hito
especificado sea el hito de inicio predeterminado. Este nuevo valor predeterminado persiste
tras los reinicios.

$ svcadm milestone -d milestone

Este comando no cambia el nivel de ejecución actual del sistema. Para cambiar el nivel de
ejecución actual del sistema, utilice el comando init.

Si especifica la opción -s, svcadm cambia el hito y luego espera que la transición al hito
especificado se complete antes de volver. El comando svcadm vuelve cuando todas las
instancias han pasado al estado necesario para alcanzar el hito especificado o cuando
determine que se requiere la intervención del administrador para realizar una transición.
Utilice la opción -T con la opción -s para especificar un límite superior en segundos para
completar la operación de cambio de hito o devolución.

La siguiente tabla describe hitos de inicio SMF, incluyendo cualquier nivel de ejecución Oracle
Solaris correspondiente. Un nivel de ejecución del sistema define los servicios y recursos
disponibles para los usuarios. Un sistema sólo puede estar en un nivel de ejecución a la vez.
Para obtener información sobre niveles de ejecución, consulte “Cómo funcionan los niveles de
ejecución” de “Inicio y cierre de sistemas Oracle Solaris 11.2 ”, la página del comando man
inittab(4) y el archivo /etc/init.d/README. Para obtener más información sobre hitos de
inicio SMF, consulte el subcomando milestone en la página del comando man svcadm(1M).

TABLA A-2 Hitos de inicio SMF y niveles de ejecución correspondientes

FMRI de hito SMF o palabra clave Nivel de
ejecución
correspondiente

Descripción

none La palabra clave none representa un hito donde ningún servicio se está
ejecutando a excepción del reiniciador maestro. Cuando se especifica none,
todos los servicios excepto svc:/system/svc/restarter:default se
desactivan temporalmente.

El hito none puede ser útil para depurar problemas de inicio. Consulte
Cómo investigar problemas de inicio de servicios durante el inicio del
sistema [117] para obtener instrucciones específicas.

all La palabra clave all representa un hito que depende de cada servicio.
Cuando se especifica all, se ignoran solicitudes de desactivación o
activación temporal para todos los servicios. Este es el hito predeterminado
utilizado por svc.startd.

svc:/milestone/single-user s o S Ignora solicitudes de desactivación o activación temporal para svc:/
milestone/single-user:default y todos los servicios en los que depende
directa o indirectamente. Desactiva temporalmente todos los demás
servicios.

svc:/milestone/multi-user 2 Ignora solicitudes de desactivación o activación temporal para svc:/
milestone/multi-user:default y todos los servicios en los que depende
directa o indirectamente. Desactiva temporalmente todos los demás
servicios.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740runlevels-130
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53740runlevels-130
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4inittab-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m

Cómo investigar problemas de inicio de servicios durante el inicio del sistema

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 117

FMRI de hito SMF o palabra clave Nivel de
ejecución
correspondiente

Descripción

svc:/milestone/multi-user-server 3 Ignora solicitudes de desactivación o activación temporal para svc:/
milestone/multi-user-server:default y todos los servicios en los
que depende directa o indirectamente. Desactiva temporalmente todos los
demás servicios.

Para determinar el hito con el que un sistema se inicia actualmente, use el comando svcs. El
siguiente ejemplo muestra que el sistema se inicia para nivel de ejecución 3, milestone/multi-
user-server:

$ svcs 'milestone/*'
STATE STIME FMRI

online 9:08:05 svc:/milestone/unconfig:default

online 9:08:06 svc:/milestone/config:default

online 9:08:07 svc:/milestone/devices:default

online 9:08:25 svc:/milestone/network:default

online 9:08:31 svc:/milestone/single-user:default

online 9:08:51 svc:/milestone/name-services:default

online 9:09:13 svc:/milestone/self-assembly-complete:default

online 9:09:23 svc:/milestone/multi-user:default

online 9:09:24 svc:/milestone/multi-user-server:default

Uso de SMF para investigar problemas de inicio
de sistema
En esta sección se describen las acciones que se deben realizar si el sistema se bloquea durante
el inicio o si un servicio clave no se puede iniciar durante el inicio.

