Solaris QuickSheet

Version: 0.18.0 **Date:** 8/23/7

Compatibility note: This document is based upon Sparc Solaris 10

OBP

• All the following commands are to be run from the OBP and not the OS. They are only valid on Sparc hardware that uses the openboot firmware. The eeprom command can be used from the OS to view or set openboot firmware variables.

Show the value of the auto-boot? variable

printenv auto-boot?

Set the system to not auto boot

setenv auto-boot? false

Restore the system default for auto boot

set-default auto-boot?

Show the default boot device

printenv boot-device

List the actual device path for the disk device alias

devalias disk

List all openboot variables, current, and default values

printenv

Show devices seen by openboot

show-devs

Show help on all OBP commands

Boot the system into single user mode from the CD ROM

Boot the system into single user mode using the default device

boot -s

Reset the system

reset-all

Packages

Install the gcc package

pkgadd -d gcc-3.4.6-sol10-sparc-local

Check to see if gcc is installed on system

pkginfo SMCgcc /or/ pkginfo | grep gcc

Remove the gcc package

pkgrm SMCgcc

Check the installation of the gcc (SMCgcc) package

pkgchk SMCgcc

Show revisions of packages on system

showrev -p

Get expected file info and source package for a file

pkgchk -l -p /usr/sfw/bin/gcc

Verify all packages (and files) on the system

pkgchk

Display information about a package

pkgchk -1 SMCgcc

Display version information about an installed package

pkginfo -x SMCgcc

List all patches on the system

showrev -p /or/ patchadd -p

List patches applied to the SUNWckr package

pkgparam SUNWckr PATCHLIST

• smpatch and updatemanager can be used to manage system patches.

Devices

Scan for new devices to the system

cfgadm -val

List (verbosely) all attachment points (configurable hardware)

List all disks on system

iostat -En

Tape unit -X = device number, n = no rewind/dev/rmt/Xn

- The /dev directory contains links to /devices
- (format) slice flags are:

wm – Writeable Mountable (ie: A filesystem)

rm - ReadOnly Mountable

wu - Writeable Unmountable (ie: swap)

Networking

Show interfaces currently installed on system, speed, and duplex dladm show-dev - (ndd can be used to adjust speed and duplex) List network interfaces from the global zone only

ifconfig -aZ

Remove all host specific configuration from the system (and restart) sys-unconfig

• Primary IP configuration files

/etc/hostname.interface

- → IP address for *interface*. Alternatively use ifconfig. /etc/nodename
- /etc/defaultdomain
- /etc/defaultrouter
- /etc/hosts
- /etc/inet/ipnodes
- ← For IPv4 and IPv6 addresses. Should be in sync with hosts file. /etc/netmasks

Temporarily set IP address on hme0

ifconfig hme0 plumb up 192.168.1.17 netmask 255.255.255.0 Temporarily create an alias on hme0 (hme0:1)

ifconfig hme0:1 plumb up 192.168.1.18 netmask 255.255.255.0 Create permanent alias on hme0 interface

echo 192.168.1.18 > /etc/hostname.hme0:1

Temporarily set the default route

route add default 192.168.1.1

Permanently add the same route as above

echo 192.168.1.1 > /etc/defaultrouter

Turn off traffic on gfe3

ifconfig qfe3 down

Disable an Ethernet device (qfe3)

ifconfig afe3 unplumb

List statistics on all interfaces on system

netstat -i

List all open ports on system

netstat -an | grep LIST

List all open TCP connections

netstat -f inet

Continuously ping a host

ping -s www.tablespace.net

• Use the snoop command to capture network packets

User Management

Add a user wfavorit to system (& create home dir) using default options useradd -m wfavorit

View the default settings for the useradd command

useradd -D

Change the default useradd setting for base directory

useradd -D -b /export/home

Delete the password for user wfavorit, force new password on login passwd -df wfavorit

List all user accounts that do not have passwords

List file system usage of the /zones filesystem by user auot /zones

Display login information for wfavorit

logins -x -l wfavorit

Change the default shell to ksh for user wfavorit

usermod -s /usr/bin/ksh wfavorit

Modify user accounts with usermod and delete accounts with userdel. Create group accounts with groupadd, modify group accounts with groupmod, and delete groups with groupdel.

