Sun Cluster Handbuch Softwareinstallation für Solaris OS

Sun Microsystems, Inc. 4150 Network Circle Santa Clara, CA 95054 U.S.A.

Teilenr.: 820–0300–11 March 2007, Revision A Copyright 2007 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. Alle Rechte vorbehalten.

Sun Mirosystems Inc. ist im Besitz von gewerblichen Schutz- und Urheberrechten in Bezug auf die Technologie des in vorliegendem Dokument beschrieben Produkts. IIm besonderen, und ohne Einschränkung, umfassen diese Eigentumsrechte unter Umständen ein oder mehrere US-Patente und ein oder mehrere zusätzliche Patente bzw. Patentanträge in den USA oder anderen Ländern.

U.S. Government Rights – Commercial software. Regierungsbenutzer unterliegen der standardmäßigen Lizenzvereinbarung von Sun Microsystems, Inc. sowie den anwendbaren Bestimmungen der FAR und ihrer Zusätze.

Diese Ausgabe kann von Drittanbietern entwickelte Bestandteile enthalten.

Teile des Produkts können aus Berkeley BSD-Systemen stammen, die von der University of California lizenziert sind. UNIX ist eine eingetragene Marke in den Vereinigten Staaten und anderen Ländern und wird ausschließlich durch die X/Open Company Ltd. lizenziert.

Sun, Sun Microsystems, das Sun-Logo, das Solaris-Logo, die Java-Kaffeetasse, docs.sun.com, JumpStart, Sun Enterprise, Sun Fire, SunPlex, Sun StorEdge, Sun StorageTek, Java und Solaris sind Markenzeichen bzw. eingetragene Markenzeichen von Sun Microsystems, Inc. in den USA und anderen Ländern. Sämtliche SPARC-Marken werden unter Lizenz verwendet und sind Marken oder eingetragene Marken von SPARC International Inc. in den Vereinigten Staaten und anderen Ländern. Produkte mit der SPARC-Marke basieren auf einer von Sun Microsystems Inc. entwickelten Architektur. ORACLE ist eine eingetragene Handelsmarke von Oracle Corporation.

Die grafischen Benutzeroberflächen von OPEN LOOK und SunTM wurden von Sun Microsystems Inc. für seine Benutzer und Lizenznehmer entwickelt. Sun erkennt die von Xerox auf dem Gebiet der visuellen und grafischen Benutzerschnittstellen für die Computerindustrie geleistete Forschungs- und Entwicklungsarbeit an. Sun ist Inhaber einer einfachen Lizenz von Xerox für die Xerox Graphical User Interface (grafische Benutzeroberfläche von Xerox). Mit dieser Lizenz werden auch die Sun-Lizenznehmer abgedeckt, die grafische OPEN LOOK-Benutzeroberflächen implementieren und sich ansonsten an die schriftlichen Sun-Lizenzvereinbarungen halten.

Produkte, die in dieser Publikation beschrieben sind, und die in diesem Handbuch enthaltenen Informationen unterliegen den Gesetzen der US-Exportkontrolle und können den Export- oder Importgesetzen anderer Länder unterliegen. Die Verwendung im Zusammenhang mit Nuklearwaffen, Raketenwaffen, chemischen und biologischen Waffen, im nuklear-maritimen Bereich durch in diesem Bereich tätige Endbenutzer, direkt oder indirekt, ist strengstens untersagt. Der Export oder Rückexport in Länder, die einem US-Embargo unterliegen oder an Personen und Körperschaften, die auf der US-Exportausschlussliste stehen, einschließlich (jedoch nicht beschränkt auf) der Liste nicht zulässiger Personen und speziell ausgewiesener Staatsangehöriger, ist strengstens untersagt.

DIE DOKUMENTATION WIRD "AS IS" BEREITGESTELLT, UND JEGLICHE AUSDRÜCKLICHE ODER IMPLIZITE BEDINGUNGEN, DARSTELLUNGEN UND HAFTUNG, EINSCHLIESSLICH JEGLICHER STILLSCHWEIGENDER HAFTUNG FÜR MARKTFÄHIGKEIT, EIGNUNG FÜR EINEN BESTIMMTEN ZWECK ODER NICHTÜBERTRETUNG WERDEN IM GESETZLICH ZULÄSSIGEN RAHMEN AUSDRÜCKLICH AUSGESCHLOSSEN.

Inhalt

Vorwort	9
-	
Systemplattenpartitionen	17
Richtlinien für nicht globale Zonen in einem Cluster	20
Planen der Sun Cluster-Umgebung	21
Lizenzierung	22
Softwarekorrekturversionen	22
IP-Adressen von öffentlichen Netzwerken	22
Konsolenzugriffsgeräte	23
Logische Adressen	24
Öffentliche Netzwerke	24
Richtlinien für NFS	25
Diensteinschränkungen	26
Konfigurierbare Sun Cluster-Komponenten	27
Planen der globalen Geräte, Gerätegruppen und Cluster-Dateisysteme	34
Globale Geräte	34
Gerätegruppen	35
Cluster-Dateisysteme	36
Auswahl von Einhängoptionen für Cluster-Dateisysteme	37
Einhängeinformationen für Cluster-Dateisysteme	39
	Planen der Sun Cluster-Konfiguration Suchen nach Aufgaben für die Installation von Sun Cluster Planen von Solaris OS Richtlinien für die Auswahl der Solaris-Installationsmethode Funktionsbeschränkungen unter Solaris Erwägungen zu Solaris-Softwaregruppen Systemplattenpartitionen Richtlinien für nicht globale Zonen in einem Cluster Planen der Sun Cluster-Umgebung Lizenzierung Softwarekorrekturversionen IP-Adressen von öffentlichen Netzwerken Konsolenzugriffsgeräte Logische Adressen Öffentliche Netzwerke Richtlinien für NFS Diensteinschränkungen Konfigurierbare Sun Cluster-Komponenten Planen der globalen Geräte, Gerätegruppen und Cluster-Dateisysteme Globale Geräte Gerätegruppen Cluster-Dateisysteme Auswahl von Einhängoptionen für Cluster-Dateisysteme Einhängeinformationen für Cluster-Dateisysteme Planen der Datenträger-Wanager-Software

	Richtlinien für die Software Solaris Volume Manager	42
	Richtlinien für die Software VERITAS Volume Manager	44
	Dateisystem-Protokollierung	46
	Richtlinien für das Spiegeln	47
2	Installieren der Software auf dem Cluster	51
	Installieren der Software	51
	▼ So bereiten Sie die Cluster-Softwareinstallation vor	52
	lacktriangledown So installieren Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole	54
	▼ So installieren Sie die Solaris-Software	57
	▼ So konfigurieren Sie die interne Laufwerk-Spiegelung	62
	▼ So installieren Sie die Sun Multipathing-Software	63
	▼ SPARC: So installieren Sie die Software VERITAS File System	66
	▼ Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete	67
	▼ So konfigurieren Sie die Root-Umgebung	71
3	Einrichten des Clusters	73
	Einrichten eines neuen Clusters oder Cluster-Knotens	73
	▼ So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (scinstall)	75
	▼ So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (XML)	84
	▼ So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)	92
	▼ Vorbereiten des Clusters auf zusätzliche Cluster-Knoten	111
	▼ Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken	
	▼ So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)	120
	▼ So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)	
	▼ Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster	
	▼ So konfigurieren Sie Quorum-Geräte	
	▼ So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus	
	▼ So ändern Sie private Hostnamen	
	▼ So konfigurieren Sie das Network Time Protocol (NTP)	

4	Konfigurieren der Solaris Volume Manager-Software	147
	Konfigurieren der Solaris Volume Manager-Software	147
	▼ SPARC: Einstellen der Anzahl der Datenträgernamen und Disk Sets	148
	▼ So erstellen Sie Zustands-Datenbankreplikate	150
	Spiegeln der Root-Platte	151
	▼ So spiegeln Sie das Root-Dateisystem (/)	151
	▼ Spiegeln des Namensraums für globale Geräte	156
	▼ So spiegeln Sie außer dem Root-Dateisystem (/) andere Dateisysteme, die nicht werden können	
	▼ So spiegeln Sie Dateisysteme die ausgehängt werden können	164
	Erstellen von Plattensätzen in einem Cluster	168
	▼ So erstellen Sie einen Plattensatz	169
	Hinzufügen von Laufwerken zu einem Plattensatz	173
	▼ So fügen Sie einem Plattensatz Laufwerke hinzu	173
	▼ So partitionieren Sie Laufwerke in einem Plattensatz neu	175
	▼ So erstellen Sie eine md.tab-Datei	176
	▼ Aktivieren von Datenträgern	177
	Konfigurieren von Doppelverkettungsvermittlern	179
	Anforderungen für Doppelverkettungsvermittler	180
	▼ So fügen Sie Vermittlerhosts hinzu	180
	▼ So prüfen Sie den Status der Vermittlerdaten	181
	▼ So reparieren Sie fehlerhafte Vermittlerdaten	181
5	Installieren und Konfigurieren von VERITAS Volume Manager	183
	Installieren und Konfigurieren der Software VxVM	183
	Überblick über das Konfigurieren einer Root-Plattengruppe	184
	▼ So installieren Sie die VERITAS Volume Manager-Software	185
	▼ SPARC: So kapseln Sie die Root-Platte ein	187
	▼ So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte	188
	▼ So spiegeln Sie die eingekapselte Root-Platte	189
	Erstellen von Plattengruppen in einem Cluster	192
	▼ Erstellen von Plattengruppen	193
	▼ Registrieren von Plattengruppen	194
	▼ Zuweisen einer neuen Unternummer zu einer Gerätegruppe	196
	▼ So überprüfen Sie die Plattengruppenkonfiguration	197

	Auskapseln der Root-Platte	199
	▼ So kapseln Sie die Root-Platte aus	199
6	Erstellen von Cluster-Dateisystemen und nicht globalen Zonen	203
	Erstellen von Cluster-Dateisystemen	203
	▼ So erstellen Sie Cluster-Dateisysteme	203
	Konfigurieren einer nicht globalen Zone auf einem Cluster-Knoten	208
	▼ Erstellen einer nicht globalen Zone auf einem Cluster-Knoten	208
7	Installation und Aufrüstung des Sun Cluster-Moduls auf Sun Management Center	213
	SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center	213
	SPARC: Installationsanforderungen für die Sun Cluster-Überwachung	214
	▼ SPARC: So installieren Sie das Sun Cluster-Modul für Sun Management Center	215
	▼ SPARC: So starten Sie Sun Management Center	216
	▼ SPARC: So fügen Sie einen Cluster-Knoten als Hostobjekt des Agenten von Sun Management Center hinzu	217
	▼ SPARC: So laden Sie das Sun Cluster-Modul	218
	SPARC: Aufrüsten der Sun Management Center-Software	219
	▼ SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management C auf	
	▼ SPARC: So rüsten Sie die Software Sun Management Center auf	
8	Aufrüsten der Sun Cluster-Software	225
	Aufrüstungsanforderungen und Unterstützungsrichtlinien	225
	Wählen einer Sun Cluster-Aufrüstungsmethode	
	Durchführen einer Standardaufrüstung auf die Sun Cluster 3.2-Software	229
	▼ So bereiten Sie den Cluster für die Aufrüstung vor (Standard)	230
	▼ So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standar auf	,
	▼ So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)	244
	Durchführen einer Aufrüstung von zwei Partitionen auf die Sun Cluster 3.2-Software	
	▼ So bereiten Sie den Cluster für die Aufrüstung vor (zwei Partitionen)	253
	▼ So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf	
	▼ So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)	

	Durchführen einer Live-Aufrüstung auf die Sun Cluster 3.2-Software	277
	▼ So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)	278
	▼ So rüsten Sie das Solaris-Betriebssystem und die Sun Cluster 3.2-Software auf (Live Upgrade)	281
	Abschließen der Aufrüstung	293
	▼ So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software	293
	▼ So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software	295
	Wiederherstellung nach einer unvollständigen Aufrüstung	302
	▼ So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her	303
	▼ SPARC: Wiederherstellen nach einer teilweise abgeschlossenen Aufrüstung von zwei Partitionen	305
	▼ x86: Wiederherstellen nach einer teilweise abgeschlossenen Aktualisierung mit zwei Partitionen	306
	Wiederherstellen von Speicherkonfigurationsänderungen während der Aufrüstung	309
	▼ So bearbeiten Sie Speicher-Rekonfigurationen bei einer Aufrüstung	309
	lacktriangle So lösen Sie unbeabsichtigte Speicheränderungen bei der Aufrüstung	310
9	Deinstallieren der Software vom Cluster	313
	Deinstallieren der Software	313
	▼ Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen	ı 313
	▼ Entfernen von Sun Cluster-Informationen von einem JumpStart-Installationsserver	
	▼ Deinstallieren der SunPlex-Manager-Software	319
	▼ So deinstallieren Sie die SUNWscrdt-Pakete	
	lacktriangle So entfernen Sie den RSMRDT-Treiber manuell	321
A	Arbeitsblätter zur Sun Cluster-Installation und -Konfiguration	323
	Installations- und Konfigurations-Arbeitsblätter	
	Arbeitsblatt Lokales Dateisystem-Layout	
	Arbeitsblätter Lokale Geräte	
	Arbeitsblatt Gerätegruppen-Konfigurationen	329
	Arbeitsblatt Datenträger-Manager-Konfigurationen	
	Arbeitsblatt Datenträger (Solaris Volume Manager)	
	Index	335

Vorwort

Das *Sun Cluster Handbuch Softwareinstallation für Solaris OS* enthält Richtlinien für die Planung einer Sun^{TM} Cluster-Konfiguration und bietet Verfahren zum Installieren, Konfigurieren und Aufrüsten der Sun Cluster-Software sowohl auf SPARC*-basierten als auch x86-basierten Systemen.

Hinweis – DieseSun Cluster-Version unterstützt Systeme mit Prozessoren der SPARC- und x86-Architekturfamilien: UltraSPARC, SPARC64 und AMD64. Die Bezeichnung x86 steht in diesem Dokument für Systeme, die die Prozessoren der AMD64-Architekturfamilie verwenden.

Dieses Dokument richtet sich an erfahrene Systemadministratoren mit weitreichender Erfahrung im Umgang mit Software und Hardware von Sun. Verwenden Sie dieses Dokument nicht als Presales-Unterlage. Vor der Lektüre dieses Dokuments sollten die Systemanforderungen feststehen und Sie sollten im Besitz der geeigneten Geräte und Software sein.

Bei den Anweisungen in diesem Handbuch wird davon ausgegangen, dass Sie sowohl mit dem Solaris™-Betriebssystem (Solaris OS) als auch mit der mit Sun Cluster verwendeten Datenträger-Manager-Software vertraut sind.

Hinweis – Sun Cluster läuft auf zwei Plattformen: SPARC und x86. Sofern nicht ausdrücklich in einem besonderen Kapitel, Abschnitt, Hinweis, Listenelement, einer Abbildung, Tabelle oder einem Beispiel angegeben, beziehen sich die Informationen in diesem Dokument auf beide Plattformen.

Arbeiten mit UNIX-Befehlen

In diesem Dokument finden Sie Informationen zu den Befehlen, die für das Installieren, Konfigurieren oder Aufrüsten einer Sun Cluster-Konfiguration verwendet werden. Dieses Dokument enthält möglicherweise keine vollständigen Informationen zu den grundlegenden Befehlen und Verfahren von UNIX*, wie dem Hoch- oder Herunterfahren des Systems oder dem Konfigurieren von Geräten.

Informationen hierzu finden Sie in folgenden Quellen:

- Online-Dokumentation f
 ür das Solaris-Betriebssystem
- Die mit dem System gelieferte Software-Dokumentation
- Solaris OS-Online-Dokumentation

Typografische Konventionen

Die folgende Tabelle enthält die in diesem Buch verwendeten typographischen Konventionen.

TABELLE P-1 Typografische Konventionen

Schriftart	Bedeutung	Beispiel
AaBbCc123	Die Namen der Befehle, Dateien und	Bearbeiten Sie Ihre . login-Datei.
	Verzeichnisse sowie Computer-Ausgaben auf dem Bildschirm	Verwenden Sie ls -a , um eine Liste aller Dateien zu erhalten.
		Rechnername% Sie haben eine neue Nachricht.
AaBbCc123	Die Eingaben des Benutzers, im Gegensatz zu	Rechnername% su
	den Bildschirmausgaben des Computers	Passwort:
aabbcc123	Platzhalter: durch tatsächlichen Namen oder Wert zu ersetzen	Der Befehl zum Entfernen einer Datei lautet rm <i>Dateiname</i> .
AaBbCc123	Buchtitel, neue Begriffe und Begriffe, die hervorgehoben werden sollen.	Lesen Sie hierzu Kapitel 6 im Benutzerhandbuch.
		Ein <i>Cache</i> ist eine lokal gespeicherte Kopie.
		Speichern Sie die Datei nicht.
		Hinweis: Hervorgehobener Text kann online fett dargestellt werden.

Shell-Eingabeaufforderungen in Befehlsbeispielen

Die folgende Tabelle zeigt die Standard-Systemeingabeaufforderung von UNIX und die Superuser-Eingabeaufforderung für die C-Shell, die Bourne-Shell und die Korn-Shell.

TABELLE P-2 Shell-Eingabeaufforderungen

Shell	Eingabeaufforderung
C-Shell	system%
C-Shell-Superuser	system#
Bourne-Shell und Korn-Shell	\$
Bourne-Shell- und Korn-Shell-Superuser	#

Verwandte Dokumentation

Informationen zu verwandten Sun Cluster-Themen finden Sie in der Dokumentation, die in der folgenden Tabelle genannt ist. Die gesamte Sun Cluster-Dokumentation steht unter http://docs.sun.com/zur/Verfügung.

Thema	-Dokumentation
Überblick	Sun Cluster Overview for Solaris OS
Konzepte	Sun Cluster Concepts Guide for Solaris OS
Hardware-Installation und	Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS
-Verwaltung	Einzelne Hardwareverwaltungshandbücher
Softwareinstallation	Sun Cluster Handbuch Softwareinstallation für Solaris OS
Datendienstinstallation und -verwaltung	Sun Cluster Data Services Planning and Administration Guide for Solaris OS
	Einzelne Datendiensthandbücher
Datendienstentwicklung	Sun Cluster Data Services Developer's Guide for Solaris OS
Systemverwaltung	Sun Cluster System Administration Guide for Solaris OS
Fehlermeldungen	Sun Cluster Error Messages Guide for Solaris OS
Befehle und Funktionen	Sun Cluster Reference Manual for Solaris OS

Eine vollständige Liste der Sun Cluster-Dokumentation finden Sie in den Versionshinweisen Ihrer Sun Cluster-Software unter http://docs.sun.com.

Verweise auf externe Websites

Sun ist nicht für die Verfügbarkeit von Fremd-Websites verantwortlich, die in diesem Dokument genannt werden. Sun unterstützt keinen Inhalt, keine Werbung, Produkte oder andere Materialien, die auf oder über solche Websites oder Ressourcen zur Verfügung stehen, und ist dafür weder verwantwortlich noch haftbar. Sun ist nicht verantwortlich oder haftbar für etwaige tatsächliche oder angebliche Schäden oder Verluste, die, angeblich oder tatsächlich in Verbindung mit der Verwendung von oder das Verlassen auf derartige Inhalte, Waren oder Dienste, die auf solchen Websites oder Ressourcen oder über diese verfügbar sind.

Dokumentation, Support und Schulungen

Auf der Sun-Website finden Sie Informationen zu den folgenden zusätzlichen Ressourcen:

- Dokumentation (http://www.sun.com/documentation/)
- Support (http://www.sun.com/support/)
- Schulung (http://www.sun.com/training/)

Hilfe anfordern

Wenden Sie sich im Falle von Problemen bei der Installation und Verwendung von Sun Cluster an Ihren Kundendienst und geben Sie folgende Informationen an:

- Ihren Namen und E-Mail-Adresse (ggf.)
- Firmennamen, Adresse, Telefonnummer
- Modell- und Seriennummern Ihrer Systeme
- Versionsnummer des Betriebssystems Solaris (z.B. Solaris 10)
- Versionsnummer von Sun Cluster (z.B. Sun Cluster 3.2)

Sammeln Sie für Ihren Dienstleister mithilfe folgender Befehle Informationen zu Ihrem System.

Befehl	Funktion
prtconf -v	Zeigt die Größe des Systemspeichers an und gibt Informationen zu Peripheriegeräten zurück.
psrinfo -v	Zeigt Informationen zu Prozessoren an.
showrev -p	Gibt die installierten Korrekturversionen zurück.
SPARC: prtdiag -v	Zeigt Informationen zu Systemdiagnosen an.
/usr/cluster/bin/clnode show-rev	Zeigt die Sun Cluster-Version und Paketversion an.

Halten Sie außerdem den Inhalt der Datei /var/adm/messages bereit.

Planen der Sun Cluster-Konfiguration

Dieses Kapitel enthält Planungsinformationen und Richtlinien zum Installieren einer Sun Cluster-Konfiguration.

In diesem Kapitel werden die folgenden Themen besprochen:

- "Suchen nach Aufgaben für die Installation von Sun Cluster" auf Seite 13
- "Planen von Solaris OS" auf Seite 14
- "Planen der Sun Cluster-Umgebung" auf Seite 21
- "Planen der globalen Geräte, Gerätegruppen und Cluster-Dateisysteme" auf Seite 34
- "Planen der Datenträgerverwaltung" auf Seite 40

Suchen nach Aufgaben für die Installation von Sun Cluster

Die folgende Tabelle zeigt, wo die Anweisungen für die verschiedenen Installationsaufgaben für die Sun Cluster-Softwareinstallation zu finden sind und in welcher Reihenfolge Sie die Aufgaben ausführen sollten.

TABELLE 1-1 Informationen zu Sun Cluster-Softwareinstallationsaufgaben

Schritt	Anweisungen
Konfigurieren der Cluster-Hardware	Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS
	Dokumentation, die mit dem Server und den Speichergeräten mitgeliefert wird
Planen der Cluster-Softwareinstallation	Kapitel 1
	"Installations- und Konfigurations-Arbeitsblätter" auf Seite 324

TABELLE 1-1 Informationen zu Sun Cluster-Softwareinstallationsaufgaben (Fortsetzung)

Schritt	Anweisungen
Installieren der Softwarepakete. Optional können Sie die Software Sun StorEdge™ QFS installieren und konfigurieren.	"Installieren der Software" auf Seite 51
Sun Storeage Qr5 installeren und konfigurieren.	Sun StorEdge QFS Installation and Upgrade Guide
Erstellen eines neuen Clusters oder eines neuen Cluster-Knotens	"Einrichten eines neuen Clusters oder Cluster-Knotens" auf Seite 73
Konfigurieren von Solaris Volume Manager-Software.	"Konfigurieren der Solaris Volume Manager-Software" auf Seite 147
	Dokumentation zu Solaris Volume Manager.
Installieren und Konfigurieren der Software VERITAS Volume Manager (VxVM)	"Installieren und Konfigurieren der Software VxVM" auf Seite 183
	Dokumentation zu VxVM
Konfigurieren von Cluster-Dateisystemen, falls verwendet.	"So erstellen Sie Cluster-Dateisysteme" auf Seite 203
(Optional) Erstellen von nicht globalen Zonen auf dem Solaris 10-Betriebssystem.	"Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208
(Optional) SPARC: Installieren und Konfigurieren des Sun Cluster-Moduls für Sun Management Center	"SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213
	Sun Management Center-Dokumentation.
Planen, Installieren und Konfigurieren von Ressourcengruppen und Datendiensten Erstellen von weitgehend verfügbaren lokalen Dateisystemen, falls verwendet.	Sun Cluster Data Services Planning and Administration Guide for Solaris OS
Entwickeln von benutzerdefinierten Datendiensten	Sun Cluster Data Services Developer's Guide for Solaris OS
Auf Sun Cluster 3.2-Software aufrüsten.	Kapitel 8
	"Konfigurieren der Solaris Volume Manager-Software" auf Seite 147 oder "Installieren und Konfigurieren der Software VxVM" auf Seite 183
	Datenträger-Manager-Dokumentation
	"SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219

Planen von Solaris OS

Dieser Abschnitt enthält die folgenden Richtlinien zum Planen der Solaris-Softwareinstallation in einer Cluster-Konfiguration.

- "Richtlinien für die Auswahl der Solaris-Installationsmethode" auf Seite 15
- "Funktionsbeschränkungen unter Solaris" auf Seite 15
- "Erwägungen zu Solaris-Softwaregruppen" auf Seite 16

- "Systemplattenpartitionen" auf Seite 17
- "Richtlinien für nicht globale Zonen in einem Cluster" auf Seite 20

Weitere Informationen zur Solaris-Software finden Sie in der Solaris-Installationsdokumentation.

Richtlinien für die Auswahl der Solaris-Installationsmethode

Sie können die Solaris-Software von einer lokalen DVD-ROM oder von einem Netzwerk-Installationsserver mithilfe der JumpStart™-Installationsmethode installieren. Außerdem bietet die Sun Cluster-Software eine benutzerdefinierte Methode für die Installation des Solaris-Betriebssystems und der Sun Cluster-Software mithilfe der JumpStart-Installationsmethode. Wenn Sie mehrere Cluster-Knoten installieren, ist möglicherweise eine Netzwerkinstallation empfehlenswert.

Weitere Informationen zur JumpStart-Installationsmethode scinstall finden Sie unter "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92. Weitere Informationen zu den Solaris-Standardinstallationsmethoden finden Sie in der Solaris-Installationsdokumentation.

Funktionsbeschränkungen unter Solaris

Berücksichtigen Sie die folgenden Punkte, wenn Sie das Solaris-Betriebssystem in einer Sun Cluster-Konfiguration verwenden möchten.

- **Solaris 10-Zonen** Installieren Sie die Sun Cluster 3.2 Framework-Software *nur* in der globalen Zone.
 - Informationen dazu, ob Sie einen Sun Cluster-Datendienst direkt in einer nicht globalen Zone installieren können, finden Sie in der Dokumentation zum jeweiligen Datendienst.
 - Wenn Sie nicht globale Zonen auf einem Cluster-Knoten konfigurieren, muss das Loopback-Dateisystem (LOFS) aktiviert werden. Die zusätzlich zu berücksichtigenden Erwägungen finden Sie in den Informationen zum LOFS.
- Loopback-Dateisystem (LOFS) Bei der Cluster-Erstellung mit der Solaris 9-Version der Sun Cluster-Software ist die LOFS-Fähigkeit standardmäßig aktiviert. Bei der Cluster-Erstellung mit der Solaris 10-Version der Sun Cluster-Software ist die LOFS-Fähigkeit nicht standardmäßig deaktiviert.
 - Wenn der Cluster die folgenden beiden Bedingungen erfüllt, müssen Sie LOFS deaktivieren, damit Probleme beim Wechseln oder andere Fehler vermieden werden:
 - Sun Cluster HA für NFS wird auf einem hoch verfügbaren lokalen Dateisystem konfiguriert.

■ Der automountd-Dämon wird ausgeführt.

Wenn der Cluster nur eine der beiden Bedingungen erfüllt, können Sie LOFS problemlos aktivieren.

Wenn sowohl LOFS als auch der automountd-Dämon bei Ihnen aktiviert sein müssen, schließen Sie alle Dateien aus der Zuordnung für das automatische Einhängen aus, die zum hoch verfügbaren lokalen Dateisystem gehören, das durch Sun Cluster HA für NFS exportiert wird.