Cómo investigar problemas de inicio de servicios durante el
inicio del sistema

Si se producen problemas al iniciar los servicios en el inicio del sistema, en ocasiones, el
sistema se bloquea durante el inicio. Este procedimiento muestra cómo investigar los problemas
de servicio que se producen en el momento del inicio.

1. Inicie sin iniciar los servicios.
El siguiente comando indica al daemon svc.startd que desactive temporalmente todos los
servicios e inicie sulogin en la consola.

ok boot -m milestone=none

Consulte “Especificación de hito SMF con el cual reiniciar” [115] para obtener una lista de
hitos SMF que puede usar con el comando boot -m.

Cómo forzar un inicio de sesión de usuario único si el servicio del sistema de archivos local falla durante el inicio

118 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

2. Inicie sesión en el sistema como root.

3. Active todos los servicios.

svcadm milestone all

4. Determine dónde se bloqueó el proceso.
Cuando el proceso de inicio se bloquea, determine qué servicios no se están ejecutando
mediante la ejecución de svcs -a. Busque mensajes de error en los archivos log, en /var/svc/
log.

5. Después de solucionar los problemas, verifique que todos los servicios se
hayan iniciado.

a. Verifique que todos servicios necesarios estén en línea.

svcs -x

b. Verifique que las dependencias de servicio console-login se hayan cumplido.
Este comando verifica que el proceso login en la consola se ejecutará.

svcs -l system/console-login:default

6. Continúe con el proceso de inicio normal.

Cómo forzar un inicio de sesión de usuario único si el
servicio del sistema de archivos local falla durante el inicio

Los sistemas de archivos locales que no son necesarios para iniciar el sistema son montados
por el servicio svc:/system/filesystem/local:default. Cuando algunos de esos sistemas de
archivos no se pueden montar, el servicio filesystem/local entra en estado de mantenimiento.
El inicio del sistema continúa, y cualquier servicio que no depende de filesystem/local se
inicia. Los servicios que tienen una dependencia necesaria en el servicio filesystem/local no
se iniciaron.

Este procedimiento explica cómo cambiar la configuración del sistema, de manera que un
indicador sulogin aparezca inmediatamente después de que el servicio falla, en lugar de
permitir que el inicio del sistema continúe.

1. Modifique el servicio system/console-login.

$ svccfg -s svc:/system/console-login

svc:/system/console-login> addpg site,filesystem-local dependency

svc:/system/console-login> setprop site,filesystem-local/entities = fmri: svc:/system/

filesystem/local

Conversión de servicios inetd a los servicios SMF

Apéndice A. Prácticas recomendadas y solución de problemas de SMF 119

svc:/system/console-login> setprop site,filesystem-local/grouping = astring: require_all

svc:/system/console-login> setprop site,filesystem-local/restart_on = astring: none

svc:/system/console-login> setprop site,filesystem-local/type = astring: service

svc:/system/console-login> end

2. Actualice el servicio.

$ svcadm refresh console-login

Cuando se produce un fallo con el servicio system/filesystem/local:default, el comando
svcs -vx se debe utilizar para identificar el fallo. Después de que se ha reparado el fallo, utilice
el siguiente comando para borrar el estado de error y permitir que el inicio del sistema continúe:

$ svcadm clear filesystem/local

Conversión de servicios inetd a los servicios SMF

El archivo inetd.conf en el sistema no debe contener entradas. El archivo inetd.conf
sólo debe contener comentarios de que se trata de un archivo heredado que ya no se utiliza
directamente. Si el archivo inetd.conf contiene cualquier entrada, siga las instrucciones de
esta sección para convertir estas configuraciones a servicios SMF. Los servicios que están
configurados en el archivo inetd.conf pero no están configurados como un servicio SMF no
están disponibles para su uso. Los servicios que se configuran en el archivo inetd.conf no son
reiniciados por el comando inetd directamente. En cambio, el comando inetd es el iniciador
delegado para los servicios convertidos.