Service Management Facility

List all services known to system and current status

Enable the webmin service (long FMRI)

svcadm enable svc:/application/management/webmin:default

Disable the webmin service (short name)

svcadm disable webmin

List details of the ssh(d) service

svcs -1 ssh

Restart the ssh(d) service

svcadm restart ssh

Verify that the AutoFS service is running

svcs system/filesystem/autofs

Verify that the multiuser server milestone has been reached

svcs multi-user-server

Disable the telnetd service (Use -e for enable)

inetadm -d telnet

List services that the multi-user-server milestone is dependent on svcs -d multi-user-server

List services that depend upon multi-user-server milestone svcs -D multi-user-server

/etc/vfstab - Filesystem mount table

/var/adm/loginlog - Log of login attempts /etc/default/* - Important default settings

/etc/system - Kernel modules and config

/var/adm/messages - Syslog location

/etc/auto_* - Automounter config files

/etc/inet/ipnodes - IPv4 & v6 host file (read before /etc/hosts)

Inspecting the system

Find the total physical memory in system

prtconf | grep Memory

Find the openboot firmware version

prtconf -V

List information on all processors in the system

psrinfo -v

Find the size of a disk

iostat -En (or use the format command)

Display info on dump device

dumpadm

List all swap devices

swap -1

Show swap usage swap -s (Includes physical memory)

Show swap size (per device)

swap -1|grep -v swaplo|awk '{ print \$1, \$4/2048 "m"}'

Show swap used (per device)

swap -l|grep -v swaplo|awk '{ print \$1, (\$4-\$5)/2048 "m"}'

Show information about a binary (bash in this example)

showrev -c /usr/bin/bash

List time of most recent reboots last reboot

Tasks

- Force the system to look for new devices on restart touch /reconfigure
- Mirror root filesystems (c0t0d0 to c0t1d0)

// swap, /usr, and /var are on s0, s1, s3, and s4 respectively. s5 and s6 will be used for 10 meg metadb's on each disk. The steps are shown here with multiple reboots. This is to show the difference between each type of operation. Multiple reboots are not required.

> Duplicate c0t0d0's layout onto c0t1d0 prtvtoc /dev/rdsk/c0t0d0s2 | \

fmthard -s - /dev/rdsk/c0t1d0s2

> Set up two meta databases on each disk

metadb -a -f c0t1d0s5 metadb -a c0t1d0s6

metadb -a c0t0d0s5 metadb -a c0t0d0s6

Note: Multiple dbs can be put in a single slice using -c option.

▷ Encapsulate / on stripe 0

 $\texttt{metainit} \ \texttt{-f} \ \texttt{d10} \ \texttt{1} \ \texttt{1} \ \texttt{c0t0d0s0}$

metainit d0 -m d10

metaroot d0 lockfs -fa

shutdown -i6 -g0 -y

metainit d20 1 1 c0t1d0s0

 ${\tt metattach}\ {\tt d0}\ {\tt d20}$

▷ Encapsulate /usr on stripe 3 (repeat this step for /var)

metainit -f d13 1 1 c0t0d0s3 metainit d23 1 1 c0t1d0s3

metainit d3 -m d13

vi /etc/vfstab (Put metadevices in place of slices)

shutdown -i6 -g0 -y metattach d3 d23

metainit d21 1 1 c0t1d0s1

metainit d1 -m d11

vi /etc/vfstab (Put metadevices in place of swap entry)

shutdown -i6 -g0 -y metattach d1 d21

dumpadm -d /dev/md/dsk/d1

Diptional: Allow quorum at only 50%

vi /etc/system (Add line: set md:mirrored_root_flag=1)

Setup "mirror" alias and boot-device setting in firmware ok nyedit.

O: devalias mirror /pci@1f,0/pci@1,1/ide@3/disk@1,0 1: (Ctrl-C to exit)

ok nystore

ok setenv use-nvramrc? true

ok setenv boot-device disk mirror

(This can also be done from the OS using the eeprom command.)