- Schnittstellengruppen Solaris-Schnittstellengruppen werden in einer Sun Cluster-Konfiguration nicht unterstützt. Die Solaris-Schnittstellengruppen-Funktion wird bei der Solaris-Softwareinstallation standardmäßig deaktiviert. Aktivieren Sie die Solaris-Schnittstellengruppen nicht erneut. Weitere Informationen zu den Solaris-Schnittstellengruppen finden Sie in der Online-Dokumentation unter ifconfig(1M).
- **Stromsparmodus** Der automatische Stromsparmodus wird in Sun Cluster nicht unterstützt und sollte daher nicht aktiviert werden. Weitere Informationen finden Sie auf der Manpage unter pmconfig(1M) und power.conf(4).
- IP-Filter Sun Cluster-Software unterstützt nur das Filtern mit dem IP-Filter von Solaris für Ausfallsicherungsdienste. Verwenden Sie den IP-Filter nicht mit skalierbaren Diensten.

Erwägungen zu Solaris-Softwaregruppen

Die Sun Cluster 3.2-Software erfordert mindestens die Softwaregruppe Solaris-Endbenutzer. Andere Komponenten der Cluster-Konfiguration können jedoch auch eigene Solaris-Softwareanforderungen aufweisen. Berücksichtigen Sie folgende Informationen, wenn Sie entscheiden, welche Solaris-Softwaregruppe Sie installieren.

- Server Prüfen Sie Ihre Server-Dokumentation auf Solaris-Softwareanforderungen. Für Sun Enterprise™ 10000-Server beispielsweise ist die gesamte Solaris-Softwaregruppe plus OEM-Unterstützung erforderlich.
- SCI-PCI-Adapter Stellen Sie für die Verwendung der nur für SPARC-basierte Cluster zur Verfügung stehenden SCI-PCI-Adapter oder von Anwendungsprogrammierschnittstelle (API) für gemeinsam genutzten Remote-Speicher (RSM) (RSMAPI) sicher, dass die RSMAPI-Softwarepakete SUNWrsm und SUNWrsmo sowie für das Solaris 9-Betriebssystem auf SPARC-basierten Plattformen SUNWrsmx und SUNWrsmox installiert sind. Die RSMAPI-Softwarepakete sind nur in manchen Solaris-Softwaregruppen enthalten. Die Solaris-Softwaregruppe Entwickler enthält RSMAPI-Softwarepakete, die Solaris-Softwaregruppe Endbenutzer jedoch nicht.

Wenn die von Ihnen installierte Softwaregruppe die RSMAPI-Softwarepakete nicht enthält, installieren Sie die RSMAPI-Softwarepakete vor dem Installieren der Sun Cluster-Software manuell. Verwenden Sie den Befehlpkgadd(1M), um die Softwarepakete manuell zu installieren. Informationen zur Verwendung von RSMAPI finden Sie in Abschnitt (3RSM) der Manpages.

■ Zusätzliche Solaris-Pakete - Mglicherweise müssen Sie weitere Solaris-Softwarepakete installieren, die nicht Teil der Solaris-Endbenutzer-Softwaregruppe sind. Ein Beispiel wären die Apache HTTP Server-Pakete. Software von Drittherstellern wie ORACLE® erfordert möglicherweise ebenfalls zusätzliche Solaris-Softwarepakete. Angaben zu Solaris-Softwareanforderungen finden Sie in der Dokumentation der Dritthersteller.

Tipp – Sie können die manuelle Installation der Solaris-Softwarepakete umgehen, indem Sie die gesamte Solaris-Softwaregruppe inklusive OEM-Unterstützung installieren.

Systemplattenpartitionen

Fügen Sie diese Informationen dem entsprechenden "Arbeitsblatt Lokales Dateisystem-Layout" auf Seite 325 hinzu.

Stellen Sie bei der Installation des Solaris-Betriebssystems sicher, dass Sie die erforderlichen Sun Cluster-Partitionen erstellen und dass alle Partitionen die Mindest-Speicherplatzanforderungen erfüllen.

■ swap – Die kombinierte Menge an swap, der Solaris und Sun Cluster-Software zugewiesen wird, darf nicht weniger als 750 MB betragen. Addieren Sie zum erforderlichen Speicher des Solaris-Betriebssystems für optimale Ergebnisse mindestens 512 MB für die Sun Cluster-Software hinzu. Weisen Sie außerdem den Auslagerungsspeicher zu, der von den Anwendungen benötigt wird, die auf dem Cluster-Knoten ausgeführt werden sollen.

Hinweis – Wenn Sie eine weitere swap-Datei erstellen möchten, tun Sie dies nicht auf einem globalen Gerät. Verwenden Sie nur eine lokale Platte als Auslagerungsgerät für den Knoten.

- /globaldevices Erstellen Sie ein 512-MB-Dateisystem, das vom Dienstprogramm scinstall(1M) für globale Geräte verwendet werden soll.
- Datenträger-Manager Erstellen Sie eine 20-MB-Partition auf Bereich 7 für die Verwendung durch den Datenträger-Manager. Wenn Sie im Cluster VERITAS Volume Manager (VxVM) verwenden und die Root-Platte einkapseln möchten, benötigen Sie zwei verfügbare Bereiche für die Verwendung durch VxVM.

Um diese Anforderungen zu erfüllen, müssen Sie eine benutzerdefinierte Partitionierung vornehmen, wenn Sie die interaktive Installation des Solaris-Betriebssystems ausführen.

Weitere Informationen zur Partitionsplanung finden Sie in folgenden Richtlinien:

- Richtlinien für das Root-Dateisystem (/)" auf Seite 18
- "Richtlinien für das /globaldevices-Dateisystem" auf Seite 19
- "Datenträger-Manager-Anforderungen" auf Seite 19

Richtlinien für das Root-Dateisystem (/)

Wie bei jedem System unter Solaris können Sie die Verzeichnisse root (/), /var, /usr und /opt als eigene Dateisysteme konfigurieren. Sie können aber auch alle diese Verzeichnisse im Root-Dateisystem (/) einschließen. Im Folgenden wird der Softwareinhalt der Verzeichnisse root (/), /var, /usr und /opt in einer Sun Cluster-Konfiguration beschrieben. Berücksichtigen Sie diese Informationen bei der Planung des Partitionsschemas.

- Root (/) Die Sun Cluster-Software selbst belegt weniger als 40 MB Speicherplatz im Root-Dateisystem (/). Die Software Solaris Volume Manager benötigt weniger als 5 MB und die Software VxVM weniger als 15 MB. Um ausreichenden zusätzlichen Speicherplatz und I-Knoten-Kapazität zu konfigurieren, addieren Sie mindestens 100 MB zum Speicherplatz, den Sie normalerweise dem Root-Dateisystem (/) zuweisen würden. Dieser Speicherplatz wird für die Erstellung sowohl von blockorientierten Geräten als auch speziellen zeichenorientierten Geräten verwendet, die von Datenträgerverwaltungs-Software verwendet werden. Sie müssen insbesondere dann diesen Zusatzspeicherplatz zuweisen, wenn sich zahlreiche gemeinsam genutzte Platten im Cluster befinden.
- /var Die Sun Cluster-Software belegt während der Installation unerheblich wenig Speicherplatz im /var-Dateisystem. Sie müssen jedoch zusätzlichen Speicherplatz für die Protokolldateien reservieren. Außerdem können auf einem Cluster-Knoten mehr Meldungen protokolliert werden als auf einem typischen Standalone-Server. Weisen Sie deshalb dem /var-Dateisystem mindestens 100 MB zu.
- /usr Die Sun Cluster-Software belegt weniger als 25 MB Speicherplatz im /usr-Dateisystem. Solaris Volume Manager und VxVM benötigen jeweils weniger als 15 MB.
- /opt Die Sun Cluster-Framework-Software belegt weniger als 2 MB im /opt-Dateisystem. Jeder Sun Cluster-Datendienst kann jedoch 1 bis 5 MB verwenden. Die Software Solaris Volume Manager belegt keinen Speicherplatz im /opt-Dateisystem. Die Software VxVM belegt über 40 MB, wenn alle Pakete und Tools installiert werden.
 - Außerdem wird die meiste Datenbank- und Anwendungssoftware im /opt-Dateisystem installiert.
 - SPARC: Wenn Sie die Software Sun Management Center zur Cluster-Überwachung verwenden, benötigen Sie weitere 25 MB Speicherplatz auf jedem Knoten, um den Agenten von Sun Management Center und die Sun Cluster-Modulpakete zu unterstützen.

Richtlinien für das /globaldevices-Dateisystem

Die Sun Cluster-Software erfordert, dass Sie ein spezielles Dateisystem auf einer der lokalen Platten zur Verwaltung von globalen Geräten reservieren. Dieses Dateisystem wird später als Cluster-Dateisystem eingehängt. Benennen Sie dieses Dateisystem mit dem Standardnamen /globaldevices, der vom Befehl scinstall(1M) erkannt wird.

Der scinstall-Befehl benennt das Dateisystem später in /global/.devices/node@nodeid um, wobei nodeid die Nummer darstellt, die einem Knoten zugewiesen wird, wenn er Cluster-Mitglied wird. Der ursprüngliche Einhängepunkt /globaldevices wird entfernt.

Das /globaldevices-Dateisystem muss ausreichenden Speicherplatz und ausreichende I-Knoten-Kapazität für die Erstellung von blockorientierten Geräten und speziellen zeichenorientierten Geräten aufweisen. Diese Richtlinie ist besonders dann wichtig, wenn sich zahlreiche Platten im Cluster befinden. Eine Dateisystemgröße von 512 MB sollte für die meisten Cluster-Konfigurationen ausreichend sein.

Datenträger-Manager-Anforderungen

Wenn Sie die Software Solaris Volume Manager verwenden, müssen Sie einen Bereich auf der Root-Platte für die Verwendung bei der Erstellung des Zustands-Datenbankreplikats reservieren. Reservieren Sie hierfür einen spezifischen Bereich auf jeder lokalen Platte. Wenn Sie nur eine lokale Platte in einem Knoten haben, müssen Sie möglicherweise drei Zustands-Datenbankreplikate in demselben Bereich für die Software Solaris Volume Manager erstellen, damit sie ordnungsgemäß funktioniert. Weitere Informationen finden Sie in der Dokumentation zu Solaris Volume Manager.

Wenn Sie VERITAS Volume Manager (VxVM) verwenden und die Root-Platte einkapseln möchten, benötigen Sie zwei freie Bereiche, die für VxVM verfügbar sind. Außerdem benötigen Sie zusätzlichen, nicht zugewiesenen freien Speicherplatz am Beginn oder Ende der Platte. Informationen zum Einkapseln der Root-Platte finden Sie in der Dokumentation zu VxVM.

Beispiel - Muster-Dateisystemzuweisungen

Tabelle 1–2 zeigt ein Partitionsschema für einen Cluster-Knoten mit weniger als 7500 MB realem Speicher. Dieses Schema soll mit der Solaris-Softwaregruppe Endbenutzer, der Sun Cluster-Software und dem Datendienst Sun Cluster HA für NFS installiert werden. Der letzte Bereich auf der Platte, Bereich 7, wird mit einem kleinen Speicherplatz den Datenträger-Managern zugewiesen.

Dieses Layout ermöglicht die Verwendung der Software Solaris Volume Manager oder VxVM. Bei Verwendung der Software Solaris Volume Manager verwenden Sie Bereich 7 für das Zustands-Datenbankreplikat. Wenn Sie VxVM verwenden, machen Sie Bereich 7 später wieder frei, indem Sie ihm eine Null-Länge zuweisen. Dieses Layout sorgt für die erforderlichen beiden freien Bereiche, 4 und 7, und nicht verwendeten Speicherplatz am Ende der Platte.

TABELLE 1-2 Beispiel Dateisystemzuweisung

Bereich	Inhalt	Größenzuweisung	Beschreibung
0	/	6,75 GB	Restlicher freier Speicherplatz auf der Platte nach Zuweisung von Speicherplatz zu den Bereichen 1 bis 7. Wird für das Solaris-Betriebssystem, die Sun Cluster-Software, die Datendienste-Software, die Datenträger-Manager-Software, den Agenten von Sun Management Center und die Sun Cluster-Modulagentenpakete, die Root-Dateisysteme und die Datenbank- und Anwendungssoftware verwendet.
1	swap	1 GB	512 MB für das Solaris-Betriebssystem.
			512 MB für Sun Cluster-Software.
2	Overlap	8,43 GB	Die gesamte Platte.
3	/globaldevices	512 MB	Die Sun Cluster-Software weist diesen Bereich später einem anderen Einhängepunkt zu und hängt den Bereich als Cluster-Dateisystem ein.
4	Nicht benutzt	-	Ist als freier Bereich zum Einkapseln der Root-Platte unter $VxVM$ verfügbar.
5	Nicht benutzt	-	-
6	Nicht benutzt	-	-
7	Datenträger-Manager	20 MB	Wird von der Software Solaris Volume Manager für das Zustands-Datenbankreplikat oder von VxVM für die Installation nach dem Freimachen dieses Bereichs verwendet.

Richtlinien für nicht globale Zonen in einem Cluster

Informationen zu Zweck und Funktion von Solaris 10-Zonen in einem Cluster finden Sie unter "Support for Solaris Zones on Sun Cluster Nodes" in *Sun Cluster Concepts Guide for Solaris OS*.

Beachten Sie bei der Erstellung einer nicht globalen Solaris 10-Zone (vereinfacht Zone genannt) auf einem Cluster-Knoten folgende Punkte.

- Einmaliger Zonenname Der Zonenname im Knoten muss einmalig sein. Geben Sie mehreren Zonen im selben Knoten nicht denselben Namen.
- Verwendung ein und desselben Zonennamens für mehrere Knoten Zur Vereinfachung der Cluster-Verwaltung können Sie denselben Namen für eine Zone in jedem Knoten verwenden, in dem Ressourcengruppen in der jeweiligen Zone online gebracht werden sollen.
- Private IP-Adressen Versuchen Sie nicht, mehr private IP-Adressen zu verwenden als im Cluster verfügbar sind.
- Mounts Beziehen Sie keine globalen Mounts in Zonendefinitionen ein. Beziehen Sie nur Loopback-Mounts ein.

- Ausfallsicherungsdienst In Clustern mit mehreren Knoten ermöglicht es Sun Cluster, unterschiedliche Zonen auf ein und demselben Knoten in der Knotenliste einer Ausfallsicherungs-Ressourcengruppe anzugeben; dies ist jedoch nur beim Testen nützlich. Wenn ein Knoten alle Zonen in der Knotenliste beherbergt, wird der Knoten zu einer Schwachstelle für die Ressourcengruppe. Für eine größtmögliche Verfügbarkeit sollten sich die Zonen in der Knotenliste einer Ausfallsicherungs-Ressourcengruppe auf unterschiedlichen Knoten befinden.
 - In Clustern mit einem Knoten besteht kein funktionelles Risiko, wenn Sie mehrere Zonen in einer Knotenliste einer Ausfallsicherungs-Ressourcengruppe angeben.
- Skalierbare Dienste Erstellen Sie keine nicht globalen Zonen zur Verwendung in ein und demselben skalierbaren Dienst auf ein und demselben Knoten. Jede Instanz des skalierbaren Dienstes muss auf einem unterschiedlichen Cluster-Knoten ausgeführt werden.
- LOFS Für Solaris Zones muss das Loopback-Dateisystem (LOFS) aktiviert sein. Für den Sun Cluster HA für NFS-Datendienst muss das LOFS jedoch deaktiviert sein, damit Probleme beim Wechseln oder andere Fehler vermieden werden. Wenn Sie sowohl nicht globale Zonen als auch Sun Cluster HA für NFS in Ihrem Cluster konfigurieren, führen Sie eine der folgenden Maßnahmen durch, um mögliche Probleme im Datendienst zu vermeiden:
 - Deaktivieren Sie den automountd-Dämon.
 - Schließen Sie aus der Automounter-Zuordnung alle Dateien aus, die zum hoch verfügbaren Dateisystem gehören, das von Sun Cluster HA für NFS exportiert wird.

Planen der Sun Cluster-Umgebung

Dieser Abschnitt enthält Richtlinien für das Planen und Vorbereiten der folgenden Komponenten für die Installation und Konfiguration der Sun Cluster-Software:

- "Lizenzierung" auf Seite 22
- "Softwarekorrekturversionen" auf Seite 22
- "IP-Adressen von öffentlichen Netzwerken" auf Seite 22
- "Konsolenzugriffsgeräte" auf Seite 23
- "Logische Adressen" auf Seite 24
- "Öffentliche Netzwerke" auf Seite 24
- "Richtlinien für NFS" auf Seite 25
- "Diensteinschränkungen" auf Seite 26
- "Konfigurierbare Sun Cluster-Komponenten" auf Seite 27

Ausführliche Informationen zu den Sun Cluster-Komponenten finden Sie unter Sun Cluster Overview for Solaris OS und im Sun Cluster Concepts Guide for Solaris OS.

Lizenzierung

Halten Sie alle erforderlichen Lizenzzertifikate bereit, bevor Sie mit der Softwareinstallation beginnen. Die Sun Cluster-Software erfordert kein Lizenzzertifikat, doch alle mit der Sun Cluster-Software installierten Knoten müssen von Ihrem Sun Cluster-Software-Lizenzvertrag gedeckt werden.

Informationen zu den Lizenzanforderungen der Datenträger-Manager- und der Anwendungssoftware finden Sie in der Installationsdokumentation dieser Produkte.

Softwarekorrekturversionen

Nach der Installation der einzelnen Softwareprodukte müssen Sie auch alle jeweils erforderlichen Korrekturversionen installieren.

- Informationen zu den aktuell erforderlichen Patches finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 Versionshinweise für Solaris* oder fragen Sie Ihren Sun-Dienstanbieter.
- Allgemeine Richtlinien und Verfahren für die Anwendung von Patches finden Sie in Kapitel 10, "Patching Sun Cluster Software and Firmware" in Sun Cluster System Administration Guide for Solaris OS.

IP-Adressen von öffentlichen Netzwerken

Informationen zur Verwendung öffentlicher Netzwerke durch den Cluster finden Sie unter "Public Network Adapters and Internet Protocol (IP) Network Multipathing" in *Sun Cluster Concepts Guide for Solaris OS* .

Sie müssen je nach Cluster-Konfiguration eine Anzahl von IP-Adressen für öffentliche Netzwerke für verschiedene Sun Cluster-Komponenten konfigurieren. Jeder Knoten in der Cluster-Konfiguration muss mindestens eine öffentliche Netzwerkverbindung mit demselben Satz öffentlicher Teilnetze besitzen.

In der nachfolgenden Tabelle sind die Komponenten aufgeführt, denen die IP-Adressen für öffentliche Netzwerke zugewiesen werden müssen. Fügen Sie diese IP-Adressen folgenden Speicherorten hinzu:

- Allen verwendeten Benennungsdiensten
- Der lokalen Datei /etc/inet/hosts auf jedem Cluster-Knoten, nachdem Sie die Solaris-Software installiert haben
- Bei Solaris 10 der lokalen Datei /etc/inet/ipnodes auf allen Cluster-Knoten nach der Installation der Solaris-Software

TABELLE 1-3 Sun Cluster-Komponenten, die IP-Adressen für öffentliche Netzwerke verwenden

Komponente	Anzahl von benötigten IP-Adressen
Verwaltungskonsole	1 IP-Adresse pro Subnetz.
Cluster-Knoten	1 IP-Adresse pro Knoten pro Subnetz.
Domänenkonsolen-Netzwerkschnittstelle (Sun Fire $^{\rm TM}$ 15000)	1 IP-Adresse pro Domäne.
(Optional) Nicht globale Zonen	1 IP-Adresse pro Subnetz.
Konsolenzugriffsgeräte	1 IP-Adresse.
Logische Adressen	1 IP-Adresse pro logischer Host-Ressource pro Subnetz.
Quorum-Server	1 IP-Adresse.

Weitere Informationen zum Planen von IP-Adressen finden Sie im System Administration Guide: IP Services (Solaris 9 oder Solaris 10).

Konsolenzugriffsgeräte

Sie benötigen Konsolenzugriff auf alle Cluster-Knoten. Wenn Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole installieren, müssen Sie den Hostnamen des Konsolenzugriffsgeräts angeben, das für die Kommunikation mit den Cluster-Knoten verwendet wird.

- Für die Kommunikation zwischen Verwaltungskonsole und Cluster-Knotenkonsolen wird ein Terminal-Konzentrator verwendet.
- Ein Sun Enterprise 10000-Server verwendet einen System Service Processor (SSP) anstelle eines Terminal-Konzentrators.
- Ein Sun Fire-Server verwendet einen System-Controller anstelle eines Terminal-Konzentrators.

Weitere Informationen zum Konsolenzugriff finden Sie im Sun Cluster Concepts Guide for Solaris OS.

Wenn Sie eine Verwaltungskonsole direkt an Cluster-Knoten oder über ein Verwaltungsnetzwerk anschließen, geben Sie stattdessen den Hostnamen aller Cluster-Knoten und deren serielle Port-Nummer an, mit der die Verbindung zur Verwaltungskonsole bzw. dem Verwaltungsnetzwerk hergestellt wird.

Logische Adressen

Für jede Datendienst-Ressourcengruppe, die eine logische Adresse verwendet, muss ein Hostname für jedes öffentliche Netzwerk angegeben werden, von dem auf die logische Adresse zugegriffen werden kann.

Weitere Informationen finden Sie im *Sun Cluster Data Services Planning and Administration Guide for Solaris OS*. Zusätzliche Informationen zu Datendiensten und Ressourcen finden Sie im *Sun Cluster Overview for Solaris OS* und im *Sun Cluster Concepts Guide for Solaris OS*.

Öffentliche Netzwerke

Öffentliche Netzwerke kommunizieren außerhalb des Clusters. Beachten Sie folgende Punkte bei der Planung der öffentlichen Netzwerkkonfiguration:

- Trennung von öffentlichen und privaten Netzwerken Für die öffentlichen Netzwerke und das private Netzwerk (Cluster-Verbindung) müssen getrennte Adapter verwendet werden oder Sie müssen ein markiertes VLAN auf damit kompatiblen Adaptern sowie VLAN-kompatible Switches verwenden, um dieselben Adapter sowohl für die private Verbindung als auch für das öffentliche Netzwerk zu verwenden.
- Minimum Alle Cluster-Knoten müssen mit mindestens einem öffentlichen Netzwerk verbunden sein. Für die Verbindungen mit dem öffentlichen Netzwerk können verschiedene Subnetze für verschiedene Knoten verwendet werden.
- Maximum Es kann so viele zusätzliche Verbindungen zum öffentlichen Netzwerk geben wie die Hardwarekonfiguration gestattet.
- Skalierbare Dienste Alle Knoten, auf denen ein skalierbarer Dienst ausgeführt wird, müssen entweder dasselbe Subnetz bzw. denselben Subnetz-Satz oder aber unterschiedliche Subnetze verwenden, die untereinander weitergeleitet werden können.
- IPv4 Sun Cluster Die Software unterstützt IPv4-Adressen im öffentlichen Netzwerk.
- Die IPv6 Sun Cluster-Software unterstützt unter folgenden Bedingungen bzw.
 Einschränkungen IPv6-Adressen im öffentlichen Netzwerk.
 - Die Sun Cluster-Software unterstützt keine IPv6-Adressen im öffentlichen Netzwerk, wenn das private Interconnect SCI-Adapter verwendet.
 - unterstützt die Sun Cluster-Software IPv6-Adressen sowohl für Ausfallsicherung als auch für skalierbare Datendienste.
- IPMP-Gruppen Jeder öffentliche Netzwerkadapter der für Datendienst-Verkehr verwendet wird, muss einer IP-Netzwerk-Multipathing (IPMP)-Gruppe angehören. Wenn ein öffentlicher Netzwerkadapter nicht für Datendienst-Verkehr verwendet wird, brauchen Sie ihn nicht in einer IPMP-Gruppe zu konfigurieren.

In Sun Cluster Version 3.2 konfiguriert das Dienstprogramm scinstall eine IPMP-Einzeladaptergruppe während der Sun Cluster-Erstellung nicht mehr automatisch auf allen unkonfigurierten öffentlichen Netzwerkadaptern. Stattdessen konfiguriert das Dienstprogramm scinstall für alle öffentlichen Netzwerkadapter-Sätze im Cluster, die dasselbe Subnetz verwenden, automatisch eine IPMP-Mehrfachadaptergruppe. Unter Solaris 10 sind diese Gruppen probebasiert. Das Dienstprogramm scinstall ignoriert jedoch Adapter, die bereits in einer IPMP-Gruppe konfiguriert wurden. Wenn ein Adapter in einer IPMP-Gruppe, die vom Dienstprogramm scinstall konfiguriert wird, nicht für Datendienst-Verkehr verwendet wird, können Sie diesen aus der Gruppe entfernen.

Richtlinien und Anweisungen zum Konfigurieren von IPMP-Gruppen finden Sie in Teil VI, "IPMP" in *System Administration Guide: IP Services*. Richtlinien und Verfahren zum Ändern von IPMP-Gruppen nach der Cluster-Installation finden Sie unter "How to Administer IP Network Multipathing Groups in a Cluster" in *Sun Cluster System Administration Guide for Solaris OS* und unter "Administering IPMP (Tasks)" im *System Administration Guide: IP Services* (Solaris 9 oder Solaris 10).

- Unterstützung von lokalen MAC-Adressen Alle öffentlichen Netzwerkadapter müssen Netzwerkschnittstellenkarten (NICs) verwenden, die die Zuweisung lokaler MAC-Adressen unterstützen. Die Zuweisung lokaler MAC-Adressen ist eine Anforderung von IPMP.
- local-mac-address Einstellung Die Variable local-mac-address? muss den Standardwert true für Ethernet-Adapter verwenden. Die Sun Cluster-Software unterstützt nicht den local-mac-address?-Wert false für Ethernet-Adapter. Diese Anforderung ist eine Änderung gegenüber Sun Cluster 3.0, bei der der local-mac-address?-Wert false erforderlich ist.

Weitere Informationen zu öffentlichen Netzwerkschnittstellen finden Sie unter Sun Cluster Concepts Guide for Solaris OS .

Richtlinien für NFS

Berücksichtigen Sie die folgenden Punkte, wenn Sie Network File System (NFS) in einer Sun Cluster-Konfiguration verwenden möchten.