Durante el inicio del sistema inicial, las configuraciones en el archivo inetd.conf se convierten
automáticamente a servicios SMF. Después del inicio del sistema inicial, se pueden agregar
entradas al archivo inetd.conf mediante la instalación de software adicional no entregado
por paquetes Image Packaging System (IPS). El software entregado por paquetes IPS incluye
cualquier manifiesto SMF requerido, y ese manifiesto SMF inicia esa instancia de servicio con
los valores de propiedad correctos.

Si el archivo inetd.conf en su sistema contiene entradas, use el comando inetconv para
convertir esas configuraciones a servicios SMF. El comando inetconv convierte entradas
inetd.conf en archivos de manifiesto de servicio SMF e importa esos manifiestos al
repositorio SMF para iniciar las instancias de servicio. Consulte la página del comando man
inetconv(1M) para obtener información sobre opciones de comando y para ver ejemplos de
uso del comando.

El nombre del nuevo manifiesto SMF incorpora service_name a partir de la entrada
inetd.conf. La entrada del archivo inetd.conf se guarda como propiedad de la nueva
instancia de servicio. El nuevo manifiesto SMF especifica los grupos de propiedades y las
propiedades para definir las acciones enumeradas en la entrada inetd.conf. Después de

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Minetconv-1m

Conversión de servicios inetd a los servicios SMF

120 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

ejecutar el comando inetconv, utilice los comandos svcs y svcprop para asegurarse de que la
nueva instancia de servicio se haya creado y tenga los valores de propiedad correctos.

El comando inetd es el reiniciador delegado para servicios de Internet SMF. No utilice el
comando inetd directamente para gestionar estos servicios. Utilice el comando inetadm sin
opciones u operandos para ver una lista de los servicios controlados por inetd. Utilice los
comandos inetadm, svcadm y svccfg para configurar y gestionar estos servicios convertidos.

El comando inetconv no modifica el archivo inetd.conf de entrada. Debe suprimir
manualmente las entradas en el archivo inetd.conf después de ejecutar correctamente
inetconv.

Para obtener más información sobre la configuración de servicios inetd que ya se convirtieron
a servicios SMF, consulte “Modificación de los servicios controlados por inetd” [82].

121

Índice

A
acciones, 18
activar un servicio, 53
actualizar configuración de servicio, 59
admisión de paquetes, 77
archivo inetd.conf, 28, 119
archivo resolv.conf, 28
archivos de cliché, 16, 98, 98
archivos de configuración, 15, 16, 28, 98
archivos log, 40
ASM, 89
Automatic Storage Management (ASM), 89
autorizaciones, 30

B
base de datos SMF Ver repositorio de configuración de
servicio
biblioteca de Utilidad de gestión de servicios libscf,
24
biblioteca libscf, 24, 98

funciones de operación de lote, 16

C
capa admin, 26, 48
capa manifest, 26, 48
capa site-profile, 26, 48
capa system-profile, 26
capas, 26

capa admin, 48
capa manifest, 48
capa site-profile, 48

columna STATE, 31
comando boot

hito none, 117
opción de hitos, 115

comando inetadm, 119
ejemplo, 82

comando inetconv, 119
comando inetd, 119
comando restore_repository, 112
comando sulogin, 112
comando svcadm, 53

opciones de sincronía, 16
subcomando clear, 107
subcomando disable, 56
subcomando enable, 53
subcomando mark, 111
subcomando milestone, 115, 117
subcomando refresh, 59
subcomando restart, 58, 107
subcomando restart manifest-import, 58, 60

comando svcbundle
creación de manifiestos, 87
creación de perfiles, 81
instalación automáticamente, 81, 89
servicio rc-script, 97

comando svccfg
archivo de entrada de comando, 68
subcomando add, 78
subcomando addpg, 73
subcomando addpropvalue, 68, 73
subcomando apply, 79
subcomando delcust, 74, 76
subcomando delcust -M, 77
subcomando delete, 60
subcomando delpg, 74
subcomando delprop, 74