• Restart the system

shutdown -i6 -g0 -y

• HUP a process (myappsrv) by name

pgrep myappsrv (Use this to test your REGEX first) pkill -HUP myappsrv

• Turn on the system locator beacon (turn off with -f) locator -n

 Mount an ISO image (device /dev/lofi/1 may vary) lofiadm -a /projects/solaris10_disk2.iso mount -F hsfs -r /dev/lofi/1 /mnt

umount /mnt

lofiadm -d /dev/lofi/1

 Check what file system type is on metadevice d30 fstyp /dev/md/rdsk/d30

Sun Volume Manager

• Steps for encapsulating root is in tasks section List (verbose) the status of all metadevices in the system metastat

List (tree-formatted / grep-able) the metadevices in the system metastat -c

List each metadb, its status and device (with status descriptions)

Create a soft partition (d30) on the metadevice d7 metainit d30 -p d7 10G $\,$

Put a filesystem on the above device

echo y | newfs /dev/md/rdsk/d30

Grow soft partition d30 by another 10 Gig

metattach d30 10g

Grow the filesystem on the above device (currently mounted on /u01) growfs -M /u01 /dev/md/rdsk/d30

Find the size of a metadevice called d10

metastat -c d10

Remove all soft partitions on meta device d7

metaclear -p d7

Remove the metadevice d7

metaclear d7

View the parameters (options) for metadevice d0

metaparam d0

Set disk d0 to read roundrobin, write parallel, and pass 1

metaparam -r roundrobin -w parallel -p 1 d0

ZFS

Define a (simple) zpool called projects on a single stripe zpool create projects c0t1d0s7

Define a mirror zpool called datapool on stripe 7 of two disks zpool create datapool mirror c0t0d0s7 c0t1d0s7

List the zpools and usage stats

zpool list

Remove the zpool called datapool

zpool destroy -f datapool

Create the zfs heirarchy / filesystems zfs create datapool/home

List all zfs filesystems

zfs list

Limit the wfavorite filesystem to 5 Gig

zfs set quota=5G datapool/home/wfavorite

Performance Monitoring

top-like command

prstat

Show (top-like) process listing as well as top users prstat -a

View continuous disk I/O stats, refreshed every 2 seconds iostat -xnm 2

View continuous zfs disk I/O stats, refreshed every 2 seconds zpool iostat -v 2

View continuous network statistics, refreshed every 2 seconds netstat -i 2

View source of paging activities, refreshed every 2 seconds vmstat -p 2

View per-processor statistics, refreshed every 2 seconds mostat 2

 $\hat{\text{View}}$ continuous root (/) filesystem stats, refreshed every 2 seconds fsstat / 2

Backup

Create snapshot of /var file system using /u01 as a repository location fssnap -F ufs -o backing-store=/u01 /var Mount the previously created snapshot on /mnt mount -o ro /dev/fssnap/0 /mnt

Delete the snapshot (repository will remain) fssnap -d /var

NFS

 Change startup parameters for the NFS daemon in /etc/default/nfs Temporarily export /src directory share /src

snare /src

Permanently export by putting share command in /etc/dfs/dfstab List all exported filesystems (on local system)

dfshares /or/ showmount -e

Share all filesystems listed in /etc/dfs/dfstab

shareall

Stop sharing all filesystems (not just those in /etc/dfs/dfstab) unshareall

List clients connected to NFS shares on this server

dfmounts

Soft mount the /proj directory from server paris mount -F nfs -o intr,soft paris:/proj /proj Show mount points on remote system called paris

showmount -e paris

Zones

Begin interactive zone configuration for (a new) zone called "jubail" zonecfg -z jubail

List (-v)erbose information on all (-c)onfigured zones

zoneadm list -cv

Boot the zone called "jubail"

zoneadm -z jubail boot

Delete zone and configuration from system

zoneadm -z jubail uninstall -F

Login to the console of the jubail zone from the global zone zlogin -C jubail (Exit from session with ~. escape sequence)

Halt the jubail zone (no shutdown scripts will be run)

zoneadm -z jubail halt

Shutdown the jubail zone from the global zone

zlogin jubail shutdown -i0 -g0 -y

List what zone you are currently in

zonename
View zone performance statistics (from global z

View zone performance statistics (from global zone) prstat -Z

Other

• smc is a graphical system management interface.

Additional Help

• Visit http://docs.sun.com or http://www.sun.com/bigadmin

Rebuild the windex database for the whatis command catman -w

Find all instances of "system" in the man files

whatis system Access the man page for "system" from section 4 (and not 3c)

man -s 4 system

Find all man pages related to zfs

apropos zfs

About this QuickSheet

Created by: William Favorite (wfavorite@tablespace.net)

Updates at: http://www.tablespace.net

Disclaimer: This document is a guide and it includes no express warranties to the suitability, relevance, or compatibility of its contents with any specific system. Research any and all commands that you inflict upon your command line.

Distribution: The PDF version is free to redistribute as long as credit to the author and tablespace.net is retained in the printed and viewable versions. LATEX source not distributed at this time.