- NFS-Client Kein Sun Cluster-Knoten kann als NFS-Client eines über Sun Cluster HA für NFS exportierten Dateisystems dienen, das auf einem Knoten im selben Cluster unterstützt wird. Ein derartiges übergreifendes Einhängen von Sun Cluster HA für NFS ist nicht zulässig. Verwenden Sie das Cluster-Dateisystem zur Freigabe von Dateien zwischen Cluster-Knoten.
- NFSv3-Protokoll Wenn Sie Dateisysteme auf den Cluster-Knoten von externen NFS-Servern wie z. B. NAS-Filter einhängen und das NFSv3-Protokoll verwenden, können Sie NFS-Client-Mounts und den Sun Cluster HA für NFS-Datendienst nicht auf demselben Cluster-Knoten ausführen. Wenn Sie dies trotzdem tun, veranlassen bestimmte Sun Cluster HA für NFS-Datendienste die NFS-Dämonen zum Stoppen und Neustarten, wodurch die NFS-Dienste unterbrochen werden. Sie können den Sun Cluster HA für NFS-Datendienst

- jedoch problemlos ausführen, wenn Sie das NFSv4-Protokoll zum Einhängen externer NFS-Dateisysteme in die Cluster-Knoten verwenden.
- Sperren Anwendungen, die lokal im Cluster laufen, dürfen Dateien in einem über NFS exportierten Dateisystem nicht sperren. Sonst könnten lokale Sperren (z. B. flock(3UCB) oder fcntl(2)) die Möglichkeit zum Neustarten von Lock Manager (lockd(1M)) stören. Beim Neustart könnte einem gesperrten lokalen Prozess eine Sperre gewährt werden, die eigentlich einem Remote-Client vorbehalten sein sollte. Das würde ein unvorhersehbares Verhalten verursachen.
- NFS-Sicherheitsfunktionen Sun Cluster unterstützt die folgenden Optionen des Befehls share nfs(1M) nicht:
 - secure
 - sec=dh

Allerdings unterstützt die Sun Cluster-Software folgende Sicherheitsfunktionen für NFS:

- Die Verwendung von sicheren Ports für NFS. Sie aktivieren sichere Ports für NFS durch Hinzufügen des Eintragssatzes nfssrv:nfs_portmon=1 zur Datei /etc/system auf Cluster-Knoten.
- Die Verwendung von Kerberos mit NFS. Weitere Informationen finden Sie unter "Securing Sun Cluster HA for NFS With Kerberos V5" in Sun Cluster Data Service for NFS Guide for Solaris OS.

Diensteinschränkungen

Betrachten Sie folgende Diensteinschränkungen für Sun Cluster-Konfigurationen:

- Router Konfigurieren Sie Cluster-Knoten nicht als Router (Gateways). Wenn das System abstürzt, finden die Clients keinen alternativen Router und können nicht wieder hergestellt werden.
- NIS+-Servers Konfigurieren Sie Cluster-Knoten nicht als NIS- oder NIS+-Server. Für NIS
 oder NIS+ ist kein Datendienst verfügbar. Cluster-Knoten können jedoch NIS oder
 NIS+-Clients sein.
- Booten und Installieren von Servern Verwenden Sie eine Sun Cluster-Konfiguration nicht zur Bereitstellung eines weitgehend verfügbaren Boot- oder Installationsdienstes auf Client-Systemen.
- RARP Verwenden Sie eine Sun Cluster-Konfiguration nicht zur Bereitstellung eines rarpd-Dienstes.
- **RPC-Programmnummern** Wenn Sie einen RPC-Dienst auf dem Cluster installieren, darf dieser keine der folgenden Programmnummern verwenden:
 - **1**00141
 - **1**00142
 - **1**00248

Diese Nummern sind den Sun Cluster-Dämonen rgmd_receptionist, fed und pmfd vorbehalten.

Wenn der von Ihnen installierte RPC-Dienst ebenfalls eine dieser Programmnummern verwendet, müssen Sie ihn dahin gehend ändern, dass er eine andere Programmnummer verwendet.

- Zeitplanklassen Sun Cluster unterstützt die Ausführung von Zeitplanklassen mit hoher Priorität auf Cluster-Knoten nicht. Führen Sie keinen der folgenden beiden Prozesstypen auf Cluster-Knoten aus:
 - Prozesse, die in der Time-Sharing-Zeitplanklasse mit hoher Priorität ausgeführt werden
 - Prozesse, die in der Echtzeit-Zeitplanklasse ausgeführt werden

Die Sun Cluster-Software beruht auf Kernel-Threads, die in der Echtzeit-Planungsklasse nicht ausgeführt werden können. Time-Sharing-Prozesse, die mit einer höheren als der normalen Priorität ausgeführt werden, oder Echtzeitprozesse können verhindern, dass die Sun Cluster-Kernel-Threads erforderliche CPU-Zyklen erhalten.

Konfigurierbare Sun Cluster-Komponenten

Dieser Abschnitt enthält Richtlinien für folgende Sun Cluster-Komponenten, die Sie konfigurieren:

- "Cluster-Name" auf Seite 27
- "Knotennamen" auf Seite 27
- "Zonennamen" auf Seite 28
- "Privates Netzwerk" auf Seite 28
- "Private Hostnamen" auf Seite 30
- "Cluster-Interconnect" auf Seite 30
- "Quorum-Geräte" auf Seite 33

Fügen Sie diese Informationen zum entsprechenden Konfigurationsplanungs-Arbeitsblatt hinzu.

Cluster-Name

Geben Sie bei der Sun Cluster-Konfiguration einen Namen für den Cluster ein. Der Cluster-Name muss im gesamten Unternehmen einmalig sein.

Knotennamen

Der Cluster-Knotenname ist der Name, den Sie dem Rechner zuweisen, wenn Sie das Solaris-Betriebssystem installieren. Informationen zu Anforderungen im Hinblick auf die Benennung finden Sie auf der Manpage hosts(4).

Bei Einzelknoten-Cluster-Installationen ist der Standard-Cluster-Name mit dem Knotennamen identisch.

Bei der Sun Cluster-Konfiguration geben Sie die Namen aller Knoten an, die Sie im Cluster installieren.

Zonennamen

Verwenden Sie unter Solaris 10 die Namenskonvention *nodename*: *nodename*, um eine nicht globale Zone für einen Sun Cluster-Befehl anzugeben.

- Der nodename ist der Name des Cluster-Knotens.
- Der nodename ist der Name, den Sie der nicht globalen Zone bei Erstellung der Zone auf dem Knoten geben. Der Zonenname muss auf dem Knoten einmalig sein. Sie können jedoch denselben Zonnenamen auf unterschiedlichen Knoten verwenden, da der gesamte Name der nicht globalen Zone im Cluster durch den unterschiedlichen Knotennamen in nodename: zonename einmalig wird.

Zur Angabe der globalen Zone brauchen Sie lediglich den Knotennamen anzugeben.

Privates Netzwerk

Hinweis – Für einen Ein-Knoten-Cluster müssen Sie kein privates Netzwerk konfigurieren. Das Dienstprogramm scinstall weist automatisch die Standardadresse und Netzmaske des privaten Netzwerks zu, und zwar auch dann, wenn vom Cluster kein privates Netzwerk verwendet wird.

Sun Cluster verwendet das private Netzwerk für die interne Kommunikation zwischen Knoten sowie zwischen von Sun Cluster verwalteten nicht globalen Zonen. Eine Sun Cluster-Konfiguration erfordert mindestens zwei Verbindungen mit dem Cluster-Interconnect im privaten Netzwerk. Wenn Sie Sun Cluster auf dem ersten Knoten des Clusters konfigurieren, geben Sie die private Netzwerkadresse und die Netzmaske auf eine der folgenden Arten an:

Übernehmen Sie die Standardadresse des privaten Netzwerks (172.16.0.0) und die Netzmaske (255.255.248.0). Dieser IP-Adressbereich unterstützt eine kombinierte Höchstanzahl von 64 Knoten und nicht globalen Zonen sowie eine Höchstanzahl von 10 privaten Netzwerken.

Hinweis – Die Höchstanzahl Knoten, die ein IP-Adressbereich unterstützen kann, spiegelt nicht die Höchstanzahl der Knoten wider, die von der Hardwarekonfiguration unterstützt werden kann.

- Geben Sie eine andere zulässige private Netzwerkadresse an und übernehmen Sie die Standard-Netzmaske.
- Übernehmen Sie die Standardadresse des privaten Netzwerks und geben Sie eine andere Netzmaske an.

• Geben Sie eine andere private Netzwerkadresse und eine andere Netzmaske an.

Wenn Sie eine andere Netzmaske angeben, werden Sie vom Dienstprogramm scinstall zur Eingabe der Anzahl Knoten sowie der Anzahl der privaten Netzwerke aufgefordert, die der IP-Adressbereich unterstützen soll. In der angegebenen Knotenanzahl soll auch die erwartete Anzahl nicht globaler Zonen enthalten sein, die das private Netzwerk verwenden werden.

Das Dienstprogramm berechnet die Netzmaske für den IP-Mindest-Adressbereich, der die angegebene Anzahl Knoten und private Netzwerke unterstützen soll. Die berechnete Netzmaske unterstützt möglicherweise eine größere Anzahl an Knoten als die angegebene, einschließlich nicht globaler Zonen und privater Netzwerke. Außerdem berechnet das Dienstprogramm scinstall eine zweite Netzmaske, die das Minimum für die Unterstützung der doppelten Anzahl Knoten und privater Netzwerke darstellt. Mit dieser zweiten Netzmaske ist der Cluster in der Lage, weiteren Zuwachs aufzunehmen, ohne dass der IP-Adressbereich neu konfiguriert werden muss.

Anschließend fragt Sie das Dienstprogramm, welche Netzmaske ausgewählt werden soll. Sie können eine der berechneten Netzmasken oder angeben oder eine andere bereitstellen. Die angegebene Netzmaske muss mindestens die Anzahl an Knoten und privaten Netzwerken unterstützen, die Sie im Dienstprogramm angegeben haben.

Hinweis – Informationen zum Ändern der privaten Netzwerkadresse und der Netzmaske nach dem Einrichten des Clusters finden Sie unter "How to Change the Private Network Address or Address Range of an Existing Cluster" in *Sun Cluster System Administration Guide for Solaris OS*. Um diese Änderungen vorzunehmen, müssen Sie den Cluster herunterfahren.

Das Ändern der privaten IP-Adresse des Clusters ist möglicherweise erforderlich, um zusätzliche Knoten, nicht globale Zonen oder private Netzwerke aufzunehmen.

Wenn Sie statt der Standardadresse eine andere private Netzwerkadresse angeben, muss diese folgende Anforderungen erfüllen:

- Adressen- und Netzmaskengröße Die private Netzwerkadresse darf nicht kleiner als die Netzmaske sein. So können Sie beispielsweise eine private Netzwerkadresse 172.16.10.0 mit einer Netzmaske 255.255.255.0 verwenden. Sie können jedoch keine private Netzwerkadresse 172.16.10.0 mit einer Netzmaske 255.255.0 verwenden.
- Akzeptable Adressen Die Adressen müssen in dem Adressblock enthalten sein, den RFC 1918 für die Verwendung in privaten Netzwerken reserviert. Wenden Sie sich an InterNIC, um Kopien der RFCs zu erhalten, oder zeigen Sie die RFCs online unter http://www.rfcs.org an.
- Verwendung in mehreren Clustern Ein und dieselbe private Netzwerkadresse kann in mehreren Clustern verwendet werden. Auf private IP-Netzwerkadressen kann von außerhalb des Clusters aus nicht zugegriffen werden.

■ IPv6 - Sun Cluster unterstützt keine IPv6-Adressen für das private Interconnect. Das System konfiguriert jedoch IPv6 Adressen auf den Adaptern für das private Netzwerk so, dass sie Scalable-Dienste unterstützen, die IPv6-Adressen verwenden. Allerdings werden diese IPv6-Adressen nicht für die Kommunikation zwischen den Knoten im privaten Netzwerk verwendet.

Weitere Informationen zu privaten Netzwerken finden Sie unter "Planning Your TCP/IP Network (Tasks)," im *System Administration Guide: IP Services* (Solaris 9 oder Solaris 10).

Private Hostnamen

Der private Hostname ist der Name, der für die Verbindung zwischen den Knoten auf der Schnittstelle des privaten Netzwerks verwendet wird. Private Hostnamen werden bei der Sun Cluster-Konfiguration automatisch erstellt. Diese privaten Hostnamen entsprechen der Benennungskonvention clusternode*nodeid* -priv, wobei *nodeid* das Numeral der internen Knoten-ID ist. Bei der Sun Cluster-Konfiguration wird die Knoten-ID-Nummer automatisch jedem Knoten zugeordnet, wenn er Cluster-Mitglied wird. Nachdem der Cluster konfiguriert ist, können Sie private Hostnamen mithilfe des Dienstprogramms clsetup(1CL) umbenennen.

Die Erstellung eines privaten Hostnamens für eine nicht globale Zone ist unter Solaris 10 optional. Der private Hostname einer nicht globalen Zone unterliegt keinerlei Namenskonventionen.

Cluster-Interconnect

Die Cluster-Interconnects stellen Hardware-Bahnen für private Netzwerkkommunikation zwischen Cluster-Knoten bereit. Jeder Interconnect besteht aus einem Kabel, das auf eine der folgenden Arten angeschlossen ist:

- Zwischen zwei Transportadaptern,
- Zwischen einem Transportadapter und einem Transportverbindungspunkt.

Weitere Informationen zu Zweck und Funktion des Cluster-Interconnects finden Sie unter "Cluster Interconnect" in *Sun Cluster Concepts Guide for Solaris OS* .

Hinweis – Für einen Ein-Knoten-Cluster müssen Sie keinen Cluster-Interconnect konfigurieren. Wenn Sie jedoch erwarten, einer Ein-Knoten-Cluster-Konfiguration später Knoten hinzuzufügen, möchten Sie den Cluster-Interconnect für zukünftige Verwendung möglicherweise bereits konfigurieren.

Bei der Sun Cluster-Konfiguration geben Sie Konfigurationsinformationen für ein oder zwei Cluster-Interconnects an.

- Die Verwendung von zwei Cluster-Interconnects bietet bessere Verfügbarkeit als die Verwendung eines Interconnects. Wenn die Anzahl der verfügbaren Adapter-Ports begrenzt ist, können Sie markierte VLANs verwenden, um denselben Adapter sowohl für das private als auch das öffentliche Netzwerk freizugeben. Weitere Informationen finden Sie in den Richtlinien für markierte VLAN-Adapter unter "Transportadapter" auf Seite 31.
- Die Verwendung eines Cluster-Interconnects verringert die Anzahl der für die private Verbindung verwendeten Adapter-Ports, bietet aber weniger Verfügbarkeit. Darüber hinaus benötigt der Cluster mehr Zeit für die automatische Wiederherstellung, wenn die einzige private Verbindung ausfällt.

Sie können nach der Einrichtung des Clusters mithilfe des Dienstprogramms clsetup(1CL) weitere Cluster-Interconnects konfigurieren.

Richtlinien zur Cluster-Interconnect-Hardware finden Sie unter "Interconnect Requirements and Restrictions" in *Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS*. Allgemeine Informationen zum Cluster-Interconnect finden Sie unter "Cluster-Interconnect Components" in *Sun Cluster Overview for Solaris OS* und im *Sun Cluster Concepts Guide for Solaris OS*.

Transportadapter

Geben Sie für die Transportadapter, wie beispielsweise Ports in Netzwerkschnittstellen, die Namen der Transportadapter und den Transporttyp an. Wenn die Konfiguration ein Zwei-Knoten-Cluster ist, geben Sie auch an, ob Ihre Verbindung eine Punkt-zu-Punkt-Verbindung ist (Adapter zu Adapter) oder einen Transportverbindungspunkt verwendet.

Beachten Sie folgende Richtlinien und Einschränkungen:

- IPv6 Sun Cluster-Software unterstützt keine IPv6-Kommunikation über die privaten Interconnects.
- Zuweisung lokaler MAC-Adressen Alle Adapter für private Netzwerke müssen Netzwerk-Schnittstellenkarten (NICs) verwenden, die die Zuweisung lokaler MAC-Adressen unterstützen. Link-local-IPv6-Adressen, die bei Adaptern für private Netzwerke zur Unterstüzung von IPv6-Adressen im öffentlichen Netzwerk erforderlich sind, werden aus den lokalen MAC-Adressen abgeleitet.
- Markierte VLAN-Adapter Sun Cluster unterstützt markierte Virtual Local Area Networks (VLANs) zur gemeinsamen Verwendung eines Adapters durch das private Cluster-Interconnect und das öffentliche Netzwerk. Um einen markierten VLAN-Adapter für das Cluster-Interconnect zu konfigurieren, müssen Sie den Adapternamen und die zugehörige VLAN-ID (VID) in einer der folgenden Weisen angeben:
 - Geben Sie den üblichen Adapternamen an. Hierbei handelt es sich um den Gerätenamen und die Instanznummer des realen Verbindungspunktes (Physical Point of Attachment, PPA). Beispiel: Der Name von Instanz 2 eines Cassini Gigabit Ethernet-Adapters wäre

- ce2. Wenn das Dienstprogramm scinstall die Frage ausgibt, ob der Adapter Teil eines gemeinsam genutzten virtuellen LAN ist, antworten Sie mit **yes** und geben Sie die VID-Nummer des Adapters an.
- Geben Sie den Adapter anhand seines virtuellen VLAN-Gerätenamens an. Dieser Name setzt sich aus dem Adapternamen und der Nummer der VLAN-Instanz zusammen. Die Nummer der VLAN-Instanz wird aus der Formel (1000*V)+N abgeleitet, wobei V die VID-Nummer und N der PPA ist.

Beispiel: Für VID 73 auf Adapter ce2 wird die VLAN-Instanznummer als (1000*73)+2 berechnet. Daher geben Sie den Adapternamen als ce73002 an, um zu kennzeichnen, dass er Teil eines gemeinsam verwendeten virtuellen LAN ist.

Informationen zum Konfigurieren von VLAN in einem Cluster finden Sie unter "Configuring VLANs as Private Interconnect Networks" in *Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS*. Allgemeine Informationen zu VLAN finden Sie im *Solaris 9 9/05 Sun Hardware Platform Guide*.

- SBus SCI-Adapter Das SBus Scalable Coherent Interface (SCI) wird nicht als Cluster-Interconnect akzeptiert. Die SCI-PCI-Schnittstelle wird jedoch unterstützt.
- Logische Netzwerkschnittstellen - Logische Netzwerkschnittstellen sind für die Verwendung durch die Sun Cluster-Software reserviert.

Informationen zu spezifischen Transportadaptern finden Sie in der Online-Dokumentationsfamilie scconf_trans_adap_*(1M).

Transport-Switches

Geben Sie bei Verwendung von Transport-Switches, z. B. eines Netzwerk-Switch, einen Transport-Switch-Namen für jeden Interconnect an. Sie können den Standardnamen switch Nerwenden, wobei N eine Nummer ist, die bei der Konfiguration automatisch zugewiesen wird. Sie können aber auch einen anderen Namen erstellen.

Geben Sie außerdem den Switch-Port-Namen an oder übernehmen Sie den Standardnamen. Der standardmäßige Port-Name ist mit der internen Knoten-ID-Nummer des Knotens identisch, der das Adapterende des Kabels aufnimmt. Für bestimmte Adaptertypen, wie SCI-PCI, können Sie jedoch den Standardnamen nicht verwenden.

Hinweis – Cluster mit drei oder mehr Knoten *müssen* Transport-Switches verwenden. Direktverbindungen zwischen Cluster-Knoten werden nur bei Zwei-Knoten-Clustern unterstützt.

Auch wenn der Zwei-Knoten-Cluster direkt angeschlossen ist, können Sie einen Transport-Switch für den Interconnect angeben.

Tipp – Wenn Sie einen Transport-Switch angeben, können Sie dem Cluster später einfacher einen weiteren Knoten hinzufügen.

Quorum-Geräte

Sun Cluster-Konfigurationen verwenden Quorum-Geräte, um die Daten- und Ressourcenintegrität zu erhalten. Wenn der Cluster vorübergehend die Verbindung mit einem Knoten verliert, verhindert das Quorum-Gerät Amnesiezustände oder Split-Brain-Probleme, wenn der Cluster-Knoten wieder dem Cluster beitreten möchte. Weitere Informationen zu Zweck und Funktion von Quorum-Geräten finden Sie unter "Quorum and Quorum Devices" in Sun Cluster Concepts Guide for Solaris OS .

Bei der Sun Cluster-Installation eines Zwei-Knoten-Clusters können Sie das Dienstprogramm scinstall automatisch ein SCSI-Quorum-Gerät konfigurieren lassen. Dieses Quorum-Gerät wird aus den verfügbaren gemeinsam genutzen SCSI-Speicherplatten ausgewählt. Das Dienstprogramm scinstall geht davon aus, dass alle verfügbaren gemeinsam genutzen SCSI-Speicherplatten als Quorum-Geräte unterstützt werden.

Wenn Sie einen Quorum-Server oder ein Network Appliance NAS-Gerät als Quorum-Gerät verwenden möchten. konfigurieren Sie es, nachdem die Verarbeitung durch scinstall abgeschlossen ist.

Nach der Installation können Sie mit dem Dienstprogramm clsetup(1CL) auch zusätzliche Quorum-Geräte konfigurieren.

Hinweis – Für einen Ein-Knoten-Cluster müssen Sie keine Quorum-Geräte konfigurieren.

Wenn zu Ihrer Cluster-Konfiguration gemeinsam genutzte Drittanbieter-Speichergeräte gehören, die nicht als Quorum-Geräte verwendet werden können, müssen Sie das Quorum mit dem Dienstprogramm clsetup manuell konfigurieren.

Beachten Sie folgende Punkte, wenn Sie Quorum-Geräte planen.

- Minimum Ein Zwei-Knoten-Cluster muss mindestens ein Quorum-Gerät enthalten, bei dem es sich um eine gemeinsam genutzte Platte oder ein Network Appliance NAS-Gerät handeln kann. Für andere Topologien sind Quorum-Geräte optional.
- Ungerade-Zahl-Regel Wenn in einem Zwei-Knoten-Cluster oder in einem direkt mit dem Quorum-Gerät verbundenen Cluster-Paar mehrere Quorum-Geräte konfiguriert werden, müssen Sie eine ungerade Anzahl von Quorum-Geräten konfigurieren. Diese Konfiguration stellt sicher, dass die Quorum-Geräte bei einem Ausfall völlig unabhängige Bahnen haben.

- Verteilung von Quorum-Stimmen Stellen Sie für eine weitgehende Verfügbarkeit des Clusters sicher, dass die Gesamtanzahl an von Quorum-Geräten gelieferten Stimmen unter der Gesamtanzahl der Stimmen liegt, die von Knoten geliefert wurden. Andernfalls können die Knoten keinen Cluster bilden, wenn alle Quorum-Geräte nicht verfügbar sind, und zwar auch dann nicht, wenn sämtliche Knoten funktionsfähig sind.
- **Verbindung** Sie müssen ein Quorum-Gerät mit mindestens zwei Knoten verbinden.
- SCSI-Fencing-Protokoll Wenn ein SCSI-Quorum-Gerät konfiguriert wird, wird dessen SCSI-Protokoll in einem Zwei-Knoten-Cluster automatisch auf SCSI-2 und in einem Cluster mit drei oder mehr Knoten auf SCSI-3 eingestellt. Nachdem ein Gerät als Quorum-Gerät konfiguriert wurde, können Sie sein SCSI-Protokoll nicht ändern.
- Replizierte Geräte Sun Cluster unterstützt keine replizierten Geräte als Quorum-Geräte.
- **ZFS-Speicherpools** fügen Sie einem Zettabyte File System (ZFS)-Speicherpool kein konfiguriertes Quorum-Gerät hinzu. Wenn ein konfiguriertes Quorum-Gerät einem ZFS-Speicherpool hinzugefügt wird, wird die Platte als EFI-Platte neu gekennzeichnet und die Quorum-Informationen gehen verloren. Die Platte kann dann keine Quorum-Stimme mehr an den Cluster abgeben.

Sobald sich eine Platte in einem Speicherpool befindet, können Sie diese als Quorum-Gerät konfigurieren. Sie können auch die Konfiguration des Quorum-Geräts aufheben, es dem Speicherpool hinzufügen und es anschließend als Quorum-Gerät neu konfigurieren.

Weitere Informationen zu Quorum-Geräten finden Sie unter "Quorum and Quorum Devices" in *Sun Cluster Concepts Guide for Solaris OS* und "Quorum Devices" in *Sun Cluster Overview for Solaris OS*.

Planen der globalen Geräte, Gerätegruppen und Cluster-Dateisysteme

Dieser Abschnitt enthält folgende Richtlinien zum Planen von globalen Geräten und Cluster-Dateisystemen:

- "Globale Geräte" auf Seite 34
- "Gerätegruppen" auf Seite 35
- "Cluster-Dateisysteme" auf Seite 36
- "Auswahl von Einhängoptionen für Cluster-Dateisysteme" auf Seite 37
- "Einhängeinformationen für Cluster-Dateisysteme" auf Seite 39

Globale Geräte

Informationen zu Zweck und Funktion globaler Geräte finden Sie unter "Devices" in *Sun Cluster Overview for Solaris OS* und "Global Devices" in *Sun Cluster Concepts Guide for Solaris OS*.

Die Sun Cluster-Software stellt keine besonderen Anforderungen an das Platten-Layout oder die Dateisystemgröße. Beachten Sie bei der Planung Ihres Layouts für globale Geräte die folgenden Punkte.

- Spiegeln Sie müssen alle globalen Geräte spiegeln, damit das globale Gerät als hoch verfügbar betrachtet wird. Sie müssen keine Softwarespiegelung verwenden, wenn das Speichergerät über Hardware-RAID sowie redundante Pfade zur Platte verfügt.
- Platten Erstellen Sie das Layout der Dateisysteme beim Spiegeln so, dass die Dateisysteme laufwerkgruppenübergreifend gespiegelt werden.
- Verfügbarkeit Sie müssen ein globales Gerät real an mehrere Knoten im Cluster anschließen, damit es als hoch verfügbar betrachtet wird. Ein globales Gerät mit mehreren realen Anschlüssen kann den Ausfall eines Knotens verkraften. Ein globales Gerät mit nur einem realen Anschluss wird unterstützt, doch auf das globale Gerät kann von anderen Knoten nicht zugegriffen werden, wenn der Knoten mit dem Anschluss ausgefallen ist.
- Auslagerungsgeräte Erstellen Sie auf einem globalen Gerät keine Auslagerungsdateien.
- Nicht globale Zonen Globale Geräte sind über eine nicht globale Zone nicht direkt zugänglich. Lediglich Daten des Cluster-Dateisystems sind über eine nicht globale Zone zugänglich.

Gerätegruppen

Informationen zu Zweck und Funktion von Gerätegruppen finden Sie unter "Devices" in *Sun Cluster Overview for Solaris OS* und "Device Groups" in *Sun Cluster Concepts Guide for Solaris OS*.

Nehmen Sie diese Planungsinformationen in das "Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 329 auf.

Beachten Sie folgende Punkte, wenn Sie Gerätegruppen planen.

- Failover Sie können Multihost-Platten und ordnungsgemäß konfigurierte Datenträger-Manager-Geräte als Failover-Geräte konfigurieren. Die ordnungsgemäße Konfiguration eines Datenträger-Manager-Geräts schließt Multihost-Platten und die richtige Einrichtung des Datenträger-Managers selbst ein. Diese Konfiguration stellt sicher, dass mehrere Knoten das exportierte Gerät hosten können. Sie können keine Bandlaufwerke, CD-ROMs oder DVD-ROMS oder einfach angeschlossene Geräte als Failover-Geräte konfigurieren.
- Spiegeln Sie müssen die Platten spiegeln, um die Daten vor Plattenausfällen zu schützen. Weitere Richtlinien finden Sie unter "Richtlinien für das Spiegeln" auf Seite 47. Anweisungen zum Spiegeln finden Sie unter "Konfigurieren der Solaris Volume Manager-Software" auf Seite 147 oder "Installieren und Konfigurieren der Software VxVM" auf Seite 183 und in der Datenträger-Manager-Dokumentation.