índice

122 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

subcomando delpropvalue, 74
subcomando describe, 42
subcomando editprop, 66
subcomando extract, 81
subcomando import, 79
subcomando listcust, 45, 48
subcomando listcust -M, 60, 77
subcomando listpg, 46
subcomando listprop, 45
subcomando listsnap, 48
subcomando refresh, 59
subcomando revert, 79
subcomando selectsnap, 44, 79
subcomando setenv, 68, 71
subcomando setprop, 68, 73, 74
subcomando unsetenv, 71
subcomando validate, 88
uso interactivo, 67
visualización de propiedades, 42

comando svcprop
visualización de propiedades, 42, 43

comando svcs, 31
configuración

agregación de grupos de propiedades y propiedades,
73
agregación de valores de propiedad, 68
configuración de valores de propiedad, 68
desenmascaramiento, 77
enmascaramiento, 77
modificación, 65
refrescamiento, 59
supresión de configuración que admite paquetes, 77
supresión de grupos de propiedades, 74
supresión de personalizaciones, 74, 76
supresión de propiedades, 74
supresión de valores de propiedad, 74

configuración de notificación, 62
configuración enmascarada, 77
copias de seguridad, 27
copias de seguridad boot, 27
copias de seguridad manifest-import, 27

D
daemon de reiniciador maestro, 22
daemon de reiniciador maestro svc.startd, 22, 112
daemon de repositorio svc.configd, 111
datos de plantilla, 24
dependencias, 21, 21

agrupaciones, 35
efecto en el estado de un servicio dependiente, 38
enumeración, 34
instancias de las que depende un servicio, 36
instancias que dependen de un servicio, 37

desactivar un servicio, 56
detener un servicio, 56
DTD, 87

E
eliminar un servicio, 60
entidades enmascaradas, 48, 60
entradas inittab, 28
estado de servicio degraded, 21, 107, 111
estado de servicio disabled, 21
estado de servicio legacy_run, 31
estado de servicio maintenance, 21, 107, 111
estado de servicio offline, 21, 107
estado de servicio online, 21
estado de servicio uninitialized, 21
estados de servicio

descripción, 21
enumeración, 31
modificación manualmente, 107, 111
transiciones, 21

estados init Ver niveles de ejecución
archivo /etc/inetd.conf, 28, 84, 119
secuencias de comandos /etc/init.d, 28
entradas /etc/inittab, 28
secuencias de comandos /etc/rc?.d, 28

F
FMRI, 20, 97

índice

123

G
grupo de propiedad config, 23
grupo de propiedad general, 23
grupo de propiedad restarter, 23
grupo de propiedad start, 23
grupos de propiedades, 23, 42

denominación, 96
no persistentes, 46
tipo, 45, 97

grupos de propiedades de servicio, 23, 42
grupos de propiedades no persistentes, 46

H
hitos

actualmente iniciados, 117
niveles de ejecución correspondientes, 115
none, 117
reinicio, 115

I
Identificador de recurso de gestión de errores Ver
FMRI
iniciar un servicio, 53
inicio

hito actual, 117
niveles de registro, 114
para un hito SMF, 117
sin inicio de servicios, 117

inicio de sesión de usuario único, 112
instancias, 18

agregación, 78
asignación de nombres, 20
denominación, 96

instancias de servicio, 18
agregación, 78

instantánea en ejecución, 43
instantánea initial, 27
instantánea previous, 27
instantánea running, 27
instantánea start, 27
instantáneas, 44, 48

actualización de configuración en ejecución, 59

initial, 27
instantánea en ejecución, 43
previous, 27
reversión, 79
running, 27
start, 27