 Speicherbasierte Replikation - Von den Platten in einer Gerätegruppe müssen entweder alle oder keine repliziert werden. In einer Gerätegruppe kann keine Mischung aus replizierten und nicht replizierten Platten verwendet werden.

Cluster-Dateisysteme

Informationen zu Zweck und Funktion von Cluster-Dateisystemen finden Sie unter "Cluster File Systems" in *Sun Cluster Overview for Solaris OS* und "Cluster File Systems" in *Sun Cluster Concepts Guide for Solaris OS*.

Hinweis – Sie können alternativ weitgehend verfügbare lokale Dateisysteme konfigurieren. Hiermit kann eine höhere Leistung bei der Unterstützung eines Datendienstes mit hohem E/A erzielt oder die Verwendung bestimmter Funktionen des Dateisystems ermöglicht werden, die in einem Cluster-Dateisystem nicht unterstützt werden. Weitere Informationen finden Sie unter "Enabling Highly Available Local File Systems" in Sun Cluster Data Services Planning and Administration Guide for Solaris OS .

Beachten Sie folgende Punkte bei der Planung von Cluster-Dateisystemen.

- Kontingente Kontingente werden in Cluster-Dateisystemen nicht unterstützt. In weitgehend verfügbaren lokalen Dateisystemen werden Kontingente jedoch unterstützt.
- Nicht globale Zonen Wenn über eine nicht globale Zone auf ein Cluster-Dateisystem zugegriffen werden soll, muss es erst in der globalen Zone eingehängt werden. Anschließend wird das Cluster-Dateisystem mithilfe eines Loopback-Mount in die nicht globale Zone eingehängt. Daher muss das Loopback-Dateisystem (LOFS) in einem Cluster, der nicht globale Zonen enthält, aktiviert werden.
- Loopback-Dateisystem (LOFS) Während der Cluster-Erstellung mit der Solaris 9-Version von Sun Cluster ist das LOFS standardmäßig deaktiviert. Während der Cluster-Erstellung mit der Solaris 10-Version von Sun Cluster ist das LOFS standardmäßig aktiviert.

Wenn der Cluster die beiden folgenden Bedingungen erfüllt, müssen Sie das LOFS manuell auf allen Cluster-Knoten deaktivieren:

- Sun Cluster HA für NFS wird auf einem hoch verfügbaren lokalen Dateisystem konfiguriert.
- Der automountd-Dämon wird ausgeführt.

Wenn der Cluster beide Bedingungen erfüllt, müssen Sie das LOFS deaktivieren, um Probleme beim Wechseln oder andere Fehler zu vermeiden. Wenn der Cluster nur eine der beiden Bedingungen erfüllt, können Sie LOFS problemlos aktivieren. Wenn sowohl LOFS als auch der automountd-Dämon bei Ihnen aktiviert sein müssen, schließen Sie alle Dateien aus der Zuordnung für das automatische Einhängen aus, die zum hoch verfügbaren lokalen Dateisystem gehören, das durch Sun Cluster HA für NFS exportiert wird.

- Verarbeiten von Abrechnungsprotokolldateien Platzieren Sie keine Prozessabrechnungs-Protokolldateien auf einem Cluster-Dateisystem oder einem hoch verfügbaren lokalen Dateisystem. Ein Switchover würde durch Schreibvorgänge in die Protokolldatei blockiert, was wiederum zum Stillstand des Knotens führen würde. Verwenden Sie für die Prozessabrechnungs-Protokolldateien nur ein lokales Dateisystem.
- Kommunikationsendpunkte Das Cluster-Dateisystem unterstützt keine der Dateisystemfunktionen der Solaris-Software, bei denen in den Namensraum des Dateisystems ein Kommunikationsendpunkt platziert wird.
 - Sie können zwar ein UNIX-Domain-Socket erstellen, dessen Name ein Pfadname zum Cluster-Dateisystem ist. Dieses Socket würde jedoch kein Knoten-Failover überstehen.
 - Auf keine der FIFOs oder Named Pipes, die Sie in einem Cluster-Dateisystem erstellen, wäre ein globaler Zugriff möglich.

Versuchen Sie daher nicht, den Befehl fattach von einem anderen Knoten aus zu verwenden als dem lokalen Knoten.

- Spezielle Gerätedateien In einem Cluster-Dateisystem werden weder spezielle Blockdateien noch spezielle Zeichendateien unterstützt. Erstellen Sie zur Angabe eines Pfadnamens zu einem Geräteknoten in einem Cluster-Dateisystem im Verzeichnis /dev eine symbolische Verknüpfung zum Gerätenamen. Verwenden Sie hierzu nicht den Befehl mknod.
- atime atime wird in Cluster-Dateisystemen nicht beibehalten.
- ctime Wenn auf eine Datei im Cluster-Dateisystem zugegriffen wird, verzögert sich die Aktualisierung des ctime der Datei möglicherweise.
- Installieren von Anwendungen Wenn sich die Binärdateien einer weitgehend verfügbaren Anwendung in einem Cluster-Dateisystem befinden sollen, warten Sie mit der Installation der Anwendung, bis das Cluster-Dateisystem konfiguriert wurde. Wenn die Anwendung mit dem Java System- installer-Programm installiert wird und die Anwendung von gemeinsamen Komponenten abhängt, installieren Sie diese auf allen Knoten im Cluster, die nicht mit der Anwendung installiert werden.

Auswahl von Einhängoptionen für Cluster-Dateisysteme

In diesem Abschnitt sind die Anforderungen und Einschränkungen zu den folgenden Cluster-Dateisystemtypen beschrieben:

• "UFS-Cluster-Dateisysteme" auf Seite 38

• "VxFS-Cluster-Dateisysteme" auf Seite 39

Hinweis – Sie können alternativ diese und andere Typen von Dateisystemen als weitgehend verfügbare lokale Dateisysteme konfigurieren. Weitere Informationen finden Sie unter "Enabling Highly Available Local File Systems" in *Sun Cluster Data Services Planning and Administration Guide for Solaris OS* .

Legen Sie anhand dieser Richtlinien fest, welche Einhängoptionen bei der Erstellung von Cluster-Dateisystemen verwendet werden sollen.

UFS-Cluster-Dateisysteme

Einhängeoption	Syntax	Beschreibung
global	Erforderlich	Mit dieser Option wird das Dateisystem für alle Knoten im Cluster sichtbar.
logging	Erforderlich	Diese Option aktiviert die Protokollierung.
forcedirectio	Bedingt	Diese Option ist nur für Cluster-Dateisysteme erforderlich, die Oracle RAC RDBMS-Datendateien, -Protokolldateien und -Steuerdateien aufnehmen.
		$\textbf{Hinweis} - Oracle\ RAC\ wird\ nur\ in\ SPARC-basierten\ Clustern\ unterstützt.$
onerror=panic	Erforderlich	Sie müssen die Einhängeoption onerror=panic in der Datei /etc/vfstab nicht ausdrücklich angeben. Diese Einhängeoption ist bereits der Standardwert, wenn keine andere onerror-Einhängeoption angegeben wird.
		Hinweis – Nur die Einhängeoption onerror=panic wird von der Sun Cluster-Software unterstützt. Verwenden Sie nicht die Einhängeoptionen onerror=umount und onerror=lock. Diese Einhängeoptionen werden aus folgenden Gründen nicht in Cluster-Dateisystemen unterstützt: ■ Die Verwendung der Einhängeoption onerror=umount oder onerror=lock kann dazu führen, dass das Cluster-Dateisystem gesperrt wird bzw. dass kein Zugriff mehr möglich ist. Dies kann im Falle von Dateifehlern im Cluster-Dateisystem auftreten.
		Die Einhängeoption onerror=umount oder onerror=lock kann dazu führen, dass das Cluster-Dateisystem nicht eingehängt werden kann. Dies kann wiederum dazu führen, dass Anwendungen im Cluster-Dateisystem hängen oder dass Anwendungen nicht beendet werden können.
		Möglicherweise muss ein Knoten neu gebootet werden, um aus diesen Zuständen wiederhergestellt zu werden.

Einhängeoption	Syntax	Beschreibung
syncdir	Optional	Wenn Sie syncdir angeben, ist beim Systemaufrufwrite() ein POSIX-kompatibles Dateisystem-Verhalten gewährleistet. Wenn ein Aufrufwrite() erfolgt, stellt diese Einhängeoption sicher, dass ausreichend Speicherplatz auf der Platte vorhanden ist.
		Wenn Sie syncdir nicht angeben, erfolgt dasselbe Verhalten wie bei UFS-Dateisystemen. Wenn Sie syncdir nicht angeben, kann die Schreibleistung bei der Zuweisung von Plattenblöcken, wie zum Beispiel dem Anhängen von Daten an eine Datei, signifikant verbessert werden. In manchen Fällen bemerken Sie jedoch ohne syncdir die Bedingung von nicht ausreichendem Speicherplatz (ENOSPC) erst beim Schließen einer Datei.
		ENOSPC wird beim Schließen nur sehr kurz nach einem Failover angezeigt. Mit syncdir und POSIX-Verhalten wird die Bedingung von nicht ausreichendem Speicherplatz vor dem Schließen bemerkt.

Weitere Informationen zu UFS-Einhängeoptionen finden Sie in der Online-Dokumentation unter mount ufs(1M).

VxFS-Cluster-Dateisysteme

Einhängeoption	Syntax	Beschreibung
global	Erforderlich	Mit dieser Option wird das Dateisystem für alle Knoten im Cluster sichtbar.
log	Erforderlich	Diese Option aktiviert die Protokollierung.

Weitere Informationen zu den VxFS-Einhängeoptionen finden Sie auf der Manpage VxFS mount_vxfs und unter "Overview of the Administering Cluster File Systems" in *Sun Cluster System Administration Guide for Solaris OS*.

Einhängeinformationen für Cluster-Dateisysteme

Beachten Sie folgende Punkte bei der Planung der Einhängepunkte für die Cluster-Dateisysteme.

- Einhängepunkt-Speicherort Erstellen Sie Einhängepunkte für die Cluster-Dateisysteme im/global-Verzeichnis, es sei denn, andere Softwareprodukte lassen dies nicht zu. Wenn Sie das /global-Verzeichnis verwenden, können Sie die global verfügbaren Cluster-Dateisysteme einfacher von den lokalen Dateisystemen unterscheiden.
- SPARC: VxFSEinhängeanforderung Bei Verwendung von VERITAS File System (VxFS) sollten Sie ein VxFS-Dateisystem global vom Primärknoten aus ein- und aushängen. Der Primärknoten ist der Knoten, der die Platte unterstützt, auf der sich das VxFS-Dateisystem

befindet. Diese Methode stellt sicher, dass das Einhängen und Aushängen erfolgreich sind. Das Einhängen oder Aushängen eines VxFS-Dateisystems von einem Sekundärknoten kann scheitern.

- Die folgenden VxFS-Funktionen werden in einem Sun Cluster 3.2-Cluster-Dateisystem nicht unterstützt. In einem lokalen Dateisystem werden Sie jedoch unterstützt.
 - Quick I/O
 - Schnappschüsse
 - Speicher-Checkpoints
 - VxFS-spezifische Mount-Optionen:
 - convosync (O SYNC konvertieren)
 - mincache
 - qlog, delaylog, tmplog
 - VERITAS Cluster-Datesystem (erfordert die VxVM-Cluster-Funktion & VERITAS Cluster Server)

Cache-Berater können verwendet werden, doch ihre Wirkung kann nur auf dem gegebenen Knoten beobachtet werden.

Alle anderen VxFS-Funktionen, die in einem Cluster-Dateisystem unterstützt werden, werden von Sun Cluster 3.2 unterstützt. Einzelheiten zu den VxFS-Optionen, die in einer Cluster-Konfiguration unterstützt werden, finden Sie in der VxFS-Dokumentation.

- Geschachtelte Einhängepunkte Im Normalfall sollten Sie die Einhängepunkte für Cluster-Dateisysteme nicht schachteln. Richten Sie zum Beispiel weder auf /global/a noch auf /global/a/b eingehängte Dateisysteme ein. Die Missachtung dieser Regel kann zu Problemen bei der Verfügbarkeit und der Boot-Reihenfolge des Knotens führen. Diese Probleme treten auf, wenn der übergeordnete Einhängepunkt nicht vorhanden ist, wenn das System versucht, einen untergeordneten einzuhängen. Die einzige Ausnahme von dieser Regel ist, wenn die Geräte der beiden Dateisysteme dieselbe reale Knotenkonnektivität haben. Ein Beispiel sind unterschiedliche Bereiche derselben Platte.
- forcedirectio Sun Cluster unterstützt nicht die Ausführung von Binärdateien abseits von Cluster-Dateisystemen, die mit der Einhängeoption forcedirectio eingehängt werden.

Planen der Datenträgerverwaltung

Nehmen Sie diese Planungsinformationen in das "Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 329 und das "Arbeitsblatt Datenträger-Manager-Konfigurationen" auf Seite 331 auf. Fügen Sie für Solaris Volume Manager auch diese Planungsinformationen zum "Arbeitsblatt Datenträger (Solaris Volume Manager)" auf Seite 333 hinzu. Dieser Abschnitt enthält folgende Richtlinien für die Planung der Datenträgerverwaltung für die Cluster-Konfiguration:

- "Richtlinien für Datenträger-Manager-Software" auf Seite 41
- "Richtlinien für die Software Solaris Volume Manager" auf Seite 42
- "Richtlinien für die Software VERITAS Volume Manager" auf Seite 44
- "Dateisystem-Protokollierung" auf Seite 46
- "Richtlinien für das Spiegeln" auf Seite 47

Die Sun Cluster-Software verwendet Datenträger-Manager-Software, um Platten zu Plattengerätegruppen zu gruppieren, die dann als eine Einheit verwaltet werden können. Die Sun Cluster-Software unterstützt die Software Solaris Volume Manager und VERITAS Volume Manager (VxVM), die Sie folgendermaßen installieren oder verwenden.

TABELLE 1-4 Unterstützte Verwendung von Datenträger-Manager mit der Sun Cluster-Software

Datenträger-Manager-Software	Anforderungen
Solaris Volume Manager	Sie müssen die Software Solaris Volume Manager auf allen Knoten des Clusters installieren, unabhängig davon, ob Sie auf manchen Knoten VxVM zum Verwalten von Platten verwenden.
SPARC: VxVM mit der Cluster-Funktion	Sie müssen VxVM mit der Cluster-Funktion auf allen Knoten des Clusters installieren und lizenzieren.
VxVM ohne Cluster-Funktion	Sie müssen VxVM nur auf den Knoten installieren und lizenzieren, die an Speichergeräte angehängt sind, die von VxVM verwaltet werden.
Sowohl Solaris Volume Manager als auch $VxVM$	Wenn Sie beide Datenträger-Manager auf demselben Knoten installieren, müssen Sie die Software Solaris Volume Manager verwenden, um die jeweils lokalen Platten eines Knotens zu verwalten. Lokale Platten beinhalten die Root-Platte. Verwenden Sie $VxVM$, um alle gemeinsam genutzten Platten zu verwalten.

Anweisungen zur Installation und Konfiguration der Datenträger-Manager-Software finden Sie in der Datenträger-Manager-Dokumentation und unter "Konfigurieren der Solaris Volume Manager-Software" auf Seite 147 oder "Installieren und Konfigurieren der Software VxVM" auf Seite 183 . Weitere Informationen zur Verwendung der Datenträgerverwaltung in einer Cluster-Konfiguration finden Sie unter "Multihost Devices" in Sun Cluster Concepts Guide for Solaris OS und "Device Groups" in Sun Cluster Concepts Guide for Solaris OS.

Richtlinien für Datenträger-Manager-Software

Beachten Sie folgende allgemeine Richtlinien, wenn Sie Platten mit Datenträger-Manager-Software konfigurieren:

• **Software-RAID** – Die Sun Cluster-Software unterstützt nicht die Software-RAID 5.

- Gespiegelte Multihost-Platten Sie müssen alle Multihost-Platten plattenerweiterungseinheitenübergreifend spiegeln. Informationen zum Spiegeln von Multihost-Platten finden Sie in "Richtlinien für das Spiegeln von Multihost-Platten" auf Seite 47. Sie müssen keine Softwarespiegelung verwenden, wenn das Speichergerät über Hardware-RAID sowie redundante Pfade zum Gerät verfügt.
- Gespiegelte Root-Platte Spiegeln der Root-Platte stellt hohe Verfügbarkeit sicher, ist aber nicht obligatorisch. Richtlinien für die Entscheidung, die Root-Platte zu spiegeln, finden Sie unter "Richtlinien für das Spiegeln" auf Seite 47.
- Einmaliger Name Es können lokale Solaris Volume Manager oder VxVM-Datenträger vorliegen, die als Geräte verwendet werden, bei denen die /global/.devices/node@nodeid-Dateisysteme eingehängt werden. Wenn dies der Fall ist, muss der Name jedes lokalen Datenträgers, auf dem ein /global/.devices/node@nodeid-Dateisystem eingehängt werden soll, im gesamten Cluster einmalig sein.
- Knotenlisten Zur Gewährleistung der weitgehenden Verfügbarkeit einer Gerätegruppe gleichen Sie deren Knotenlisten der potenziellen Master und die Failback-Richtlinien an etwaige verbundene Ressourcengruppen an. Oder konfigurieren Sie die Knotenliste der Scalable-Ressourcengruppe, wenn sie mehr Knoten oder Zonen als ihre zugeordnete Plattengerätegruppe verwendet, als Obergruppe der Knotenliste der Plattengerätegruppe. Informationen zu Knotenlisten finden Sie in den Planungsinformationen für Ressourcengruppen im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.
- Multihost-Platten Sie müssen sämtliche Geräte, die zur Bildung einer Gerätegruppe dienen, mit allen Knoten verbinden bzw. an die Knoten anschließen, die in der Knotenliste für die entsprechende Gerätegruppe konfiguriert wurden. Die Software Solaris Volume Manager kann automatisch diese Verbindungen prüfen, wenn einem Plattensatz die Geräte hinzugefügt werden. Konfigurierte VxVM-Plattengruppen sind jedoch keiner bestimmten Knotengruppe zugeordnet.
- Hot-Spare-Platten Sie können Hot-Spare-Platten verwenden, um die Verfügbarkeit zu erhöhen. Hot-Spare-Platten sind jedoch nicht obligatorisch.

Informationen zu Platten-Layout-Empfehlungen und weitere Einschränkungen finden Sie in der Datenträger-Manager-Dokumentation.

Richtlinien für die Software Solaris Volume Manager

Beachten Sie folgende Punkte bei der Planung von Konfigurationen mit Solaris Volume Manager:

■ Lokale Datenträgernamen – Der Name aller lokalen Solaris Volume Manager – Datenträger, in die ein Dateisystem für globale Geräte /global/.devices/node@nodeid eingehängt ist, muss im gesamten Cluster einmalig sein. Der Name darf auch nicht mit dem Geräte-ID-Namen identisch sein.

- Doppelverkettungsvermittler Jeder Plattensatz, der mit genau zwei Plattenverkettungseinheiten konfiguriert und von genau zwei Knoten unterstützt wird, muss für den Plattensatz konfigurierte Solaris Volume Manager-Vermittler aufweisen. Eine Plattenverkettungseinheit besteht aus einem Plattengehäuse, den realen Platten, den Kabeln vom Gehäuse zu dem/n Knoten und den Schnittstellen-Adapterkarten. Beachten Sie folgende Regeln beim Konfigurieren von Doppelverkettungsvermittlern:
 - Sie müssen jeden Plattensatz mit genau zwei Knoten als Vermittler konfigurieren.
 - Sie müssen dieselben beiden Knoten für alle Plattensätze verwenden, die Vermittler erfordern. Diese beiden Knoten müssen diese Plattensätze unterstützen.
 - Vermittler können nicht für Plattensätze konfiguriert werden, welche die Doppelverkettungs- und Zwei-Host-Anforderungen nicht erfüllen.

Weitere Informationen finden Sie in der Online-Dokumentation unter mediator(7D).

/kernel/drv/md.conf Einstellungen – SPARC: Alle Solaris 9 Solaris Volume Manager-Datenträger, die von jedem Plattensatz verwendet werden, werden im Voraus beim Rekonfigurations-Booten erstellt. Diese Rekonfiguration basiert auf den Konfigurationsparametern, die in der Datei /kernel/drv/md.conf vorhanden sind.

Hinweis – In Version Solaris 10 wurde Solaris Volume Manager so verbessert, dass eine dynamische Konfiguration von Datenträgern möglich ist. Sie brauchen nicht mehr die Parameter nmd und md_nsets in der Datei /kernel/drv/md.conf zu bearbeiten. Neue Datenträger werden nach Bedarf neu erstellt.

Sie müssen die Felder nmd und md_nsets wie folgt ändern, damit eine Sun Cluster-Konfiguration unter Solaris 9 unterstützt wird:

Caution – Alle Cluster-Knoten müssen identische /kernel/drv/md.conf-Dateien aufweisen, unabhängig von der Anzahl von Plattensätzen, die von jedem Knoten bedient werden. Die Nichtbeachtung dieser Richtlinie kann zu schweren Fehlern von Solaris Volume Manager und Datenverlusten führen.

md_nsets – Das Feld md_nsets definiert die Gesamtanzahl an Plattensätzen, die für ein System erstellt werden können, um den Anforderungen des gesamten Clusters gerecht zu werden. Stellen Sie den Wert von md_nsets auf die im Cluster erwartete Anzahl von Plattensätzen plus einem Plattensatz ein. Die Solaris Volume Manager-Software verwendet den zusätzlichen Plattensatz zum Verwalten der privaten Platten auf dem lokalen Host.

Pro Cluster sind maximal 32 Plattensätze zulässig. Die Zahl lässt 31 Plattensätze für die allgemeine Verwendung plus einen Plattensatz für die Privatplattenverwaltung zu. Der Standardwert von md_nsets beträgt 4.

nmd – Das Feld nmd definiert den höchsten vorhergesagten Wert für den Namen eines Datenträgers, der im Cluster vorhanden sein wird. Beispiel: Wenn der höchste Wert für den Namen eines Datenträgers in den ersten 15 Plattensätzen 10 lautet, der höchste Wert für den Namen eines Datenträgers im 16. Plattensatz jedoch 1000 ist, müssen Sie den Wert von nmd mindestens auf 1000 setzen. Außerdem muss der Wert von nmd groß genug sein, um zu gewährleisten, dass für jeden Geräte-ID-Namen genügend Nummern vorhanden sind. Die Zahl muss auch hoch genug sein, um sicherzustellen, dass jeder lokale Datenträgername im gesamten Cluster einmalig sein kann.

Der höchste zulässige Wert eines Datenträgernamens pro Plattensatz beträgt 8192. Der Standardwert von nmd beträgt 128.

Stellen Sie diese Felder bei der Installation so ein, dass auch zukünftige Erweiterungen des Clusters möglich sind. Das Erhöhen der Werte dieser Felder ist zeitaufwändig, wenn der Cluster schon produktiv ist. Das Ändern der Werte erfordert ein Rekonfigurations-Neubooten jedes Knotens. Das Anheben der Werte im Nachhinein erhöht auch die Möglichkeit von ungeeigneten Speicherplatzzuweisungen im Root-Dateisystem (/) zur Erstellung aller gewünschten Geräte.

Halten Sie gleichzeitig den Wert des Feldes nmd und des Feldes md_nsets so niedrig wie möglich. Für alle möglichen Geräte sind Speicherstrukturen gemäß den Festlegungen in nmd und md_nsets vorhanden, auch wenn Sie diese Geräte nicht erstellt haben. Setzen Sie für eine optimale Leistung die Werte von nmd und md_nsets nur geringfügig höher als die Anzahl von Datenträgern, die Sie zu verwenden planen.

Weitere Informationen zur md. conf-Datei finden Sie unter "System Files and Startup Files" im *Solaris Volume Manager Administration Guide* (Solaris 9 oder Solaris 10).

Richtlinien für die Software VERITAS Volume Manager

Beachten Sie folgende Punkte bei der Planung von Konfigurationen mit VERITAS Volume Manager (VxVM).

- Zugänglichkeit zu Knoten Sie müssen alle Plattengruppen des Datenträger-Managers als Sun Cluster-Gerätegruppen oder nur lokale Plattengruppen konfigurieren. Wenn Sie die Plattengruppe nicht auf eine dieser beiden Arten konfigurieren, sind die Geräte in der Plattengruppe für die Knoten im Cluster nicht zugänglich.
 - Eine Gerätegruppe ermöglicht, dass ein Sekundärknoten Multihost-Platten hostet, wenn der Primärknoten ausfällt.
 - Eine nur lokale Plattengruppe liegt außerhalb des Steuerbereichs der Sun Cluster-Software und es kann nur jeweils ein Knoten darauf zugreifen.
- Gehäusebasierte Benennung Wenn Sie die gehäusebasierte Benennung von Geräten verwenden, sollten Sie sicherstellen, dass Sie einheitliche Gerätenamen für alle Cluster-Knoten verwenden, die denselben Speicher gemeinsam nutzen. VxVM koordiniert diese Namen nicht, weshalb der Verwalter sicherstellen muss, dass VxVM denselben

Geräten dieselben Namen von unterschiedlichen Knoten zuweist. Die Nichtbeachtung der konsistenten Namenszuweisung beeinträchtigt das korrekte Cluster-Verhalten nicht. Inkonsistente Namen komplizieren jedoch die Cluster-Verwaltung und erhöhen die Wahrscheinlichkeit von Konfigurationsfehlern, die potenziell zu Datenverlusten führen können.

- Root-Plattengruppen Die Erstellung einer Root-Plattengruppe ist optional.
 Eine Root-Plattengruppe kann auf folgenden Platten erstellt werden:
 - Die Root-Platte, die eingekapselt werden muss.
 - Eine oder mehrere lokale Nicht-Root-Platten, die Sie einkapseln oder initialisieren können.
 - Eine Kombination von Root- und Nicht-Root-Platten.

Die Root-Plattengruppe muss lokal im Knoten sein.

- Einfache Root-Plattengruppen Einfache Root-Plattengruppen (mit rootdg in einem einzelnen Bereich der Root-Platte erstellt) werden von VxVM in der Sun Cluster-Software nicht als Plattentypen unterstützt. Es handelt sich hierbei um eine allgemeine VxVM-Software-Einschränkung.
- Einkapselung Platten, die eingekapselt werden sollen, müssen zwei freie Plattenbereichs-Tabelleneinträge aufweisen.
- Anzahl von Datenträgern Schätzen Sie bei der Erstellung der Gerätegruppe die maximale Anzahl von Datenträgern, die eine Gerätegruppe verwenden kann.
 - Wenn die Anzahl von Datenträgern weniger als 1000 beträgt, können Sie die Standard-Unternummern verwenden.
 - Wenn die Anzahl von Datenträgern 1000 oder mehr beträgt, müssen Sie sorgfältig planen, wie die Unternummern den Gerätegruppen-Datenträgern zugewiesen werden. Die Unternummernzuweisungen dürfen sich in keinen Gerätegruppen überlappen.
- **Dirty Region Logging** -> Die Verwendung von Dirty Region Logging (DRL) senkt die Wiederherstellungszeit nach einem Knotenausfall. Die Verwendung von DRL kann die E/A-Leistung senken.
- Dynamic Multipathing (DMP) Die Verwendung von DMP zur bloßen Verwaltung mehrerer E/A-Pfade pro Knoten zum gemeinsam genutzen Speicher wird nicht unterstützt. Die Verwendung von DMP wird nur in folgenden Konfigurationen unterstützt:
 - Ein einziger E/A-Pfad pro Knoten zum gemeinsam genutzten Cluster-Speicher.
 - Eine unterstützte Multipathing-Lösung, wie zum Beispiel Sun Traffic Manager, EMC PowerPath oder Hiatchi HDLM, die mehrere E/A-Pfade pro Knoten zum gemeinsam genutzten Cluster-Speicher verwaltet.

Weitere Informationen finden Sie in der Installationsdokumentation von VxVM.

Dateisystem-Protokollierung

Die Protokollierung ist für UFS- und VxFS-Cluster-Dateisysteme erforderlich. Diese Anforderung gilt nicht für gemeinsam genutzte QFS-Dateisysteme. Die Sun Cluster-Software unterstützt folgende Möglichkeiten der Dateisystem-Protokollierung:

- Solaris UFS-Protokollierung Weitere Informationen finden Sie auf der Manpage unter mount ufs(1M).
- (nur Solaris 9) SPARC: Solaris Volume Manager
 Transaktions-Datenträger-Protokollierung Weitere Informationen finden Sie unter "Transactional Volumes (Overview)" in Solaris Volume Manager Administration Guide.

Hinweis – Solaris Volume Manager Transaktions-Datenträger-Protokollierung wurde vom Betriebssystem Solaris 10 entfernt. Solaris UFS-Protokollierung bietet dieselben Funktionen, aber höhere Leistung bei geringeren Systemverwaltungsanforderungen und -aufwand.

■ SPARC: VERITAS File System -(VxFS)-Protokollierung – Weitere Informationen finden Sie unter mount vxfs auf der mit der VxFS-Software gelieferten Manpage.

Die folgende Tabelle listet die Dateisystem-Protokollierung auf, die vom jeweiligen Datenträger-Manager unterstützt wird.

TABELLE 1-5 Matrix der unterstützten Dateisystem-Protokollierungen

Datenträger-Manager	Unterstützte Dateisystem-Protokollierung
Solaris Volume Manager	 Solaris UFS-Protokollierung
	 SPARC: Solaris Volume Manager Transaktions-Datenträger-Protokollierung (nur Solaris 9)
	■ VxFS-Protokollierung
VERITAS Volume Manager	Solaris UFS-ProtokollierungVxFS-Protokollierung

SPARC: Beachten Sie unter Solaris 9 die folgenden Punkte bei der Wahl zwischen Solaris UFS-Protokollierung und Solaris Volume Manager Transaktions-Datenträger-Protokollierung für UFS-Cluster-Dateisysteme:

- Solaris UFS-Protokollierung speichert das Protokoll immer unter Verwendung von freiem Speicherplatz im UFS-Dateisystem je nach Größe des Dateisystems.
 - Bei Dateisystemen unter 1 GB belegt das Protokoll 1 MB.

- Bei 1 GB großen oder größeren Dateisystemen belegt das Protokoll 1 MB pro GB des Dateisystems bis zu maximal 64 MB.
- Ein -Translations-Datenträger verwaltet die UFS-Protokollierung. Die Protokollier-Gerätekomponente eines Transaktions-Datenträgers ist ein Datenträger, den Sie spiegeln und streifen können. Sie können eine Protokollgröße bis zu maximal 1 GB erstellen, obwohl 64 MB für die meisten Dateisysteme ausreichend sind. Die Mindestprotokollgröße beträgt 1 MB.

Richtlinien für das Spiegeln

Dieser Abschnitt bietet folgende Richtlinien für die Planung der Spiegelung der Cluster-Konfiguration:

- "Richtlinien für das Spiegeln von Multihost-Platten" auf Seite 47
- "Richtlinien für das Spiegeln der Root-Platte" auf Seite 47

Richtlinien für das Spiegeln von Multihost-Platten

Das Spiegeln sämtlicher Multihost-Platten in einer Sun Cluster-Konfiguration gewährleistet, dass die Konfiguration Ausfälle einzelner Geräte toleriert. Die Sun Cluster-Software erfordert, dass Sie alle Multihost-Platten erweiterungseinheitenübergreifend spiegeln. Sie müssen keine Softwarespiegelung verwenden, wenn das Speichergerät über Hardware-RAID sowie redundante Pfade zum Gerät verfügt.

Beachten Sie beim Spiegeln von Multihost-Platten folgende Punkte:

- Getrennte Plattenerweiterungseinheiten Jeder Unterspiegel eines gegebenen Spiegels oder Plex sollte sich auf einer anderen Multihost-Erweiterungseinheit befinden.
- **Festplattenkapazität** Das Spiegeln verdoppelt die erforderliche Festplattenkapazität.
- Dreifach-Spiegelung Solaris Volume Manager-Software und VERITAS Volume Manager (VxVM) unterstützen Dreifach-Spiegelung. Die Sun Cluster-Software erfordert jedoch nur Zweifach-Spiegelung.
- Unterschiedliche Gerätegrößen Wenn Sie ein Gerät auf ein Gerät mit unterschiedlicher Größe spiegeln, ist die Spiegelungskapazität auf die Größe des kleinsten Unterspiegels oder Plex beschränkt.

Weitere Informationen zu Multihost-Platten finden Sie unter "Multihost Disk Storage" in Sun Cluster Overview for Solaris OS und im Sun Cluster Concepts Guide for Solaris OS .

Richtlinien für das Spiegeln der Root-Platte

Nehmen Sie diese Planungsinformationen in das "Arbeitsblatt Lokales Dateisystem-Layout" auf Seite 325 auf.

Maximale Verfügbarkeit erzielen Sie, wenn Sie root (/), /usr, /var, /opt und swap auf den lokalen Platten spiegeln. Unter VxVM kapseln Sie die Root-Platte ein und spiegeln die generierten Unterplatten. Für die Sun Cluster-Software ist es jedoch nicht erforderlich, dass Sie die Root-Platte spiegeln.

Bevor Sie entscheiden, ob Sie die Root-Platte spiegeln, wägen Sie die Risiken, die Komplexität, die Kosten und den Verwaltungsaufwand der verschiedenen Alternativen ab, die die Root-Platte betreffen. Es gibt keine Spiegelungsstrategie, die für alle Konfigurationen gültig ist. Vielleicht ist es hilfreich, die bevorzugte Lösung Ihres lokalen Sun-Servicevertreters zu kennen, wenn Sie entscheiden, ob Sie die Root-Platte spiegeln sollen.

Anweisungen zum Spiegeln der Root-Platte finden Sie in der Datenträger-Manager-Dokumentation und unter "Konfigurieren der Solaris Volume Manager-Software" auf Seite 147 oder "Installieren und Konfigurieren der Software VxVM" auf Seite 183.

Beachten Sie folgende Punkte, wenn Sie entscheiden, ob Sie die Root-Platte spiegeln.

- Startdatenträger Sie können den Spiegel als bootfähige Root-Platte konfigurieren. Sie können dann vom Spiegel booten, wenn der Primär-Startdatenträger ausfällt.
- Komplexität –Das Spiegeln der Root-Platte macht die Systemverwaltung komplexer. Durch das Spiegeln der Root-Platte wird auch das Booten im Einzelbenutzermodus komplizierter.
- Sicherungen Unabhängig davon, ob Sie die Root-Platte spiegeln oder nicht, sollten Sie regelmäßig Sicherungskopien des Root erstellen. Das Spiegeln allein schützt nicht vor Verwaltungsfehlern. Nur ein Sicherungsplan ermöglicht Ihnen, Dateien wiederherzustellen, die unbeabsichtigt geändert oder gelöscht wurden.
- Quorum-Geräte Verwenden Sie keine als Quorum-Gerät konfigurierte Platte zum Spiegeln einer Root-Platte.
- Quorum Unter der Software Solaris Volume Manager können Sie bei einem Ausfallszenario mit verloren gegangenem Zustands-Datenbankquorum das System erst neu booten, wenn die Wartung erfolgt ist. Informationen zu Zustands-Datenbanken und Zustands-Datenbankreplikate finden Sie in der Dokumentation zu Solaris Volume Manager.
- Getrennte Controller Höchste Verfügbarkeit wird erreicht, wenn die Root-Platte auf einem getrennten Controller gespiegelt wird.
- Sekundäre Root-Platte Bei einer gespiegelten Root-Platte kann die primäre Root-Platte ausfallen und die Arbeit dennoch auf der (gespiegelten) sekundären Root-Platte fortgesetzt werden. Später kann die primäre Root-Platte, zum Beispiel nach einem Kurzschluss oder vorübergehenden E/A-Fehlern, wieder in Betrieb genommen werden. Die nachfolgenden Boot-Vorgänge werden dann auf der primären Root-Platte durchgeführt, die für den eeprom(1M) boot-device-Parameter angegeben ist. In diesem Fall erfolgen keine manuellen Reparaturarbeiten, doch das Laufwerk beginnt ausreichend gut zu arbeiten, um

zu starten. Bei der Solaris Volume Manager-Software erfolgt eine Resynchronisierung. Eine Resynchronisierung erfordert einen manuellen Schritt, wenn das Laufwerk wieder in Betrieb genommen wird.

Wenn Änderungen an Dateien der (gespiegelten) sekundären Root-Platte vorgenommen wurden, sind diese beim Starten der primären Root-Platte nicht vorhanden. Diese Bedingung führt zu einem veralteten Unterspiegel. Änderungen an der Datei /etc/system würden zum Beispiel verloren gehen. Bei der Solaris Volume Manager-Software können manche Verwaltungsbefehle die Datei /etc/system geändert haben, während die primäre Root-Platte außer Betrieb war.

Das Boot-Programm prüft nicht, ob das System von einem Spiegel oder vom zugrunde liegenden realen Gerät bootet. Wenn die Datenträger geladen sind, wird die Spiegelung durch den Boot-Prozess eine aktive Bahn. Daher ist das System bis zu diesem Punkt für Probleme aufgrund veralteter Unterspiegel anfällig.

Installieren der Software auf dem Cluster

In diesem Kapitel werden Verfahren zur Installation der Software auf Cluster-Knoten und auf der Verwaltungskonsole beschrieben.

Installieren der Software

In diesem Abschnitt werden Informationen und Verfahren zur Softwareinstallation auf den Cluster-Knoten bereitgestellt.

Die folgende Task Map enthält die Schritte, die Sie für die Installation der Software auf einem Cluster mit einem oder mehreren Cluster-Knoten vornehmen müssen. Führen Sie die Verfahren in der angegebenen Reihenfolge aus.

TABELLE 2-1 Task Map: Installieren der Software

Schritt	Anweisungen
Planen Sie das Layout der Cluster-Konfiguration, und bereiten Sie die Softwareinstallation vor.	"So bereiten Sie die Cluster-Softwareinstallation vor" auf Seite 52
2. (<i>Optional</i>) Installieren Sie die CCP-Software (Cluster Control Panel, Cluster-Steuerbereich) auf der Verwaltungskonsole.	"So installieren Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole" auf Seite 54
3. Installieren Sie das Solaris-Betriebssystem auf allen Knoten.	"So installieren Sie die Solaris-Software" auf Seite 57
4. (Optional) Konfigurieren Sie die interne Laufwerk-Spiegelung.	"So konfigurieren Sie die interne Laufwerk-Spiegelung" auf Seite 62
5. (Optional) SPARC: Installieren und konfigurieren Sie die Multipathing-Software von Sun.	"So installieren Sie die Sun Multipathing-Software" auf Seite 63
6. (Optional) SPARC: Installieren Sie die VERITAS File System-Software.	"SPARC: So installieren Sie die Software VERITAS File System" auf Seite 66

TABELLE 2–1 Task Map: Installieren der Software (Fortsetzung)

Schritt	Anweisungen
7. Installieren Sie die Sun Cluster-Software und alle Datendienste, die Sie verwenden möchten.	"Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67
8. Konfigurieren Sie die Verzeichnispfade.	"So konfigurieren Sie die Root-Umgebung" auf Seite 71

▼ So bereiten Sie die Cluster-Softwareinstallation vor

Treffen Sie folgende Vorbereitungen, bevor Sie mit der Softwareinstallation beginnen.

1 Vergewissern Sie sich, dass die von Ihnen für Ihren Cluster ausgewählte Kombination aus Hardware und Software eine unterstützte Sun Cluster-Konfiguration ist.

Aktuelle Informationen zu unterstützten Cluster-Konfigurationen erhalten Sie bei Ihrem Sun-Händler.

- 2 Lesen Sie folgende Handbücher mit hilfreichen Informationen zur Planung der Cluster-Konfiguration und Vorbereitung der Installationsstrategie.
 - Sun Cluster 3.2 Versionshinweise für Solaris Einschränkungen, Buglösungen und andere aktuelle Informationen.
 - Sun Cluster Overview for Solaris OS und Sun Cluster Concepts Guide for Solaris OS -Übersichtsinformationen zu Sun Cluster.
 - Sun Cluster Handbuch Softwareinstallation für Solaris OS (dieses Handbuch) –
 Planungsrichtlinien und Verfahren für die Installation von Solaris, Sun Cluster und der Datenträger-Manager-Software.
 - Sun Cluster Data Services Planning and Administration Guide for Solaris OS -Planungsrichtlinien und Verfahren für die Installation und Konfiguration von Datendiensten.
- 3 Halten Sie die gesamte verwandte Dokumentation einschließlich der Dokumente von Drittherstellern bereit.

Im Folgenden finden Sie eine nicht vollständige Liste der Produktdokumentation, die Sie möglicherweise zum Nachschlagen bei der Cluster-Installation benötigen:

- Solaris OS
- Software Solaris Volume Manager
- Sun StorEdge QFS-Software
- VERITAS Volume Manager
- Anwendungen von Drittherstellern
- 4 Planen Sie die Cluster-Konfiguration.

Caution – Planen Sie die Cluster-Installation voll durch. Identifizieren Sie die Anforderungen für alle Datendienste und Produkte von Drittherstellern, **bevor** Sie mit der Solaris- und Sun Cluster-Softwareinstallation beginnen. Die Missachtung dessen kann zu Installationsfehlern führen, die eine komplette Neuinstallation der Solaris- und Sun Cluster-Software erfordern.

Die Oracle Real Application Clusters Guard-Option von Oracle RAC stellt besondere Anforderungen an die im Cluster verwendeten Hostnamen. Ein anderes Beispiel mit besonderen Anforderungen ist Sun Cluster HA für SAP. Sie müssen diese Anforderungen berücksichtigen, bevor Sie die Sun Cluster-Software installieren, weil Sie die Hostnamen nach der Installation der Sun Cluster-Software nicht mehr ändern können.

- Verwenden Sie für die Installation und Konfiguration des Clusters die Planungsrichtlinien in Kapitel 1 und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.
- Füllen Sie die Arbeitsblätter der Cluster-Framework- und Datendienst-Konfiguration aus, auf die in den Planungsrichtlinien verwiesen wird. Verwenden Sie die ausgefüllten Arbeitsblätter zum Nachschlagen während der Installations- und Konfigurationsaufgaben.

5 Halten Sie alle für Ihre Cluster-Konfiguration benötigten Korrekturversionen bereit.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Nächste Schritte

Wenn Sie die Software Cluster-Steuerbereich verwenden möchten, um eine Verbindung von einer Verwaltungskonsole zu Ihren Cluster-Knoten herzustellen, lesen Sie "So installieren Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole" auf Seite 54.

Wählen Sie andernfalls das zu verwendende Solaris-Installationsverfahren.

- Wenn Sie die Software Sun Cluster mithilfe des Dienstpgrogramms scinstall(1M) verwenden möchten, lesen Sie "So installieren Sie die Solaris-Software" auf Seite 57, um zunächst die Solaris-Software zu installieren.
- Wenn Sie die Solaris-Software und die Sun Cluster-Software in einem Schritt installieren und konfigurieren möchten (JumpStart-Vorgehensweise), lesen Sie "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92.

▼ So installieren Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole

Hinweis – Die Verwendung einer Verwaltungskonsole ist nicht obligatorisch. Wenn Sie keine Verwaltungskonsole verwenden, führen Sie die Verwaltungsaufgaben von einem designierten Knoten im Cluster aus.

Dieses Verfahren beschreibt, wie die CCP-Software (Cluster-Steuerbereich) auf einer Verwaltungskonsole installiert wird. Die CCP-Software bietet eine Schnittstelle, von der aus Sie folgende Tools starten können: cconsole, cssh, ctelnet und crlogin. Jedes dieser Tools bietet eine Mehr-Fenster-Verbindung zu einem Satz von Knoten sowie ein gemeinsames Fenster, mit dem Sie an alle Knoten gleichzeitig Eingaben senden können. Weitere Informationen finden Sie auf der Manpage ccp(1M).

Sie können jeden beliebigen Desktoprechner verwenden, auf dem eine Version des Solaris-Betriebssystems ausgeführt wird, das von der Sun Cluster 3.2-Software als Verwaltungskonsole unterstützt wird. Wenn Sie Sun Cluster auf einem SPARC-basierten System einsetzen, können Sie die Verwaltungskonsole als Sun Management Center-Konsole sowie als Server verwenden. Informationen zur Installation der Sun Management Center-Software finden Sie in der Dokumentation zu Sun Management Center.

Bevor Sie beginnen

Stellen Sie sicher, dass eine unterstützte Version des Solaris-Betriebssystems und alle Solaris-Korrekturversionen auf der Verwaltungskonsole installiert sind. Alle Plattformen erfordern mindestens die Solaris-Softwaregruppe Endbenutzer.

- 1 Melden Sie sich bei der Verwaltungskonsole als Superuser an.
- 2 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

3 Wechseln Sie in das Verzeichnis

Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/ -Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10.

adminconsole# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/

4 Installieren Sie das SUNWccon-Paket.

adminconsole# pkgadd -d . SUNWccon

5 (Optional) Installieren Sie das SUNWscman-Paket.

```
adminconsole# pkgadd -d . SUNWscman
```

Wenn Sie das SUNWscman-Paket auf der Verwaltungskonsole installieren, können Sie die Sun Cluster-Online-Dokumentation von der Verwaltungskonsole anzeigen, ehe Sie die Sun Cluster-Software auf den Cluster-Knoten installieren.

- 6 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

adminconsole# eject cdrom

7 Erstellen Sie eine Datei /etc/clusters auf der Verwaltungskonsole.

Fügen Sie der Datei Ihren Cluster-Namen und die realen Knoten-Namen jedes Cluster-Knotens hinzu.

adminconsole# vi /etc/clusters

clustername node1 node2

Weitere Einzelheiten finden Sie in der Online-Dokumentation unter /opt/SUNWcluster/bin/clusters(4).

8 Erstellen Sie eine Datei / etc/serialports.

Fügen Sie der Datei einen Eintrag für jeden Knoten im Cluster hinzu. Geben Sie den realen Knotennamen, den Hostnamen des Konsolenzugriffsgeräts und die Port-Nummer an. Beispiele für ein Konsolenzugriffsgerät sind ein Terminal-Konzentrator (TC), ein System Service Processor (SSP) und ein Sun Fire-System-Controller.

adminconsole# vi /etc/serialports

node1 ca-dev-hostname port node2 ca-dev-hostname port

node1, node2 Reale Namen der Cluster-Knoten

ca-dev-hostname Hostname des Konsolenzugriffsgeräts

Port Nummer des seriellen Ports, oder Nummer des Secure Shell-Ports für

Secure Shell-Verbindungen.

Beachten Sie diese Sonderanweisungen zum Erstellen einer /etc/serialports-Datei:

 Bei einem System-Controller Sun Fire 15000 verwenden Sie die Port-Nummer 23 telnet(1) für die serielle Port-Nummer jedes Eintrags.

- Bei allen anderen Konsolenzugriffsgeräten verwenden Sie die serielle Port-Nummer telnet anstelle der realen Port-Nummer, um eine Verbindung zur Konsole über eine telnet-Verbindung herzustellen. Zur Ermittlung der seriellen Telnet-Port-Nummer addieren Sie 5000 zur realen Port-Nummer. Wenn beispielsweise die reale Port-Nummer 6 ist, beträgt die serielle Telnet-Port-Nummer 5006.
- Bei Sun Enterprise 10000-Servern finden Sie weitere Einzelheiten und zu berücksichtigende Besonderheiten auf der Manpage unter /opt/SUNWcluster/bin/serialports(4).
- Geben Sie bei Secure Shell-Verbindungen zu Knoten-Konsolen für jeden Knoten den Namen des Konsolenzugriffsgeräts und die Port-Nummer an, die für die sichere Verbindung verwendet werden sollen. Die Standard-Port-Nummer für Secure Shell lautet 22.
- Wenn Sie die Verwaltungskonsole direkt mit den Cluster-Knoten oder über ein Management-Netzwerk verbinden möchten, geben Sie für jeden Knoten den Hostnamen und die Port-Nummer an, die vom Knoten für die Verbindung mit der Verwaltungskonsole oder dem Management-Netzwerk verwendet wird.
- 9 (Optional) Legen Sie die Verzeichnispfade einfachheitshalber auf der Verwaltungskonsole fest.
 - a. Fügen Sie PATH das Verzeichnis / opt/SUNWcluster/bin/hinzu.
 - b. Fügen Sie MANPATH das Verzeichnis /opt/SUNWcluster/man/hinzu.
 - c. Wenn Sie das Paket SUNWscman installiert haben, fügen Sie der Variable MANPATH auch das Verzeichnis / usr/cluster/man/hinzu.
- 10 Starten Sie das CCP-Dienstprogramm.

adminconsole# /opt/SUNWcluster/bin/ccp &

Klicken Sie im CCP-Fenster auf die Schaltfläche cconsole, cssh, crlogin oder ctelnet, um dieses Tool aufzurufen. Sie können auch eines dieser Tools direkt starten. Um zum Beispiel ctelnet zu starten, geben Sie folgenden Befehl ein:

adminconsole# /opt/SUNWcluster/bin/ctelnet &

Die CCP-Software unterstützt folgende Secure Shell-Verbindungen:

- Starten Sie für eine sichere Verbindung mit den Knoten-Konsolen das Tool cconsole.
 Aktivieren Sie anschließend über das Optionsmenü im Cluster-Konsolen-Fenster das Kontrollkästchen "SSH verwenden,".
- Verwenden Sie für eine sichere Verbindung mit den Cluster-Knoten das Tool cssh.

Weitere Informationen dazu, wie Sie das CCP-Dienstprogramm verwenden, finden Sie im Abschnitt zur Remote-Anmeldung in Sun Cluster unter "Beginning to Administer the Cluster"

in *Sun Cluster System Administration Guide for Solaris OS* . Informationen hierzu finden Sie auch in der Online-Dokumentation unter ccp(1M).

Nächste Schritte

Überprüfen Sie, ob das installierte Solaris-Betriebssystem die Sun Cluster-Softwarevoraussetzungen erfüllt. Informationen zu den Sun Cluster-Installationsvoraussetzungen für Solaris finden Sie unter "Planen von Solaris OS" auf Seite 14.

- Wenn das Solaris-Betriebssystem die Voraussetzungen für Sun Cluster erfüllt, fahren Sie mit den Anweisungen unter "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67 fort.
- Wenn das Solaris-Betriebssystem die Sun Cluster-Voraussetzungen nicht erfüllt, müssen Sie das Solaris-Betriebssystem entsprechend installieren, neu konfigurieren bzw. neu installieren.
 - Wenn Sie das Solaris-Betriebssystem allein installieren möchten, lesen Sie "So installieren Sie die Solaris-Software" auf Seite 57.
 - Wenn Sie die benutzerdefinierte Installation in einem Schritt scinstall (JumpStart-Vorgehensweise) für die Installation des Solaris-Betriebssystems und der Sun Cluster-Software verwenden möchten, lesen Sie "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92

▼ So installieren Sie die Solaris-Software

Wenn Sie die benutzerdefinierte Installationsmethode scinstall (JumpStart-Vorgehensweise) nicht für die Software-Installation verwenden möchten, führen Sie das folgende Verfahren zur Installation des Solaris-Betriebssystems auf den einzelnen Knoten im Cluster aus. Weitere Informationen zur JumpStart-Installation eines Clusters finden Sie unter "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92.

Tipp – Um die Installation zu beschleunigen, können Sie das Solaris-Betriebssystem auf jedem Knoten gleichzeitig installieren.

Wenn auf den Knoten bereits das Solaris-Betriebssystem installiert ist aber nicht die Anforderungen für die Sun Cluster-Installation erfüllen, müssen Sie die Solaris-Software möglicherweise erneut installieren. Führen Sie die Schritte in diesem Verfahren aus, um die nachfolgende Installation der Sun Cluster-Software sicherzustellen. Weitere Informationen zur benötigten Root-Plattenpartitionierung und anderen Anforderungen für die Sun Cluster-Installation finden Sie unter "Planen von Solaris OS" auf Seite 14.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass die Hardware-Konfiguration vollständig ist und dass die Verbindungen überprüft wurden, bevor Sie die Solaris-Software installieren. Einzelheiten finden Sie in der Sun Cluster Hardware Administration Collection und in der Server- und Speichergeräte-Dokumentation.
- Stellen Sie sicher, dass die Cluster-Konfigurationsplanung vollständig ist. Weitere Informationen zu den Anforderungen und Richtlinien finden Sie unter "So bereiten Sie die Cluster-Softwareinstallation vor" auf Seite 52.
- Vervollständingen Sie das "Arbeitsblatt Lokales Dateisystem-Layout" auf Seite 325.
- Wenn Sie einen Benennungsdienst verwenden, fügen Sie allen Benennungsdiensten, die von Clients zum Zugriff auf Cluster-Dienste verwendet werden, die Adressen-Namen-Zuordnungen von allen öffentlichen Hostnamen und logischen Adressen hinzu. Planungsrichtlinien finden Sie unter "IP-Adressen von öffentlichen Netzwerken" auf Seite 22. Informationen zur Verwendung von Solaris-Benennungsdiensten finden Sie in der Solaris-Dokumentation für Systemadministratoren.
- 1 Wenn Sie eine Cluster-Verwaltungskonsole verwenden, zeigen Sie einen Konsolenbildschirm für jeden Knoten im Cluster an.
 - Wenn die Cluster Control Panel (CCP)-Software auf der Verwaltungskonsole installiert und konfiguriert ist, verwenden Sie das Dienstprogramm cconsole(1M) zur Anzeige der einzelnen Konsolenbildschirme.

Verwenden Sie als Superuser den folgenden Befehl zum Starten des Dienstprogramms cconsole:

adminconsole# /opt/SUNWcluster/bin/cconsole clustername &

Das Dienstprogramm cconsole öffnet auch ein Master-Fenster, von dem Sie die Eingaben an alle einzelnen Konsolenfenster gleichzeitig senden können.

- Wenn Sie das cconsole-Dienstprogramm nicht verwenden, stellen Sie mit den Konsolen jedes Knotens einzeln Verbindungen her.
- 2 Installieren Sie das Solaris-Betriebssystem gemäß der Solaris-Installationsdokumentation.