K
Kerberos

ejemplo de servicio de cliché, 104

M
manifiestos, 18

directorio site, 87
formato, 87
ubicación estándar, 25, 87

métodos, 18
modelos de servicio, 20

N
niveles de ejecución

actual, 117
hitos SMF correspondientes, 115
nivel predeterminado, 115

notificación de evento, 62
notificación de transición de estado, 62

O
Oracle Database, 89

ASM, 89
servicio de base de datos, 90
servicio de listener, 93

P
paquetes, 25
paquetes de servicio

DTD, 87

índice

124 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

ubicaciones estándar, 25
parámetros de notificación

visualización, 49
perfiles, 18

creación, 80
directorio site, 25, 80
ubicación estándar, 25

perfiles de derechos, 30
permisos, 30
personalizaciones

enumeración, 48
privilegios, 30
propiedades, 23, 24, 42

denominación, 96
en la instantánea en ejecución, 43
no persistentes, 46
vista compuesta de, 24, 43

propiedades de servicio, 23, 24, 42
propiedades no persistentes, 47
Puppet

ejemplo de servicio de cliché, 99

R
refrescar configuración de servicio, 59
registro de errores, 40
reiniciador de servicio, 22
reiniciador predeterminado, 22
reiniciadores, 18, 22

daemon de reiniciador maestro svc.startd, 22
reiniciador predeterminado, 22
reiniciadores delegados, 23

reiniciadores delegados, 23
reiniciar el servicio manifest-import, 58
reiniciar un servicio, 58
reinicio

hitos, 115
repositorio Ver repositorio de configuración de servicio
repositorio de configuración Ver repositorio de
configuración de servicio
repositorio de configuración de servicio, 18, 24

capas, 26
copias de seguridad, 27
daemon svc.configd, 111
datos de plantilla, 24
instantáneas, 27

interfaces de biblioteca, 24
modificación, 65
reparación, 111

roles, 30

S
secuencias de comandos de control de ejecución, 28

conversión a servicio SMF, 97
secuencias de comandos init.d, 28
secuencias de comandos rc?.d, 28
servicio de cliché, 98

ejemplo de Kerberos, 104
ejemplo Puppet, 99

servicio de contrato, 20, 20
servicio de daemon, 20
servicio de espera, 20
servicio inetd

convertir a servicio SMF, 119
modificación de argumentos de línea de comando,
82
modificación de propiedades, 82

servicio secundario, 20
servicio transitorio, 20
servicios, 18

activación, 53
asignación de nombres, 20
denominación, 96
desactivación, 56
detención, 56
inicio, 53
modificación de configuración, 65
refrescamiento de configuración, 59
reinicio, 58
supresión, 60

servicios de hitos, 18
servicios lrc, 28
subcomando describe

comando svccfg, 42
subcomando listcust

comando svccfg, 45, 48
subcomando listpg

comando svccfg, 46
subcomando listprop

comando svccfg, 45

índice

125

subcomando listsnap
comando svccfg, 48

subcomando selectsnap
comando svccfg, 44

suprimir un servicio, 60

U
utilidad svcio, 16, 98

V
variables de entorno

modificación en los métodos, 71
vista compuesta, 24, 43

126 Gestión de los servicios del sistema en Oracle Solaris 11.2 • Julio de 2014

	Gestión de los servicios 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. Introducción a la Utilidad de gestión de servicios
	Capacidades de SMF
	Nuevas funciones de esta versión
	Conceptos y componentes SMF
	Servicio SMF
	Modelos de servicio
	Nombres de servicio
	Estados de servicio
	Dependencias de servicio
	Reiniciadores de servicio
	Daemon de reiniciador maestro
	Reiniciadores delegados

	Propiedades de servicio y grupos de propiedades
	Repositorio de configuración de servicios
	Paquetes de servicio
	Capas de repositorio
	Instantáneas del repositorio
	Copias de seguridad del repositorio

	Archivos de configuración y servicios SMF
	Privilegios de gestión de servicios

	Capítulo 2. Obtención de información sobre los servicios
	Enumeración de servicios en el sistema
	Visualización de estado de servicio
	Visualización de más información sobre los servicios
	Visualización de información de servicio seleccionado