Hinweis – Sie müssen auf allen Knoten in einem Cluster dieselbe Version des Solaris-Betriebssystems installieren.

Sie können alle Methoden verwenden, die in der Regel zum Installieren der Solaris-Software verwendet werden. Führen Sie bei der Installation der Solaris-Software folgende Schritte aus:

a. Installieren Sie mindestens die Solaris-Softwaregruppe Endbenutzer.

Tipp – Sie können die manuelle Installation der Solaris-Softwarepakete umgehen, indem Sie die gesamte Solaris-Softwaregruppe inklusive OEM-Unterstützung installieren.

Informationen zu zusätzlichen Solaris-Softwarevoraussetzungen finden Sie unter "Erwägungen zu Solaris-Softwaregruppen" auf Seite 16.

- b. Wählen Sie "Manual Layout", um die Dateisysteme zu konfigurieren.
 - Erstelllen Sie ein Dateisystem mit mindestens 512 MB für die Verwendung durch das Subsystem der globalen Geräte.

Hinweis – Die Sun Cluster-Software benötigt für eine erfolgreiche Installation ein Dateisystem für globale Geräte.

- Geben Sie an, dass Bereich 7 mindestens 20 MB groß ist.
- Erstellen Sie gegebenenfalls weitere Dateisystem-Partitionen wie in "Systemplattenpartitionen" auf Seite 17 beschrieben.
- c. Stellen Sie zur Vereinfachung der Verwaltung dasselbe Root-Passwort auf jedem Knoten ein.
- 3 Wenn Sie die rollenbasierte Zugriffskontrolle (RBAC) statt Superuser für den Zugriff auf Cluster-Knoten verwenden möchten, müssen Sie eine RBAC-Rolle mit der Berechtigung für alle Sun Cluster-Befehle einrichten.

Für diese Reihe von Installationsverfahren sind die folgenden RBAC-Genehmigungen von Sun Cluster erforderlich, falls es sich beim Benutzer nicht um den Superuser handelt:

- solaris.cluster.modify
- solaris.cluster.admin
- solaris.cluster.read

Weitere Informationen zur Verwendung von RBAC-Rollen finden Sie unter "Role-Based Access Control (Overview)" in *System Administration Guide: Security Services* . Weitere Informationen zur RBAC-Berechtigung für jeden Sun Cluster-Unterbefehl finden Sie auf den Sun Cluster-Manpages.

- 4 Wenn Sie einem bereits vorhandenen Cluster einen Knoten hinzufügen, fügen Sie dem neuen Knoten Mount-Punkte für Cluster-Dateisysteme hinzu.
 - a. Zeigen Sie am aktiven Cluster-Knoten die Namen aller Dateisysteme im Cluster an.

```
phys-schost-1# mount | grep global | egrep -v node@ | awk '{print $1}'
```

 Erstellen Sie auf dem neuen Knoten einen Einhängepunkt für jedes Cluster-Dateisystem im Cluster.

```
phys-schost-new# mkdir -p mountpoint
```

Wenn zum Beispiel der Einhängebefehl den Dateisystemnamen /global/dg-schost-1 zurückgegeben hat, führen Sie den Befehl mkdir -p/global/dg-schost-1 auf dem neuen Knoten aus, den Sie dem Cluster hinzufügen.

- 5 Wenn Sie einen Knoten hinzufügen und VxVM auf einem Knoten im Cluster installiert ist, führen Sie folgende Aufgaben aus.
 - a. Stellen Sie sicher, dass auf den Knoten, auf denen VxVM installiert ist, dieselbe vxio-Nummer verwendet wird.

```
phys-schost# grep vxio /etc/name_to_major vxio N\!N\!N
```

- Stellen Sie sicher, dass die vxio-Nummer von allen Knoten verwendet werden kann, auf denen VxVM nicht installiert ist.
- c. Wenn die vxio-Nummer bereits auf einem Knoten ohne VxVM verwendet wird, nehmen Sie in der Datei /etc/name_to_major die entsprechenden Änderungen vor, sodass eine andere Nummer verwendet wird.
- 6 Wenn Sie nach der Installation der Solaris-Endbenutzer-Software-Gruppe eine der folgenden Sun Cluster -Funktionen verwenden möchten, müssen Sie weitere Solaris-Softwarepakete zur Unterstützung dieser Funktionen installieren.
 - Anwendungsprogrammierschnittstelle (API) für gemeinsam genutzten Remote-Speicher (RSM) (RSMAPI)
 - RSMRDT_Treiber
 - SPARC: SCI-PCI-Adapter
 - SPARC: Verwenden Sie für das Solaris 9-Betriebssystem den folgenden Befehl:

```
phys-schost# pkgadd -d . SUNWrsm SUNWrsmc SUNWrsmo SUNWrsmox
```

Verwenden Sie für Solaris 10 OS folgenden Befehl:

```
phys-schost# pkgadd -G -d . SUNWrsm SUNWrsmo
```

Sie müssen diese Pakete nur der globalen Zone hinzufügen. Mit der Option -G fügen Sie Pakete ausschließlich der aktuellen Zone hinzu. Mit dieser Option wird außerdem festgelegt, dass die Pakete *nicht* in andere vorhandene oder später erstellte nicht globale Zonen weitergegeben werden.

7 Installieren Sie alle benötigten Solaris-Korrekturversionen und Hardware-bezogene Firmware sowie Korrekturversionen, einschließlich derer für die Speicher-Array-Unterstützung. Laden Sie auch die gesamte benötigte Firmware herunter, die in den Hardware-Korrekturversionen enthalten ist.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

8 x86: Stellen Sie die Standard-Bootdatei ein.

Durch das Einstellen dieses Werts können Sie den Knoten neu booten, wenn Sie keine Anmelde-Eingabeaufforderung aufrufen können.

- Legen Sie die Standardeinstellunt beim Betriebssystem Solaris 9 auf kadb fest. phys-schost# eeprom boot-file=kadb
- Legen Sie die Standardeinstellung beim Betriebssystem Solaris 10 über das Menü mit den GRUB-Bootparametern auf kmdb fest.

grub edit> kernel /platform/i86pc/multiboot kmdb

9 Aktualisieren Sie die Datei /etc/inet/hosts oder /etc/inet/ipnodes auf jedem Knoten mit allen öffentlichen IP-Adressen, die im Cluster verwendet werden.

Führen Sie diesen Schritt unabhängig davon durch, ob Sie einen Benennungsdienst verwenden. Die Datei ipnodes kann sowohl IPv4- als auch IPv6-Adressen enthalten. Eine Liste der Sun Cluster-Komponenten, deren IP-Adressen Sie hinzufügen müssen, finden Sie unter "IP-Adressen von öffentlichen Netzwerken" auf Seite 22.

Hinweis – Bei der Erstellung eines neuen Clusters oder Cluster-Knotens wird vom Dienstprogramm scinstall automatisch die öffenltiche IP-Adresse jedes einzelnen Knotens, der konfiguriert wird, der Datei /etc/inet/hosts hinzugefügt. Das Hinzufügen dieser IP-Adressen zur Datei /etc/inet/ipnodes ist optional.

Wenn Sie für den Cluster-Interconnect ce-Adapter verwenden möchten, fügen Sie der Datei /etc/system den folgenden Eintrag hinzu.

set ce:ce_taskq_disable=1

Dieser Eintrag wird nach dem nächsten Neubooten des Systems wirksam.

11 (Optional) Konfigurieren Sie auf Sun Enterprise 10000-Servern die Datei /etc/system so, dass die dynamische Rekonfiguration verwendet wird.

Fügen Sie der Datei /etc/system auf jedem Knoten im Cluster folgenden Eintrag hinzu: set kernel_cage_enable=1

Dieser Eintrag wird nach dem nächsten Neubooten des Systems wirksam. Weitere Informationen zur dynamischen Rekonfiguration finden Sie in der Server-Dokumentation.

12 (Optional) Konfigurieren Sie die Adapter für das öffentliche Netzwerk in IPMP-Gruppen.

Wenn Sie die IPMP-Gruppen mit mehreren Adaptern, die während der Cluster-Erstellung vom Dienstprogramm scinstall konfiguriert werden, verwenden möchten, müssen Sie die benutzerdefinierten IPMP-Gruppen wie bei einem eigenständigen System konfigurieren. Weitere Informationen finden Sie in Teil VI, "IPMP" in System Administration Guide: IP Services.

Während der Cluster-Erstellung wird mit dem Dienstprogramm scinstall jeder Adaptersatz des öffentlichen Netzwerks in eine einzige IPMP-Mehrfachadaptergruppe konfiguriert, wenn die Adapter dasselbe Subnetz verwenden und nicht bereits in einer IPMP-Gruppe konfiguriert sind. Der Befehl scinstall ignoriert sämtliche bereits vorhandene IPMP-Gruppen.

Nächste Schritte

Wenn der Server die Spiegelung von internen Festplattenlaufwerken unterstützt und Sie die interne Laufwerk-Spiegelung konfigurieren möchten, lesen Sie "So konfigurieren Sie die interne Laufwerk-Spiegelung" auf Seite 62.

Wenn Sie die Sun Multipathing-Software verwenden möchten, folgen Sie den Anweisungen unter "So installieren Sie die Sun Multipathing-Software" auf Seite 63.

Wenn Sie VxFS installieren möchten, folgen Sie den Anweisungen unter "SPARC: So installieren Sie die Software VERITAS File System" auf Seite 66.

Installieren Sie andernfalls die Sun Cluster-Softwarepakete. Folgen Sei den Anweisungen unter "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.

Siehe auch

Verfahren für das Durchführen von dynamischen Rekonfigurationsaufgaben in einer Sun Cluster-Konfiguration finden Sie im *Sun Cluster System Administration Guide for Solaris OS*.

So konfigurieren Sie die interne Laufwerk-Spiegelung

Befolgen Sie das folgende Verfahren auf jedem Cluster-Knoten, um die interne Hardware-RAID-Laufwerk-Spiegelung für die Spiegelung des Systemlaufwerks zu konfigurieren. Dieses Verfahren ist optional.

Hinweis – Führen Sie dieses Verfahren nicht unter folgenden Bedingungen durch:

- Die Server unterstützen keine Spiegelung von internen Festplattenlaufwerken.
- Sie haben den Cluster bereits erstellt. Führen Sie stattdessen "Mirroring Internal Disks on Servers that Use Internal Hardware Disk Mirroring or Integrated Mirroring" in Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS durch.

Bevor Sie beginnen

Vergewissern Sie sich, dass das Solaris-Betriebssystem und alle erforderlichen Patches installiert sind.

1 Melden Sie sich als Superuser an.

2 Konfigurieren Sie einen internen Spiegel.

phys-schost# raidctl -c clt0d0 clt1d0

- c clt0d0 clt1d0

Erstellt den Spiegel des primären Laufwerks als Spiegel-Laufwerk. Geben Sie den Namen des primären Laufwerks als erstes Argument ein. Geben Sie den Namen des Spiegel-Laufwerks als zweites Argument ein.

Weitere Informationen zur Konfiguration der internen Laufwerk-Spiegelung des Servers finden Sie in den Dokumenten, die im Lieferumfang des Servers enthalten sind, sowie auf der Manpage raidctl(1M).

Nächste Schritte

Wenn Sie die Sun Multipathing-Software verwenden möchten, folgen Sie den Anweisungen unter "So installieren Sie die Sun Multipathing-Software" auf Seite 63.

Wenn Sie VxFS installieren möchten, folgen Sie den Anweisungen unter "SPARC: So installieren Sie die Software VERITAS File System" auf Seite 66.

Installieren Sie andernfalls die Sun Cluster-Softwarepakete. Folgen Sei den Anweisungen unter "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.

▼ So installieren Sie die Sun Multipathing-Software

Führen Sie dieses Verfahren auf jedem Knoten im Cluster durch, um die Sun Multipathing-Software für die Fiber Channel (FC)-Speicherung zu installieren und zu konfigurieren. Die Multipathing-Software verwaltet mehrere E/A-Pfade zum gemeinsam genutzten Cluster-Speicher. Dieses Verfahren ist optional.

 SPARC: Für das Betriebssystem Solaris 9 installieren und konfigurieren Sie die Sun StorEdge Traffic Manager-Software. • Für das Betriebssystem Solaris 10 müssen Sie die Solaris-Funktion für Multipathing aktivieren, die standardmäßig als Teil der Solaris 10-Software installiert wird.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.
 - Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.
- SPARC: Für das Betriebssystem Solaris 9 sollten Sie die Softwarepakete, Patches und Dokumentation für die Sun StorEdge Traffic Manager-Software und die Sun StorEdge SAN Foundation-Software bereithalten. Verweise auf die Dokumentation finden Sie unter http://www.sun.com/products-n-solutions/hardware/docs/.
- Halten Sie für das Betriebssystem Solaris 10 den Solaris Fibre Channel Storage Configuration and Multipathing Administration Guide bereit.
- 1 Melden Sie sich als Superuser an.
- 2 SPARC: Installieren Sie für das Betriebssystem Solaris 9 auf jedem Knoten die Sun StorEdge Traffic Manager-Software sowie alle erforderlichen Patches.
 - Verfahren für die Installation der Software Sun StorEdge Traffic Manager finden Sie im Sun StorEdge Traffic Manager Installation and Configuration unter http://www.sun.com/products-n-solutions/hardware/docs/.
 - Eine Liste mit allen erforderlichen Korrekturversionen der Software Sun StorEdge Traffic Manager finden Sie in Sun StorEdge Traffic Manager Software Release Notes unter http://www.sun.com/storage/san/.
- 3 Aktivieren Sie die Multipathing-Funktion.
 - Ändern Sie für das Betriebssystem Solaris 9 den Wert des Parameters mpxio-disable in no. Ändern Sie diesen Eintrag in der Datei /kernel/drv/scsi_vhci.conf auf jedem Knoten. set mpxio-disable=no
 - Führen Sie für das Betriebssystem Solaris 10 auf jedem Knoten folgenden Befehl aus:

Achtung – Wenn die Sun Cluster-Software bereits installiert ist, führen Sie diesen Befehl nicht aus. Das Ausführen des Befehls stmsboot auf allen aktiven Clustern kann dazu führen, dass die Solaris-Dienste in den Wartungszustand gesetzt werden. Folgen Sie stattdessen den Anweisungen in der Online-Dokumentation unter stmsboot(1M), wenn Sie den Befehl stmsboot in einer Sun Cluster-Umgebung verwenden möchten.

phys-schost# /usr/sbin/stmsboot -e

-e Aktiviert Solaris-E/A-Multipathing

Weitere Informationen finden Sie in der Online-Dokumentation unter stmsboot(1M).

4 SPARC: Legen Sie für das Betriebssystem Solaris 9 fest, ob Ihre Version der Sun StorEdge SAN Foundation-Software den integrierten Support für Ihr Speicherarray umfasst.

Wenn die Software keine integrierte Unterstützung für das Speicherarray enthält, bearbeiten Sie die Datei /kernel/drv/scsi_vhci.conf auf jedem Knoten, um die erforderlichen Einträge hinzuzufügen. Weitere Informationen finden Sie in den Versionshinweisen zu Ihrem Speichergerät.

5 SPARC: Fahren Sie für das Betriebssystem Solaris 9 jeden Knoten herunter und führen Sie eine Neukonfiguration durch.

Beim Booten mit den Rekonfigurationsinformationen werden die neuen Solaris-Gerätedateien und Verweise erstellt.

```
phys-schost# shutdown -y -g0 -i0
ok boot -r
```

6 Nachdem alle Knoten mit der Rekonfiguration neu gebootet wurden, führen Sie alle zusätzlichen Aufgaben aus, um die Konfiguration des Speicherarrays abzuschließen.

Einzelheiten finden Sie in den Installationsanweisungen für Ihr Speicherarray unter Sun Cluster Hardware Administration Collection

Allgemeine Fehler

Wenn Sie die Multipathing-Software von Sun nach der Installation der Sun Cluster-Software auf dem Cluster installieren, müssen die DID-Zuordnungen eventuell aktualisiert werden. Führen Sie auf allen Knoten im Cluster folgende Befehle aus, um den DID-Namensraum neu zu erstellen.

phys-schost# cldevice clearphys-schost# cldevice refresh(nur Solaris 9) phys-schost# cfgadm -c configurephys-schost# cldevice populate

Weitere Informationen finden Sie in der Online-Dokumentation unter cfgadm(1M) und cldevice(1CL).

Nächste Schritte

Wenn Sie VxFS installieren möchten, folgen Sie den Anweisungen unter "SPARC: So installieren Sie die Software VERITAS File System" auf Seite 66.

Installieren Sie andernfalls die Sun Cluster-Softwarepakete. Folgen Sei den Anweisungen unter "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.

▼ SPARC: So installieren Sie die Software VERITAS File System

Führen Sie zur Verwendung der Software VERITAS File System (VxFS) auf dem Cluster das folgende Verfahren auf den einzelnen Knoten aus.

- Befolgen Sie die Verfahren in der Installationsdokumentation von VxFS, um die Software VxFS auf jedem Knoten des Clusters zu installieren.
- 2 Installieren Sie alle Sun Cluster-Korrekturversionen, die zur Unterstützung von VxFS erforderlich sind.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

3 Legen Sie auf jedem Knoten in der Datei /etc/system folgende Werte fest.

```
set rpcmod:svc_default_stksize=0x8000
set lwp default stksize=0x6000
```

Diese Änderungen werden erst beim nächsten Systemstart wirksam.

- Die Sun Cluster-Software erfordert eine Mindesteinstellung der Variable rpcmod:svc_default_stksize von 0x8000. Da die Installation von VxFS den Wert der Variable rpcmod:svc_default_stksize auf 0x4000 einstellt, müssen Sie den Wert nach Fertigstellung der Installation von VxFS manuell auf 0x8000 einstellen.
- Sie müssen die Variable lwp_default_stksize in der Datei /etc/system einstellen, um den VxFS-Standardwert von 0x4000 zu übersteuern

Nächste Schritte

Installieren Sie die Sun Cluster-Softwarepakete. Folgen Sei den Anweisungen unter "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.

▼ Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete

Führen Sie dieses Verfahren aus, um eine oder mehrere der folgenden Installationsaufgaben mithilfe des Programms Sun Java™ Enterprise System (Java ES) installer durchzuführen:

- Installation der Sun Cluster-Framework-Softwarepakete auf allen Knoten im Cluster.
- Installation der Sun Cluster-Framework-Software auf dem Master-Knoten, auf dem Sie das Flash-Archiv für eine JumpStart-Installation anlegen möchten. Weitere Informationen zur JumpStart-Installation eines Clusters finden Sie unter "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92.
- Installation der -Datendienste.

Hinweis – Im Falle des Betriebssystems Solaris 10 werden bei diesem Verfahren lediglich die Datendienste für die globale Zone installiert. Um die Datendienste so zu installieren, dass sie nur innerhalb einer bestimmten nicht globalen Zone sichtbar sind, lesen Sie "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.

Hinweis – Bei diesem Verfahren wird die interaktive Form des installer-Programms verwendet. Informationen zur Verwendung der nicht interaktiven Form des installer-Programms, z.B. bei der Entwicklung von Installationsskripten, finden Sie in Kapitel Kapitel 5, "Installing in Silent Mode" in *Sun Java Enterprise System 5 Installation Guide for UNIX*.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.
 - Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.
- Halten Sie die DVD-ROM zu Sun Java Availability Suite bereit.

1 (Optional) Wenn Sie das installer-Programm mit einer grafischen Benutzeroberfläche verwenden möchten, stellen Sie sicher, dass für die Anzeigeumgebung des zu installierenden Cluster-Knotens die Anzeige der grafischen Benutzeroberfläche aktiviert ist.

% xhost +

% seteny DISPLAY nodename:0.0

Wenn Sie diese Einstellungen nicht vornehmen, wird das installer-Programm im text-basierten Modus ausgeführt.

- 2 Melden Sie sich beim zu installierenden Cluster-Knoten als Superuser an.
- 3 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

- 4 Wechseln Sie auf der DVD-ROM zum Installations-Assistent-Verzeichnis.
 - Wenn Sie die Softwarepakete auf der SPARC-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0/Solaris sparc

 Wenn Sie die Softwarepakete auf der x86-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0/Solaris x86

5 Starten Sie Installations-Assistent.

phys-schost# ./installer

Weitere Informationen zur Verwendung der verschiedenen Formen und Funktionen des installer-Programms von Java ES finden Sie im *Sun Java Enterprise System 5 Installation Guide for UNIX*.

- 6 Folgen Sie den Anweisungen am Bildschirm, um die Sun Cluster-Framework-Software und Datendienste auf dem Knoten zu installieren.
 - Wenn Sie Sun Cluster Manager, früher SunPlex Manager, nicht installieren möchten, deaktivieren Sie es.

Hinweis – Sie müssen Sun Cluster Manager entweder auf allen Knoten im Cluster oder auf keinem Knoten installieren.

- Wenn Sie Sun Cluster Geographic Edition-Software installieren möchten, aktivieren Sie diese
 - Nachdem der Cluster erstellt wurde, finden Sie im *Sun Cluster Geographic Edition Installation Guide* weitere Installationsanweisungen.
- Wählen Sie die Option für eine spätere Konfiguration, wenn Sie zur Konfiguration der Sun Cluster-Framework-Software aufgefordert werden.

Wenn die Installation beendet ist, können Sie die verfügbaren Installationsprotokolle anzeigen.

7 Installieren Sie zusätzliche Pakete für die Verwendung einer der folgenden Funktionen.

- Anwendungsprogrammierschnittstelle (API) für gemeinsam genutzten Remote-Speicher (RSM) (RSMAPI)
- SCI-PCI-Adapter f
 ür Transportverbindungen
- RSMRDT_Treiber

Hinweis – Die Verwendung des RSMRDT-Treibers ist auf Cluster beschränkt, in denen eine Oracle9i Version 2 SCI-Konfiguration mit aktiviertem RSM ausgeführt wird. Detaillierte Installations- und Konfigurationsanweisungen finden Sie in der Benutzerdokumentation zu Oracle9i Version 2.

a. Legen Sie fest, welche Pakete installiert werden müssen.

In der folgenden Tabelle sind die für die einzelnen Funktionen erforderlichen Sun Cluster 3.2-Pakete in der Reihenfolge aufgeführt, in der die einzelnen Paketgruppen installiert werden müssen. Das installer-Programm für Java ES installiert diese Pakete nicht automatisch.

Hinweis – Installieren Sie die Pakete in der in der folgenden Tabelle angegebenen Reihenfolge.

Funktion	Zusätzliche zu installierende Sun Cluster 3.2-Pakete	
RSMAPI	SUNWscrif	
SCI-PCI-Adapter	 Solaris 9: SUNWsci SUNWscid SUNWscidx Solaris 10: SUNWscir SUNWsci SUNWscid SUNWscid 	
RSMRDT_Treiber	SUNWscrdt	

b. Wechseln Sie in das Verzeichnis

Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/-Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10. phys-schost# cd /cdrom/cdrom0/Solaris arch/Product/sun cluster/Solaris ver/Packages/

- c. Installieren Sie die Zusatzpakete.
 - SPARC: Verwenden Sie für das Solaris 9-Betriebssystem den folgenden Befehl:

```
phys-schost# pkgadd -d . packages
```

Verwenden Sie für Solaris 10 OS folgenden Befehl:

```
phys-schost# pkgadd -G -d . packages
```

- 8 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

```
phys-schost# eject cdrom
```

9 Wenden Sie alle erforderlichen Patches zur Unterstützung der Sun Cluster-Software an.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Nächste Schritte

Wenn Sie die Sun StorEdge QFS-Dateisystemsoftware installieren möchten, befolgen Sie die Anweisungen für die Erstinstallation im *Sun StorEdge QFS Installation and Upgrade Guide* .

Fahren Sie andernfalls mit den Anweisungen in "So konfigurieren Sie die Root-Umgebung" auf Seite 71 fort, um die Root-Umgebung einzurichten.

▼ So konfigurieren Sie die Root-Umgebung

Hinweis – In einer Sun Cluster-Konfiguration müssen die Benutzer-Initialisierungsdateien der verschiedenen Shells daraufhin überprüft werden, ob sie von einer interaktiven Shell aus ausgeführt werden. Die Dateien müssen dies vor dem Ausgabeversuch an das Terminal überprüfen. Sonst könnte ein unerwartetes Verhalten oder eine Interferenz mit den Datendiensten das Ergebnis sein. Weitere Informationen finden Sie unter "Customizing a User's Work Environment" im System Administration Guide: Basic Administration (Solaris 9 oder Solaris 10).

Führen Sie dieses Verfahren auf jedem Knoten des Clusters aus.

- 1 Melden Sie sich bei einem Cluster-Knoten als Superuser an.
- 2 Ändern Sie die PATH- und MANPATH-Einträge in der Datei .cshrc oder .profile.
 - a. Fügen Sie /usr/sbin/ und /usr/cluster/bin/ zu PATH hinzu.
 - b. Fügen Sie /usr/cluster/man/zu MANPATH hinzu.

Weitere Informationen zu Dateipfaden, die zusätzlich gesetzt werden müssen, finden Sie in der Dokumentation zum Solaris-Betriebssystem, zum Datenträger-Manager und anderen Anwendungen.

3 (Optional) Stellen Sie zur Verwaltungsvereinfachung dasselbe Root-Passwort auf jedem Knoten ein, sofern Sie dies noch nicht gemacht haben.

Nächste Schritte

Konfigurieren Sie die Sun Cluster-Software auf den Cluster-Knoten. Lesen Sie "Einrichten eines neuen Clusters oder Cluster-Knotens" auf Seite 73.

Einrichten des Clusters

Dieses Kapitel enthält Anleitungen zur Einrichtung eines Clusters oder eines neuen Cluster-Knotens. In diesem Kapitel werden folgende Verfahren beschrieben:

- "So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (scinstall)" auf Seite 75
- "So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (XML)" auf Seite 84
- "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92
- "Vorbereiten des Clusters auf zusätzliche Cluster-Knoten" auf Seite 111
- "Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken" auf Seite 114
- "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)" auf Seite 120
- "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)" auf Seite 128
- "Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133
- "So konfigurieren Sie Quorum-Geräte" auf Seite 136
- "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140
- "So ändern Sie private Hostnamen" auf Seite 142
- "So konfigurieren Sie das Network Time Protocol (NTP)" auf Seite 143

Einrichten eines neuen Clusters oder Cluster-Knotens

Dieser Abschnitt enthält Informationen und Verfahren zum Einrichten eines neuen Clusters sowie zum Hinzufügen eines Knotens zu einem vorhandenen Cluster. Bevor Sie mit der Ausführung der Aufgaben beginnen, stellen Sie sicher, dass die Softwarepakete für das Solaris-Betriebssystem, die Sun Cluster-Framework-Software und weitere Produkte entsprechend der Anweisungen in "Installieren der Software" auf Seite 51 installiert wurden.

Die folgende Task Map zeigt die Aufgaben, die Sie ausführen müssen. Führen Sie die Verfahren in der angegebenen Reihenfolge aus.

TABELLE 3-1 Aufgabenzuordnung: Einrichten des Clusters

Methode	Anweisungen		
1. Verwenden Sie eine der folgenden Methoden, um einen neuen Cluster einzurichten oder um einen Knoten zu einem vorhandene Cluster hinzuzufügen:			
(Nur neue Cluster) Verwenden Sie das Dienstprogramm scinstall, um das Cluster einzurichten.	"So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (scinstall)" auf Seite 75		
(Nur neue Cluster) Richten Sie den Cluster mithilfe einer XML-Konfigurationsdatei ein.	"So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (XML)" auf Seite 84		
■ (Neue Cluster oder hinzugefügte Knoten) Richten Sie einen JumpStart-Installationserver ein. Erstellen Sie anschließend ein Flash-Archiv des installierten Systems. Verwenden Sie anschließend die scinstall JumpStart-Option zum Installieren des Flash-Archivs auf allen Knoten und richten Sie den Cluster ein.	"So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92		
■ (Nur hinzugefügte Knoten) Fügen Sie den neuen Knoten mithilfe des Befehls clsetup der Liste der autorisierten Knoten für den Cluster hinzu. Konfigurieren Sie ggf. auch den Cluster-Interconnect und konfigurieren Sie den privaten Netzwerkadressenbereich neu. Konfigurieren Sie Sun Cluster mithilfe des Dienstprogramms scinstall oder einer XML-Konfigurationsdatei auf einem neuen Knoten.	"Vorbereiten des Clusters auf zusätzliche Cluster-Knoten" auf Seite 111 "Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken" auf Seite 114 "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)" auf Seite 120 "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)" auf Seite 128		
2. Wenn Sie einem Cluster einen Knoten hinzugefügt haben, aktualisieren Sie die Quorum-Konfigurationsinformationen.	"Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133		
3. Weisen Sie Quorum-Stimmen zu und heben Sie den Installationsmodus für den Cluster auf, falls nicht bereits geschehen.	"So konfigurieren Sie Quorum-Geräte" auf Seite 136		
4. Prüfen Sie die Quorum-Konfiguration.	"So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140		
5. (Optional) Ändern Sie den privaten Hostnamen des Knotens.	"So ändern Sie private Hostnamen" auf Seite 142		
6. Erstellen oder ändern Sie die NTP-Konfiguraionsdatei, wenn sie nicht bereits konfiguriert wurde.	"So konfigurieren Sie das Network Time Protocol (NTP)" auf Seite 143		

▼ So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (scinstall)

Führen Sie dieses Verfahren von einem Knoten im Cluster aus durch, um die Sun Cluster-Software auf allen Knoten im Cluster zu konfigurieren.

Hinweis – Bei diesem Verfahren wird die interaktive Form des Befehls scinstall verwendet. Informationen zur Verwendung der nicht interaktiven Formen des Befehls scinstall, z. B. für das Entwickeln von Installationsskripten, sind auf der Manpage scinstall(1M) zu finden.

Vergewissern Sie sich, dass die Sun Cluster-Softwarepakete manuell oder mithilfe des Formulars für den stillen Modus des Java ES-installer-Programms auf dem Knoten installiert wurden, bevor Sie den Befehl scinstall ausführen. Informationen zum Ausführen des Java ES-installer-Programms über ein Installationsskript finden Sie in Kapitel 5, "Installing in Silent Mode" in Sun Java Enterprise System 5 Installation Guide for UNIX.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.
 - Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.
- Stellen Sie sicher, dass die Sun Cluster-Softwarepakete und -Patches auf dem Knoten installiert sind. Siehe "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.
- Legen Sie fest, ob das Dienstprogramm scinstall im Modus "Typisch," oder "Benutzerdefiniert," ausgeführt werden soll. Bei der typischen Installation der Sun Cluster-Software, legt scinstall automatisch folgende Konfigurationsstandards fest.

Komponente	Standardwert
Private Netzwerkadresse	172.16.0.0
Private Netzwerkmaske	255.255.248.0
Cluster-Transportadapter	Genau zwei Adapter
Cluster-Transport-Switches	switch1 und switch2
Globalgeräte-Dateisystemname	/globaldevices

Komponente	Standardwert
Installationssicherheit (DES)	Begrenzt

- Bearbeiten Sie eines der folgenden Arbeitsblätter zur Cluster-Konfiguration. Wählen Sie das Arbeitsblatt, das dem Modus entspricht ("Typisch" oder "Benutzerdefiniert"), in dem das Dienstprogramm scinstall ausgeführt wird.
 - Arbeitsblatt für den typischen Modus Wenn Sie vorhaben, den typischen Modus zu verwenden und alle Standardvorgaben zu übernehmen, füllen Sie folgendes Arbeitsblatt aus

Komponente	Beschreibung/Beispiel	Antwort	
Cluster-Name	Wie lautet der Name des Clusters, den Sie einrichten möchten?		
Cluster-Knoten	Listen Sie die Namen der anderen Cluster-Knoten auf, die für die Erstkonfiguration des Clusters vorgesehen sind. (<i>Drücken Sie für einen Einzel-Knoten-Cluster lediglich Strg-D.</i>)		
Cluster-Transportadapte und Kabel	Wie lauten die Namen der beiden Cluster-Transportadapter, über die der Knoten an den privaten Interconnect angeschlossen wird?	Erster	Zweiter
(nur VLAN-Adapter)	Soll dies ein dedizierter Cluster-Transportadapter sein? (Antworten Sie bei Verwendung von markierten VLAN-Adaptern mit Nein.)	Ja Nein	Ja Nein
	Wenn nein, wie lautet die VLAN-ID für diesen Adapter?		
Quorum-Konfiguration (nur Zwei-Knoten-Cluster)	Möchten Sie die automatische Auswahl des Quorum-Geräts jetzt deaktivieren? (Beantworten Sie mit Ja, wenn der gemeinsam verwendete Speicher nicht die Voraussetzungen für ein Quorum-Gerät erfüllt bzw. wenn Sie einen Server oder ein Network Appliance NAS-Gerät als Quorum-Gerät konfigurieren möchten.)	Ja Nein	
Prüfen Sie,	Möchten Sie die Cluster-Erstellung bei sccheck-Fehlern unterbrechen?	Ja	Nein

 Arbeitsblatt für den benutzerdefinierten Modus - Wenn Sie vorhaben, den benutzerdefinierten Modus zu verwenden und die Konfigurationsdaten anzupassen, müssen Sie folgendes Arbeitsblatt ausfüllen.

Hinweis – Bei der Installation eines Einzel-Knoten-Clusters weist das Dienstprogramm scinstall automatisch die Standardadresse des privaten Netzwerks und die Standard-Netzmaske zu, und zwar auch dann, wenn der Cluster kein privates Netzwerk verwendet.

Komponente	Beschreibung/Beispiel	Antwort	
Cluster-Name	Wie lautet der Name des Clusters, den Sie einrichten möchten?		
Cluster-Knoten	Listen Sie die Namen der anderen Cluster-Knoten auf, die für die Erstkonfiguration des Clusters vorgesehen sind. (<i>Drücken Sie für einen Einzel-Knoten-Cluster lediglich Strg-D.</i>)		
Authentisierungsanfragen zum Hinzufügen von Knoten (nur Mehrfach-Knoten-Cluster)	Benötigen Sie die DES-Authentisierung?	Nei	n Ja
Netzwerkadresse für den	Möchten Sie die standardmäßige Netzwerkadresse (172.16.0.0) übernehmen?	Ja	Nein
Cluster-Transport	Wenn nein, welche private Netzwerkadresse möchten Sie verwenden?		·
(nur Mehrfach-Knoten-Cluster)	Möchten Sie die Standard-Netzmaske übernehmen (255.255.248.0)?	Ja	Nein
	Wenn nein, wie lautet die Höchstanzahl der Knoten und der privaten Netzwerke, die Sie im Cluster konfigurieren möchten?	nod	es works
	Welche Netzmaske möchten Sie verwenden? Wählen Sie aus den von scinstall errechneten Werten einen aus oder geben Sie Ihren eigenen an.	·_	
Mindestanzahl der privaten Netzwerke	Sollte dieser Cluster mindestens zwei private Netzwerke verwenden?	In I	Nain
(nur Mehrfach-Knoten-Cluster)		Ja	Nein
Punkt-zu-Punkt-Kabel (nur Mehrfach-Knoten-Cluster)	Wenn es sich um einen Zwei-Knoten-Cluster handelt: Verwendet dieser Cluster Switches?	Ja	Nein
Cluster-Switches		Erster	Zweiter
(nur Mehrfach-Knoten-Cluster)	Name des Transport-Switch: Standardeinstellungen: switch1 und switch2		
Cluster-Transportadapter und Kabel	Knotenname (der Knoten, von dem Sie scinstall ausführen):		
(nur Mehrfach-Knoten-Cluster)	Name des Transportadapters:	Erster	Zweiter
(nur VLAN-Adapter)	Soll dies ein dedizierter Cluster-Transportadapter sein? (Antworten Sie bei Verwendung von markierten VLAN-Adaptern mit Nein.)	Ja Nein	Ja Nein
	Wenn nein, wie lautet die VLAN-ID für diesen Adapter?		

Komponente	Beschreibung/Beispiel	Antwort	
	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Switch-Standarwerte: switch1 und switch2	Erster	Zweiter
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
	Möchten Sie die automatische Ermittlung verwenden, um die für die anderen Knoten verfügbaren Adapter aufzulisten? Wenn nein, geben Sie die folgenden Informationen für jeden weiteren Knoten an:	Ja	Nein
Geben Sie die Informationen für jeden	Knotenname:		
zusätzlichen Knoten an.		Erster	Zweiter
(nur Mehrfach-Knoten-Cluster)	Name des Transportadapters:		
(nur VLAN-Adapter)	Soll dies ein dedizierter Cluster-Transportadapter sein? (Antworten Sie bei Verwendung von markierten VLAN-Adaptern mit Nein.)	Ja Nein	Ja Nein
	Wenn nein, wie lautet die VLAN-ID für diesen Adapter?		
	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Standardeinstellungen: switch1 und switch2	Erster	Zweiter
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
Quorum-Konfiguration (nur Zwei-Knoten-Cluster)	Möchten Sie die automatische Auswahl des Quorum-Geräts jetzt deaktivieren? (Beantworten Sie mit Ja, wenn der gemeinsam verwendete Speicher nicht die Voraussetzungen für ein Quorum-Gerät erfüllt bzw. wenn Sie einen Server oder ein Network Appliance NAS-Gerät als Quorum-Gerät konfigurieren möchten.)	Ja Nein	Ja Nein
Globale Geräte-Dateisystem	Möchten Sie den Standardnamen des Globalgeräte-Dateisystems verwenden (/globaldevices)?	Ja	Nein
(Machen Sie für jeden	Wenn nein, möchten Sie ein bereits vorhandenes Dateisystem verwenden?	Ja Nein	
Knoten Angaben)	Wie lautet der Name des Dateisystems, das Sie verwenden möchten?		
Prüfen Sie, (nur Mehrfach-Knoten-Cluster)	Möchten Sie die Cluster-Erstellung bei sccheck-Fehlern unterbrechen?	Ja	Nein

Komponente	Beschreibung/Beispiel	Antwort
(nur Einzel-Knoten-Cluster)	Möchten Sie das sccheck-Dienstprogramm ausführen, um den Cluster zu validieren?	Ja Nein
Automatisches Neubooten	Soll scinstall nach der Installation den Knoten automatisch neu booten?	
(nur Einzel-Knoten-Cluster)		Ja Nein

Befolgen Sie diese Richtlinien zur Verwendung des interaktiven Dienstprogramms scinstall in diesem Verfahren:

- Das interaktive Programm scinstall ermöglicht Ihnen, im Voraus Daten einzugeben.
 Drücken Sie deshalb die Eingabetaste nur einmal, auch wenn der nächste Menübildschirm nicht sofort angezeigt wird.
- Wenn nichts Gegenteiliges angegeben wird, können Sie mit Strg+D an den Anfang einer Reihe von verbundenen Fragen oder zum Hauptmenü zurückkehren.
- Standardantworten oder Antworten auf vorherige Sitzungen werden zwischen Klammern
 ([]) am Ende einer Frage angezeigt. Drücken Sie die Eingabetaste, um die zwischen
 Klammern gegebenen Antwort zu übernehmen, ohne sie eingeben zu müssen.
- 1 Wenn Sie die Remote-Konfiguration während der Installation von Sun Cluster deaktiviert haben, aktivieren Sie sie wieder.

Machen Sie Remote-Shell (rsh(1M)) oder sichere Shell (ssh(1)) Zugriff für Superuser für alle Cluster-Knoten verfügbar.

- 2 Melden Sie sich auf dem Knoten, von dem aus Sie den Cluster konfigurieren möchten, als Superuser an.
- 3 Starten Sie das scinstall-Dienstprogramm.

phys-schost# /usr/cluster/bin/scinstall

4 Geben Sie die Zahl ein, die der Option für die Erstellung eines neuen Clusters oder das Hinzufügen eines neuen Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

```
*** Main Menu ***
```

Please select from one of the following (*) options:

- * 1) Create a new cluster or add a cluster node
 - 2) Configure a cluster to be JumpStarted from this install server
 - 3) Manage a dual-partition upgrade
 - 4) Upgrade this cluster node
- * 5) Print release information for this cluster node
- * ?) Help with menu options

* q) Quit

Option: 1

Das Menü "Neuer Cluster" und "Cluster-Knoten" wird angezeigt.

5 Geben Sie die Zahl ein, die der Option für die Erstellung eines neuen Clusters entspricht und drücken Sie die Eingabetaste.

Das Menü für den typischen oder den benutzerdefinierten Modus wird angezeigt.

6 Geben Sie die Zahl ein, die der Option für den typischen oder den benutzerdefinierten Modus entspricht, und drücken Sie die Eingabetaste.

Der Bildschirm "Neuen Cluster erstellen" wird angezeigt. Lesen Sie die Anforderungen und drücken Sie anschließend Strg-D, um fortzufahren.

7 Folgen Sie den Menüaufforderungen, um Ihre Antworten anzugeben von: das Arbeitsblatt zur Konfigurationsplanung.

Das Dienstprogramm scinstall installiert und konfiguriert alle Cluster-Knoten und bootet den Cluster neu. Der Cluster ist erstellt, wenn alle Knoten erfolgreich im Cluster gestartet wurden. Die Sun Cluster-Installationsausgabe wird in der Datei /var/cluster/logs/install/scinstall.log.N protokolliert.

8 Überprüfen Sie unter Solaris 10 für jeden Knoten, ob die Dienste für mehrere Benutzer für die Service Management Facility (SMF) online geschaltet sind.

Wenn die Dienste für einen Knoten noch nicht online sind, warten Sie, bis der Status "online" angezeigt wird, bevor Sie zum nächsten Schritt übergehen.

```
phys-schost# svcs multi-user-server
STATE STIME FMRI
```

online 17:52:55 svc:/milestone/multi-user-server:default

- 9 Melden Sie sich auf einem Knoten als Superuser an.
- 10 Überprüfen Sie, ob alle Knoten dem Cluster beigetreten sind.

```
phys-schost# clnode status
```

Die Ausgabe ähnelt Folgendem.

```
=== Cluster-Knoten ===
--- Knotenstatus ---
```

Knotenname	Status
phys-schost-1	Online
phys-schost-2	Online

phys-schost-3

Online

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

- 11 (Optional) Aktivieren Sie das automatische Neubooten des Knotens, wenn alle überwachten Plattenpfade fehlschlagen.
 - a. Aktivieren Sie die automatische Neustartfunktion.

```
phys-schost# clnode set -p reboot_on_path_failure=enabled
```

-p Gibt die einzurichtende Eigenschaft an

reboot on path failure=enable Gibtan

Gibt an, dass der Knoten neu gestartet wird, wenn alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus zugegriffen werden kann.

b. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

12 Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, vergewissern Sie sich, dass das Loopback-Dateisystem (LOFS) deaktiviert ist.

Zum Deaktivieren des LOFS fügen Sie der Datei /etc/system an allen Knoten des Clusters den folgenden Eintrag hinzu.

exclude:lofs

Die Änderung an der Datei /etc/system wird nach dem nächsten Systemstart wirksam.

Hinweis – LOFS kann nicht aktiviert sein, wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren lokalen Dateisystem verwenden *und* automountd ausgeführt wird. LOFS können Switchover-Probleme für Sun Cluster HA für NFS verursachen. Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, müssen Sie eine der folgenden Konfigurationsänderungen vornehmen.

Wenn Sie jedoch nicht globale Zonen im Cluster konfigurieren, müssen Sie das LOFS auf allen Cluster-Knoten aktivieren. Wenn Sun Cluster HA für NFS auf einem weitgehend zugänglichen Dateisystem neben dem LOFS vorhanden sein soll, verwenden Sie eine der anderen Lösungen, anstatt das LOFS zu deaktivieren.

- Deaktivieren Sie das LOFS.
- Deaktivieren Sie den automountd-Dämon.
- Schließen Sie aus der Automounter-Zuordnung alle Dateien aus, die zum hoch verfügbaren Dateisystem gehören, das von Sun Cluster HA für NFS exportiert wird. Durch diese Auswahl können Sie sowohl LOFS als auch den automountd-Dämon aktiviert lassen.

Weitere Informationen zu Loopback-Dateisystemen finden Sie unter "The Loopback File System" im *System Administration Guide: Devices and File Systems* (Solaris 9 oder Solaris 10).

Beispiel 3–1 Konfigurieren der Sun Cluster-Software auf allen Knoten

Das folgende Beispiel zeigt die scinstall-Fortschrittsmeldungen, die jeweils protokolliert werden, wenn scinstall eine der Konfigurationsaufgaben auf einem Zwei-Knoten-Cluster schost abschließt. Der Cluster wird von phys-schost-1 aus mithilfe von scinstall im Modus "Typisch," installiert. Der zweite Cluster-Knoten ist phys-schost-2. Die Adapternamen lauten qfe2 und qfe3. Die automatische Auswahl eines Quorum-Geräts ist aktiviert.

Installation and Configuration

```
Log file - /var/cluster/logs/install/scinstall.log.24747

Testing for "/globaldevices" on "phys-schost-1" ... done
Testing for "/globaldevices" on "phys-schost-2" ... done
Checking installation status ... done

The Sun Cluster software is already installed on "phys-schost-1".
The Sun Cluster software is already installed on "phys-schost-2".
Starting discovery of the cluster transport configuration.

The following connections were discovered:

phys-schost-1:qfe2 switch1 phys-schost-2:qfe2
phys-schost-1:qfe3 switch2 phys-schost-2:qfe3
```

```
Completed discovery of the cluster transport configuration.

Started sccheck on "phys-schost-1".
Started sccheck on "phys-schost-2".

sccheck completed with no errors or warnings for "phys-schost-1".
sccheck completed with no errors or warnings for "phys-schost-2".

Removing the downloaded files ... done

Configuring "phys-schost-2" ... done
Rebooting "phys-schost-2" ... done

Configuring "phys-schost-1" ... done
Rebooting "phys-schost-1" ...

Log file - /var/cluster/logs/install/scinstall.log.24747

Rebooting ...
```

Allgemeine Fehler

Erfolglose Konfiguration - Wenn ein oder mehrere Knoten dem Cluster nicht beitreten können oder die falschen Konfigurationsinformationen angegeben wurden, versuchen Sie zunächst, dieses Verfahren erneut durchzuführen. Wenn das Problem damit nicht behoben wird, führen Sie das Verfahren "Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen" auf Seite 313 an allen falsch konfigurierten Knoten durch, um sie aus der Cluster-Konfiguration zu entfernen. Sie brauchen die Sun Cluster-Softwarepakete nicht zu deinstallieren. Führen Sie dieses Verfahren anschließend erneut durch.

Nächste Schritte

- Wenn Sie einen Ein-Knoten-Cluster installiert haben, ist die Cluster-Einrichtung abgeschlossen. Wechseln Sie zu "Erstellen von Cluster-Dateisystemen" auf Seite 203, um die Software zur Datenträgerverwaltung zu installieren und den Cluster zu konfigurieren.
- Wenn Sie einen Mehrfach-Knoten-Cluster installiert haben und die automatische Quorum-Konfiguration wählen, ist die Konfiguration nach der Installation abgeschlossen.
 Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.
- Wenn Sie einen Mehrfach-Knoten-Cluster installiert und die automatische Quorum-Konfiguration nicht gewählt haben, führen Sie die Konfiguration nach der Installation durch. Folgen Sie den Anweisungen unter "So konfigurieren Sie Quorum-Geräte" auf Seite 136.

So konfigurieren Sie die Sun Cluster-Software auf allen Knoten (XML)

Führen Sie dieses Verfahren durch, um mithilfe einer XML-Cluster-Konfigurationsdatei einen neuen Cluster zu erstellen. Der neue Cluster kann ein Duplikat eines vorhandenen Clusters sein, der Sun Cluster 3.2 ausführt.

Mit diesem Verfahren werden die folgenden Cluster-Komponenten konfiguriert:

- Cluster-Name
- Mitgliedschaft des Cluster-Knotens
- Cluster-Interconnect
- Globale Geräte

Bevor Sie beginnen

Führen Sie folgende Aufgaben durch:

 Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.

Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.

Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.

Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.

- Stellen Sie sicher, dass die Sun Cluster 3.2-Software und -Patches auf allen Knoten installiert sind, die Sie konfigurieren möchten. Siehe "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.
- Stellen Sie sicher, dass Sun Cluster 3.2 noch nicht auf jedem potenziellen Cluster-Knoten konfiguriert ist.
 - a. Melden Sie sich auf einem potenziellen Knoten, den Sie im neuen Cluster konfigurieren möchten, als Superuser an.

b. Bringen Sie in Erfahrung, ob Sun Cluster 3.2 auf dem potenziellen Knoten bereits konfiguriert ist.

phys-schost# /usr/sbin/clinfo -n

Wenn der Befehl die folgende Meldung zurückgibt, fahren Sie bei Schritt c fort.

clinfo: node is not configured as part of acluster: Operation not applicable Diese Meldung zeigt an, dass Sun Cluster noch nicht auf dem potenziellen Knoten konfiguriert ist.

 Wenn der Befehl die ID-Nummer des Knotens zurückgibt, führen Sie dieses Verfahren nicht durch.

Wenn eine Knoten-ID zurückgegeben wird, bedeutet dies, dass Sun Cluster bereits auf dem Knoten konfiguriert ist.

Wenn der Cluster eine ältere Version von Sun Cluster ausführt und Sie Sun Cluster 3.2 installieren möchten, führen Sie die in Kapitel 8, beschriebenen Verfahren zur Aufrüstung durch.

c. Wiederholen Sie Schritt a und b auf allen übrigen potenziellen Knoten, die Sie im neuen Cluster konfigurieren möchten.

Wenn Sun Cluster 3.2 noch auf keinem der potenziellen Cluster-Knoten konfiguriert ist, fahren Sie bei Schritt 2 fort.

- Wenn Sie einen vorhandenen Cluster duplizieren, der Sun Cluster 3.2 ausführt, erstellen anhand eines Knotens in diesem Cluster eine XML-Cluster-Konfigurationsdatei.
 - a. Melden Sie sich auf einem aktiven Mitglied des zu duplizierenden Clusters als Superuser an.
 - b. Exportieren Sie die Konfigurationsinformationen des bestehenden Clusters in eine Datei.

phys-schost# cluster export -o clconfigfile

-o Gibt das Ausgabeziel an.

clconfigfile Der Name der XML-Cluster-Konfigurationsdatei. Der angegebene Name

kann zu einer bereits bestehenden oder einer neuen Datei gehören, die mit

dem Befehl erstellt wird.

Weitere Informationen finden Sie auf der Manpage cluster (1CL).

c. Kopieren Sie die Konfigurationsdatei in den potenziellen Knoten, von dem aus Sie den neuen Cluster konfigurieren möchten.

Sie können die Datei in einem beliebigen Verzeichnis speichern, das den anderen Hosts, die Sie als Cluster-Knoten konfigurieren, zugänglich ist.

- 3 Melden Sie sich auf dem potenziellen Knoten, von dem aus Sie den neuen Cluster konfigurieren möchten, als Superuser an.
- 4 Ändern Sie die XML-Cluster-Konfigurationsdatei je nach Erfordernis.
 - a. Öffnen Sie die XML-Cluster-Konfigurationsdatei zur Bearbeitung.
 - Wenn Sie einen bestehenden Cluster duplizieren, öffnen Sie die mit dem Befehl cluster export erstellte Datei.
 - Wenn Sie keinen bestehenden Cluster duplizieren, erstellen Sie eine neue Datei.

 Gründen Sie die Datei auf der in der Manpage clconfiguration(5CL) dargestellten Elementhierarchie. Sie können die Datei in einem beliebigen Verzeichnis speichern, das den anderen Hosts, die Sie als Cluster-Knoten konfigurieren, zugänglich ist.
 - b. Ändern Sie die Werte der XML-Elemente so, dass sie die Cluster-Konfiguration widerspiegeln, die Sie erstellen möchten.
 - Zur Einrichtung eines Clusters muss die XML-Cluster-Konfigurationsdatei gültige Werte zu den folgenden Komponenten enthalten:
 - Cluster-Name
 - Cluster-Knoten
 - Cluster-Transport
 - Der Cluster wird unter der Voraussetzung erstellt, dass die Partition /globaldevices auf allen Knoten, die Sie als Cluster-Knoten konfigurieren, vorhanden ist. Der Namensraum für globale Geräte wird auf dieser Partition erstellt. Wenn Sie den Namen eines anderen Dateisystems verwenden müssen, in dem die globalen Geräte erstellt werden sollen, fügen Sie dem Element propertyList für jeden Knoten, der keine Partition mit dem Namen /globaldevices aufweist, die folgende Eigenschaft hinzu:

Wenn Sie Konfigurationsinformationen ändern, die von einem bestehenden Cluster exportiert wurden, werden einige Werte, die geändert werden müssen, damit sie den neuen Cluster widerspiegeln (z. B. Knotennamen), in den Definitionen mehrerer Cluster-Objekte verwendet. Einzelheiten zu Struktur und Inhalt der XML-Cluster-Konfigurationsdatei finden Sie in der Manpage clconfiguration(5CL).

5 Validieren Sie die XML-Cluster-Konfigurationsdatei.

```
phys-schost# /usr/share/src/xmllint --valid --noout clconfigfile
```

Weitere Informationen finden Sie in der Manpage xmllint(1).

6 Erstellen Sie von dem potenziellen Knoten aus, der die XML-Cluster-Konfigurationsdatei enthält, den Cluster.

```
phys-schost# cluster create -i clconfigfile
```

-i *clconfigfile* Gibt den Namen der XML-Cluster-Konfigurationsdatei an, die als Eingabequelle verwendet werden soll.

7 Überprüfen Sie unter Solaris 10 für jeden Knoten, ob die Dienste für mehrere Benutzer für die Service Management Facility (SMF) online geschaltet sind.

Wenn die Dienste für einen Knoten noch nicht online sind, warten Sie, bis der Status "online" angezeigt wird, bevor Sie zum nächsten Schritt übergehen.

```
phys-schost# svcs multi-user-server
```

STATE STIME FMRI

online 17:52:55 svc:/milestone/multi-user-server:default

- 8 Melden Sie sich auf einem Knoten als Superuser an.
- 9 Überprüfen Sie, ob alle Knoten dem Cluster beigetreten sind.

```
phys-schost# clnode status
```

Die Ausgabe ähnelt Folgendem.

```
=== Cluster-Knoten ===
```

--- Knotenstatus ---

Knotenname	Status
phys-schost-1	Online
phys-schost-2	Online
phys-schost-3	Online

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

10 Installieren Sie gegebenenfalls alle erforderlichen Korrekturversionen zur Unterstützung der Sun Cluster-Software.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

11 Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, vergewissern Sie sich, dass das Loopback-Dateisystem (LOFS) deaktiviert ist.