	Visualización de dependencias de servicio
	Agrupaciones de dependencia
	Enumeración de instancias de las que depende un servicio
	Enumeración de instancias que dependen de un servicio
	Visualización de si un servicio se reiniciará automáticamente

	Obtención de más información sobre estados de servicio
	Visualización de archivos log de servicio
	Inspección de configuración de servicio
	Visualización de descripciones de propiedades y grupos de propiedades
	Visualización de valores de propiedad de instancia y servicio
	Visualización de propiedades en un tipo de grupo de propiedades
	Visualización de la capa donde se define un valor
	Visualización de valores en una instantánea especificada
	Visualización de personalizaciones de configuración

	Visualización de parámetros de notificación de eventos

	Capítulo 3. Administración de servicios
	Gestión de instancias de servicio SMF
	Inicio de un servicio
	Cómo activar una instancia de servicio

	Detención de un servicio
	Cómo desactivar una instancia de servicio

	Reinicio de un servicio
	Cómo reiniciar una instancia de servicio

	Relectura de configuración de servicio
	Supresión de un servicio
	Cómo suprimir una instancia de servicio
	Cómo deshacer la supresión de una instancia de servicio

	Configuración de notificación de transición de estado y eventos FMA

	Capítulo 4. Configuración de servicios
	Uso del comando de configuración de servicio
	Invocación de un editor de propiedades
	Invocación de svccfg de manera interactiva o con un archivo

	Configuración de valores de propiedad
	Cómo modificar un valor de propiedad ttymon
	Cómo modificar una variable de entorno para un entorno de proceso de servicio

	Agregación de grupos de propiedades, propiedades y valores de propiedad
	Supresión de grupos de propiedades, propiedades y valores de propiedad
	Supresión de configuración administrativa
	Supresión de configuración no administrativa

	Agregación de instancias de servicio
	Reversión de instantáneas
	Importación y la aplicación de manifiestos y perfiles
	Configuración de varios sistemas
	Cómo crear un perfil mediante svcbundle
	Cómo crear un perfil mediante svccfg

	Modificación de los servicios controlados por inetd
	Cómo cambiar un valor de propiedad para un servicio controlado por inetd

	Modificación de servicios que están configurados por un archivo

	Capítulo 5. Uso de SMF para controlar la aplicación
	Creación de un servicio SMF
	Cómo crear un servicio SMF mediante la herramienta de generador de paquete de servicio
	Creación de un servicio para iniciar o detener una instancia de Oracle Database
	Servicio de inicio y detención de base de datos
	Servicio de listener de base de datos

	Servicios de nombres, instancias, propiedades y grupos de propiedades
	Cómo convertir una secuencia de comandos de control en ejecución en un servicio SMF

	Uso de un cliché para crear un archivo de configuración
	Cómo crear un servicio de cliché
	Ejemplos de servicio de cliché en Oracle Solaris
	Servicio de cliché Puppet
	Vista de alto nivel de servicios Puppet
	Archivo de configuración Puppet inicial
	Archivo de cliché Puppet
	Modificación del archivo de configuración Puppet

	Servicio de cliché Kerberos

	Apéndice A. Prácticas recomendadas y solución de problemas de SMF
	Prácticas recomendadas de SMF
	Resolución de problemas de servicio
	Comprensión de cambios de configuración
	Reparación de una instancia degradada, fuera de línea o en mantenimiento
	Cómo reparar una instancia que está en mantenimiento
	Cómo repara una instancia que está fuera de línea
	Cómo repara una instancia degradada

	Marcación de una instancia como degradada o en mantenimiento
	Diagnóstico y reparación de problemas del repositorio
	Cómo restaurar un repositorio desde una copia de seguridad

	Especificación de la cantidad de mensajes de inicio
	Especificación de hito SMF con el cual reiniciar
	Uso de SMF para investigar problemas de inicio de sistema
	Cómo investigar problemas de inicio de servicios durante el inicio del sistema
	Cómo forzar un inicio de sesión de usuario único si el servicio del sistema de archivos local falla durante el inicio

	Conversión de servicios inetd a los servicios SMF

	Índice