Zum Deaktivieren des LOFS fügen Sie der Datei /etc/system an allen Knoten des Clusters den folgenden Eintrag hinzu.

exclude:lofs

Die Änderung an der Datei /etc/system wird nach dem nächsten Systemstart wirksam.

Hinweis – LOFS kann nicht aktiviert sein, wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren lokalen Dateisystem verwenden *und* automountd ausgeführt wird. LOFS können Switchover-Probleme für Sun Cluster HA für NFS verursachen. Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, müssen Sie eine der folgenden Konfigurationsänderungen vornehmen.

Wenn Sie jedoch nicht globale Zonen im Cluster konfigurieren, müssen Sie das LOFS auf allen Cluster-Knoten aktivieren. Wenn Sun Cluster HA für NFS auf einem weitgehend zugänglichen Dateisystem neben dem LOFS vorhanden sein soll, verwenden Sie eine der anderen Lösungen, anstatt das LOFS zu deaktivieren.

- Deaktivieren Sie das LOFS.
- Deaktivieren Sie den automountd-Dämon.
- Schließen Sie aus der Automounter-Zuordnung alle Dateien aus, die zum hoch verfügbaren Dateisystem gehören, das von Sun Cluster HA für NFS exportiert wird. Durch diese Auswahl können Sie sowohl LOFS als auch den automountd-Dämon aktiviert lassen.

Weitere Informationen zu Loopback-Dateisystemen finden Sie unter "The Loopback File System" im *System Administration Guide: Devices and File Systems* (Solaris 9 oder Solaris 10).

12 Zum Duplizieren der Quorum-Informationen ausgehend von einem bestehenden Cluster konfigurieren Sie das Quorum-Gerät mithilfe der XML-Cluster-Konfigurationsdatei.

Wenn Sie einen Zwei-Knoten-Cluster erstellt haben, müssen Sie ein Quorum-Gerät konfigurieren. Wenn Sie das erforderliche Quorum-Gerät nicht mit der XML-Cluster-Konfigurationsdatei konfigurieren möchten, gehen Sie zu "So konfigurieren Sie Quorum-Geräte" auf Seite 136.

a. Vergewissern Sie sich bei Verwendung eines Quorum-Servers für das Quorum-Gerät, dass dieser eingerichtet ist und läuft.

Befolgen Sie die Anweisungen im Sun Cluster Quorum Server User's Guide.

- b. Stellen Sie bei Verwendung eines Network Appliance NAS-Geräts als Quorum-Gerät sicher, dass dieses eingerichtet und betriebsbereit ist.
 - Beachten Sie die Anforderungen für die Verwendung eines NAS-Geräts als Ouorum-Gerät.

Siehe "Requirements, Recommendations, and Restrictions for Network Appliance NAS Devices" in *Sun Cluster 3.1 - 3.2 With Network-Attached Storage Devices Manual for Solaris OS*.

- ii. Richten Sie das NAS-Gerät gemäß den Anweisungen in der Gerätedokumentation ein.
- Stellen Sie sicher, dass die Quorum-Konfigurationsinformationen in der XML-Cluster-Konfigurationsdatei gültige Werte für den erstellten Cluster widerspiegelt.
- d. Wenn Sie Änderungen an der XML-Cluster-Konfigurationsdatei vorgenommen haben, validieren Sie sie.

```
phys-schost# xmllint --valid --noout clconfigfile
```

e. Konfigurieren Sie das Quorum-Gerät.

phys-schost# clquorum add -i clconfigfile devicename

devicename Gibt den Namen des Geräts an, das als Quorum-Gerät konfiguriert werden soll.

13 Entfernen Sie den Cluster aus dem Installationsmodus.

phys-schost# clquorum reset

- 14 (Optional) Aktivieren Sie das automatische Neubooten von Knoten bei Fehlschlagen aller überwachten Plattenpfade.
 - a. Aktivieren Sie die automatische Neustartfunktion.

```
phys-schost# clnode set -p reboot_on_path_failure=enabled
```

-p Gibt die einzurichtende Eigenschaft an

reboot_on_path_failure=enable Gibt an, dass der Knoten neu gestartet wird, wenn

alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus

zugegriffen werden kann.

b. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

Beispiel 3–2 Konfigurieren von Sun Cluster auf allen Knoten mithilfe einer XML-Datei

Im folgenden Beispiel wird die Cluster- und die Quorum-Konfiguration eines bestehenden Zwei-Knoten-Cluster in einem neuen Zwei-Knoten-Cluster dupliziert. Der neue Cluster wird mit dem Solaris 10-Betriebssystem installiert; er wird nicht mit nicht globalen Zonen konfiguriert. Die Cluster-Konfiguration wird vom bestehenden Cluster-Knoten phys-oldhost-1 in die XML-Cluster-Konfigurationsdatei clusterconf.xml exportiert. Die Knotennamen des neuen Clusters lauten phys-newhost-1 und phys-newhost-2. Das im neuen Cluster als Quorum-Gerät konfigurierte Gerät lautet d3.

Der Einagebaufforderungsname phys-newhost-N in diesem Beispiel weist darauf hin, dass der Befehl auf beiden Cluster-Knoten ausgeführt wird.

phys-newhost-1# clquorum add -i clusterconf.xml d3
phys-newhost-1# clquorum reset

Allgemeine Fehler

Erfolglose Konfiguration - Wenn ein oder mehrere Knoten dem Cluster nicht beitreten können oder die falschen Konfigurationsinformationen angegeben wurden, versuchen Sie zunächst, dieses Verfahren erneut durchzuführen. Wenn das Problem damit nicht behoben wird, führen Sie das Verfahren "Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen" auf Seite 313 an allen falsch konfigurierten Knoten durch, um sie aus der Cluster-Konfiguration zu entfernen. Sie brauchen die Sun Cluster-Softwarepakete nicht zu deinstallieren. Führen Sie dieses Verfahren anschließend erneut durch.

Nächste Schritte

Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.

Siehe auch

Nachdem der Cluster vollständig eingerichet wurde, können Sie die Konfiguration der anderen Cluster-Komponenten aus dem bestehenden Cluster kopieren. Sofern nicht bereits geschehen, ändern Sie die Werte der zu duplizierenden XML-Elemente so, dass sie die Cluster-Konfiguration widerspiegeln, der Sie die Komponente hinzufügen. Wenn Sie beispielsweise Ressourcengruppen duplizieren, stellen Sie sicher, dass der Eintrag <resourcegroupNodeList> die gültigen Knotennamen für den neuen Cluster enthalten, nicht die Knotennamen aus dem duplizierten Cluster, es sei denn, die Knotennamen sind identisch.

Zum Duplizieren einer Cluster-Komponente führen Sie den Unterbefehl export des objektorientierten Befehls für die zu duplizierende Cluster-Komponente aus. Weitere Informationen zur Befehlssyntax und den Optionen finden Sie in der Manpage zum Cluster-Objekt, das Sie duplizieren möchten. In der nachfolgenden Tabelle sind die Cluster-Komponenten, die Sie aus einer XML-Cluster-Konfigurationsdatei erstellen können, nachdem der Cluster eingerichtet wurde, sowie die Manpage zu dem Befehl aufgeführt, mit dem Sie die Komponente duplizieren.

Hinweis – Diese Tabelle enthält die Langformen der Sun Cluster-Befehle. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

Cluster-Komponente	Manpage	Spezielle Anweisungen
Gerätegruppen: Solaris Volume Manager und VERITAS Volume Manager	cldevicegroup(1CL)	Erstellen Sie für Solaris Volume Manager zuerst die Plattensätze, die Sie in der XML-Cluster-Konfigurationsdatei angeben. Installieren und konfigurieren Sie für VxVM zuerst die VxVM-Software und erstellen Sie die Plattengruppen, die Sie in der XML-Cluster-Konfigurationsdatei angeben.
Ressourcen	clresource(1CL)	Mit der Option - a des Befehls clresource,
Gemeinsame Adressenressourcen	clressharedaddress(1CL)	clreslogicalhostname können Sie auch den Ressourcentyp und die Ressourcengruppe
Logische Hostnamenressourcen	clreslogicalhostname(1CL)	duplizieren, der bzw. die mit der Ressource verbunden ist, die Sie duplizieren.
Ressourcentypen	clresourcetype(1CL)	Andernfalls müssen Sie dem Cluster den
Ressourcengruppen	clresourcegroup(1CL)	Ressourcentyp und die Ressourcengruppe vor der Ressource selbst hinzufügen.
NAS-Geräte	clnasdevice(1CL)	Sie müssen zuerst das NAS-Gerät gemäß der Beschreibung in der Gerätedokumentation einrichten.
SNMP-Hosts	clsnmphost(1CL)	Für den Befehl clsnmphost create -i müssen Sie eine Benutzerkennwortdatei mit der Option -f angeben.
SNMP-Benutzer	clsnmpuser(1CL)	
Schwellwerte für die Überwachung von Systemressourcen auf Cluster-Objekten	cltelemetryattribute(1CL)	

▼ So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)

Dieses Verfahren beschreibt, wie die benutzerdefinierte JumpStart-Installationsmethode scinstall(1M) konfiguriert und verwendet wird. Diese Methode installiert sowohl die Solarisals auch die Sun Cluster-Software auf allen Cluster-Knoten und richtet den Cluster ein. Sie können dieses Verfahren auch verwenden, um einem vorhandenen Cluster neue Knoten hinzuzufügen.

Bevor Sie beginnen Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass die Hardware-Konfiguration abgeschlossen ist und die Verbindungen überprüft wurden, bevor Sie die Solaris-Software installieren. Einzelheiten zur Hardware-Konfiguration finden Sie in der Sun Cluster Hardware Administration Collection und in der Server- und Speichergeräte-Dokumentation.
- Legen Sie die Ethernet-Adresse für jeden Cluster-Knoten fest.
- Wenn Sie einen Benennungsdienst verwenden, stellen Sie sicher, dass folgende Informationen zu dem Benennungsdienst hinzugefügt werden, der von den Clients für den Zugriff auf Cluster-Dienste verwendet wird. Planungsrichtlinien finden Sie unter "IP-Adressen von öffentlichen Netzwerken" auf Seite 22. Informationen zur Verwendung von Solaris-Benennungsdiensten finden Sie in der Solaris-Dokumentation für Systemadministratoren.
 - Adressen-Namen-Zuordnungen von allen öffentlichen Hostnamen und logischen Adressen
 - Die IP-Adresse und den Hostnamen des JumpStart-Installationsservers
- Stellen Sie sicher, dass die Cluster-Konfigurationsplanung vollständig ist. Weitere Informationen zu den Anforderungen und Richtlinien finden Sie unter "So bereiten Sie die Cluster-Softwareinstallation vor" auf Seite 52.
- Stellen Sie sicher, dass auf dem Server, von dem aus Sie das Flash-Archiv anlegen möchten, die Software, Korrekturversionen und Firmware des Solaris-Betriebssystems installiert sind, die zur Unterstützung der Sun Cluster-Software erforderlich sind.
 - Wenn die Solaris-Software bereits auf dem Server installiert ist, stellen Sie sicher, dass die Solaris-Installation die Anforderungen der Sun Cluster-Software und der übrigen Software, die Sie im Cluster installieren möchten, erfüllt. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.
- Stellen Sie sicher, dass die Sun Cluster-Softwarepakete und -Korrekturversionen auf dem Server installiert sind, von dem aus Sie das Flash-Archiv erstellen möchten. Siehe "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.
- Legen Sie fest, ob das Dienstprogramm scinstall im Modus "Typisch," oder "Benutzerdefiniert," ausgeführt werden soll. Bei der typischen Installation der Sun Cluster-Software, legt scinstall automatisch folgende Konfigurationsstandards fest.

Komponente	Standardwert
Private Netzwerkadresse	172.16.0.0
Private Netzwerkmaske	255.255.248.0
Cluster-Transportadapter	Genau zwei Adapter
Cluster-Transport-Switches	switch1 und switch2

Komponente	Standardwert	
Globalgeräte-Dateisystemname	/globaldevices	
Installationssicherheit (DES)	Begrenzt	

- Bearbeiten Sie eines der folgenden Arbeitsblätter zur Cluster-Konfiguration. Wählen Sie das Arbeitsblatt, das dem Modus entspricht ("Typisch" oder "Benutzerdefiniert"), in dem das Dienstprogramm scinstall ausgeführt wird. Planungsrichtlinien finden Sie unter "Planen der Sun Cluster-Umgebung" auf Seite 21.
 - Arbeitsblatt für den typischen Modus Wenn Sie vorhaben, den typischen Modus zu verwenden und alle Standardvorgaben zu übernehmen, füllen Sie folgendes Arbeitsblatt aus.

Komponente	Beschreibung/Beispiel	Antwort	
JumpStart-Verzeichnis	Wie lautet der Name des JumpStart-Verzeichnisses, das verwendet werden soll?		
Cluster-Name	Wie lautet der Name des Clusters, den Sie einrichten möchten?		
Cluster-Knoten	Listen Sie die Namen der Cluster-Knoten auf, die für die Erstkonfiguration des Clusters vorgesehen sind. (<i>Drücken Sie für einen Einzel-Knoten-Cluster lediglich Strg-D.</i>)		
Cluster-Transportadapter	Erster Knotenname:		
und Kabel		Erster	Zweiter
	Namen der Transportadapter:		
(nur VLAN-Adapter)	Soll dies ein dedizierter Cluster-Transportadapter sein? (Antworten Sie bei Verwendung von markierten VLAN-Adaptern mit Nein.)	Ja Nein	Ja Nein
	Wenn nein, wie lautet die VLAN-ID für diesen Adapter?		
Geben Sie die	Knotenname:		
Informationen für jeden zusätzlichen Knoten an.		Erster	Zweiter
	Namen der Transportadapter:		
Quorum-Konfiguration (nur Zwei-Knoten-Cluster)	Möchten Sie die automatische Auswahl des Quorum-Geräts jetzt deaktivieren? (Beantworten Sie mit Ja, wenn der gemeinsam verwendete Speicher nicht die Voraussetzungen für ein Quorum-Gerät erfüllt bzw. wenn Sie einen Server oder ein Network Appliance NAS-Gerät als Quorum-Gerät konfigurieren möchten.)	Ja Nein	Ja Nein

 Arbeitsblatt für den benutzerdefinierten Modus - Wenn Sie vorhaben, den benutzerdefinierten Modus zu verwenden und die Konfigurationsdaten anzupassen, müssen Sie folgendes Arbeitsblatt ausfüllen.

Hinweis – Bei der Installation eines Einzel-Knoten-Clusters verwendet das Dienstprogramm scinstall automatisch die Standardadresse des privaten Netzwerks und die Standard-Netzmaske, und zwar auch dann, wenn der Cluster kein privates Netzwerk verwendet.

Komponente	Beschreibung/Beispiel	Antwort
JumpStart-Verzeichnis	Wie lautet der Name des JumpStart-Verzeichnisses, das verwendet werden soll?	
Cluster-Name	Wie lautet der Name des Clusters, den Sie einrichten möchten?	
Cluster-Knoten	Listen Sie die Namen der Cluster-Knoten auf, die für die Erstkonfiguration des Clusters vorgesehen sind. (<i>Drücken Sie für einen Einzel-Knoten-Cluster lediglich Strg-D.</i>)	
Authentisierungsanfragen zum Hinzufügen von Knoten (nur Mehrfach-Knoten-Cluster)	Benötigen Sie die DES-Authentisierung?	Nein Ja
Netzwerkadresse für den Cluster-Transport	Möchten Sie die standardmäßige Netzwerkadresse (172.16.0.0) übernehmen?	Ja Nein
(nur Mehrfach-Knoten-Cluster)	Wenn nein, welche private Netzwerkadresse möchten Sie verwenden?	
	Möchten Sie die Standard-Netzmaske übernehmen (255.255.248.0)?	Ja Nein
	Wenn nein, wie lautet die Höchstanzahl der Knoten und der privaten Netzwerke, die Sie im Cluster konfigurieren möchten?	nodes
	Welche Netzmaske möchten Sie verwenden? Wählen Sie aus den von scinstall errechneten Werten einen aus oder geben Sie Ihren eigenen an.	
Mindestanzahl der privaten Netzwerke (nur Mehrfach-Knoten-Cluster)	Sollte dieser Cluster mindestens zwei private Netzwerke verwenden?	Ja Nein
Punkt-zu-Punkt-Kabel (nur Zwei-Knoten-Cluster)	Verwendet dieser Cluster Switches?	Ja Nein

Komponente	Beschreibung/Beispiel	Antwort	
Cluster-Switches		Erster Zweiter	
(nur Mehrfach-Knoten-Cluster)	Name des Transport-Switch, sofern verwendet: Standardeinstellungen: switch1 und switch2		
Cluster-Transportadapter und Kabel	Erster Knotenname:		
(nur Mehrfach-Knoten-Cluster) Name des Transportadapters:		Erster	Zweiter
(nur VLAN-Adapter) Soll dies ein dedizierter Cluster-Transportadapter sein? (Antworten Sie bei Verwendung von markierten VLAN-Adaptern mit Nein.)		Ja Nein	Ja Nein
	Wenn nein, wie lautet die VLAN-ID für diesen Adapter?		
	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Switch-Standarwerte: switch1 und switch2		
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
Geben Sie die	Knotenname:		
Informationen für jeden zusätzlichen Knoten an.		Erster	Zweiter
(nur	Name des Transportadapters:		
Mehrfach-Knoten-Cluster)	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Switch-Standarwerte: switch1 und switch2		
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
Globale Geräte-Dateisystem	Möchten Sie den Standardnamen des Globalgeräte-Dateisystems verwenden (/globaldevices)?	Ja	Nein
Geben Sie die Informationen für jeden Knoten an.	Wenn nein, möchten Sie ein bereits vorhandenes Dateisystem verwenden?	Ja Nein	
	Wenn nein, möchten Sie ein neues Dateisystem auf einer nicht verwendeten Partition erstellen?	Ja	Nein
	Wie lautet der Name des Dateisystems?		

Komponente	Beschreibung/Beispiel	Antwort	
Quorum-Konfiguration (nur Zwei-Knoten-Cluster)	Möchten Sie die automatische Auswahl des Quorum-Geräts jetzt deaktivieren? (Beantworten Sie mit Ja, wenn der gemeinsam verwendete Speicher nicht die Voraussetzungen für ein Quorum-Gerät erfüllt bzw. wenn Sie einen Server oder ein Network Appliance NAS-Gerät als Quorum-Gerät konfigurieren möchten.)	Ja Nein	Ja Nein

Befolgen Sie diese Richtlinien zur Verwendung des interaktiven Dienstprogramms scinstall in diesem Verfahren:

- Das interaktive Programm scinstall ermöglicht Ihnen, im Voraus Daten einzugeben.
 Drücken Sie deshalb die Eingabetaste nur einmal, auch wenn der nächste Menübildschirm nicht sofort angezeigt wird.
- Wenn nichts Gegenteiliges angegeben wird, können Sie mit Strg+D an den Anfang einer Reihe von verbundenen Fragen oder zum Hauptmenü zurückkehren.
- Standardantworten oder Antworten auf vorherige Sitzungen werden zwischen Klammern ([]) am Ende einer Frage angezeigt. Drücken Sie die Eingabetaste, um die zwischen Klammern gegebenen Antwort zu übernehmen, ohne sie eingeben zu müssen.

1 Richten Sie den JumpStart-Installationsserver ein.

Stellen Sie sicher, dass der JumpStart-Installationsserver folgende Voraussetzungen erfüllt.

- Der Installationsserver befindet sich im selben Subnetz wie die Cluster-Knoten oder auf dem Solaris-Boot-Server für das vom Cluster verwendete Subnetz.
- Der Installationsserver ist kein Cluster-Knoten.
- Der Installationsserver installiert eine Version des Solaris-Betriebssystems, das von der Sun Cluster-Software unterstützt wird.
- Ein benutzerdefiniertes JumpStart-Verzeichnis für die JumpStart-Installation der Sun Cluster-Software ist vorhanden. Dieses Verzeichnis *jumpstart-dir* muss die folgenden Anforderungen erfüllen:
 - Es muss eine Kopie des Dienstprogramms check enthalten.
 - Es muss zum Lesen vom JumpStart-Installationsserver in NFS exportiert werden.
- Jeder neue Cluster-Knoten wird als benutzerdefinierter JumpStart-Installations-Client konfiguriert, der das benutzerdefinierte, von Ihnen für die Sun Cluster-Installation konfigurierte JumpStart-Verzeichnis verwendet.

Befolgen Sie zum Einrichten des JumpStart-Installationsservers die entsprechenden Anweisungen für Ihre Softwareplattform und die Version Ihres Betriebssystems. Siehe "Creating a Profile Server for Networked Systems" in *Solaris 9 9/04 Installation Guide* oder "Erstellen eines Profilservers für vernetzte Systeme" in *Solaris 10 Installationshandbuch: Benutzerdefinierte JumpStart-Installation und komplexe Installationsszenarien.*

Siehe auch die Manpages setup_install_server(1M) und add_install_client(1M).

- 2 Wenn Sie einen neuen Knoten auf einem vorhandenen Cluster installieren, fügen Sie den Knoten der Liste der autorisierten Cluster-Knoten hinzu.
 - a. Wechseln Sie zu einem anderen Cluster-Knoten, der aktiv ist, und starten Sie das Dienstprogramm clsetup.
 - b. Verwenden Sie das clsetup-Dienstprogramm, um der Liste autorisierter Cluster-Knoten den Namen des neuen Knotens hinzuzufügen.

Weitere Informationen finden Sie unter "How to Add a Node to the Authorized Node List" in *Sun Cluster System Administration Guide for Solaris OS* .

3 Installieren Sie auf einem Cluster-Knoten oder einem anderen Rechner mit derselben Plattform das Solaris-Betriebssystem und etwaige erforderliche Patches, falls noch nicht geschehen.

Wenn die Solaris-Software bereits auf dem Server installiert ist, stellen Sie sicher, dass die Solaris-Installation die Anforderungen der Sun Cluster-Software und der übrigen Software, die Sie im Cluster installieren möchten, erfüllt. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.

Folgen Sie den Anweisungen in "So installieren Sie die Solaris-Software" auf Seite 57.

4 Installieren Sie auf dem installierten System Sun Cluster sowie etwaige erforderliche Patches, sofern dies nicht bereits erfolgt ist.

Folgen Sie den Anweisungen in "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

5 Aktivieren Sie den Dämon common agent container, sodass er bei Systemstarts automatisch gestartet wird.

machine# cacaoadm enable

6 Aktualisieren Sie auf dem installierten System die Datei /etc/inet/ipnodes mit allen öffentlichen IP-Adressen, die im Cluster verwendet werden.

Führen Sie diesen Schritt unabhängig davon durch, ob Sie einen Benennungsdienst verwenden. Eine Liste der Sun Cluster-Komponenten, deren IP-Adressen Sie hinzufügen müssen, finden Sie unter "IP-Adressen von öffentlichen Netzwerken" auf Seite 22.

7 Erstellen Sie das Flash-Archiv des installierten Systems.

```
machine# flarcreate -n name archive
```

-n name Name des Flash-Archivs.

archive Dateiname des Flash-Archivs mit vollständigem Pfad. Gemäß der geltenden Konventionen hat diese Datei die Endung . flar.

Folgen Sie den Anweisungen in folgenden Handbüchern:

- Kapitel 21, "Creating Solaris Flash Archives (Tasks)" in Solaris 9 9/04 Installation Guide
- Kapitel 3, "Anlegen von Solaris Flash-Archiven (Vorgehen)" in Solaris 10 Installationshandbuch: Solaris Flash-Archive (Erstellung und Installation)
- 8 Stellen Sie sicher, dass das Flash-Archiv für das Lesen vom JumpStart-Installationsserver als NFS exportiert wird.

Weitere Informationen zur automatischen Dateifreigabe finden Sie unter "Managing Network File Systems (Overview)," im *System Administration Guide: Network Services* (Solaris 9 oder Solaris 10).

Siehe auch die Manpages share(1M) und dfstab(4).

- 9 Melden Sie sich beim JumpStart-Installationsserver als Superuser an.
- 10 Starten Sie am JumpStart-Installationsserver das Dienstprogramm scinstall (1M).

Der Pfad /export/suncluster/sc31 wird hier als Beispiel für das von Ihnen erstellte JumpStart-Installationsverzeichnis verwendet. Ersetzen Sie im Medienpfad *arch* durch sparc oder x86 (nur Solaris 10) und ersetzen Sie *ver* durch 9 für Solaris 9 oder 10 für Solaris 10.

 $install server \# \ cd \ / export/suncluster/sc31/Solaris_ arch/Product/sun_cluster/ \ \setminus Solaris_ ver/Tools/$

installserver# ./scinstall

Das scinstall-Hauptmenü wird angezeigt.

11 Geben Sie die Zahl ein, die der Option für die Konfigurierung eines Clusters entspricht, der über diesen Installationsserver per JumpStart gestartet werden soll, und drücken Sie die Eingabetaste.

Diese Option wird verwendet, um die benutzerdefinierten JumpStart-Skripts zum Beenden zu konfigurieren. JumpStart verwendet diese Skripts zum Beenden, um die Sun Cluster-Software zu installieren.

```
*** Main Menu ***
```

Please select from one of the following (*) options:

- * 1) Create a new cluster or add a cluster node
- * 2) Configure a cluster to be JumpStarted from this install server
 - 3) Manage a dual-partition upgrade
 - 4) Upgrade this cluster node
- * 5) Print release information for this cluster node

- * ?) Help with menu options
- * q) Quit

Option: 2

12 Folgen Sie den Menüaufforderungen, um Ihre Antworten anzugeben von: das Arbeitsblatt zur Konfigurationsplanung.

Mit dem Befehl scinstall werden Ihre Konfigurationsinformationen gespeichert und die autoscinstall.class-Standarddatei class wird in das Verzeichnis /jumpstart-dir/autoscinstall.d/3.2/ kopiert. Diese Datei entspricht etwa folgendem Beispiel.

```
install type
 initial install
system type
 standalone
partitioning
 explicit
filesys
 rootdisk.s0 free /
filesys
 rootdisk.sl 750 swap
filesvs
 rootdisk.s3 512 /globaldevices
filesys
 rootdisk.s7 20
cluster
 SUNWCuser
 add
 add
package
 SUNWman
```

- 13 Nehmen Sie ggf. Änderungen an der Datei autoscinstall. class vor zum Konfigurieren von JumpStart für die Installation des Flash-Archivs.
 - a. Ändern Sie die Einträge so, dass diese mit den Konfigurationseinstellungen übereinstimmen, die Sie bei dervInstallation des Solaris-Betriebssystems auf dem Flash-Archiv-Computer oder beim Ausführen des Dienstprogramms scinstall vorgenommen haben.

Wenn Sie beispielsweise dem Dateisystem für globale Geräte Partition 4 zugewiesen und in scinstall als Dateisystemnamen /gdevs eingegeben haben, müssen Sie den Eintrag /globaldevices in der Datei autoscinstall.class wie folgt ändern:

filesys rootdisk.s4 512 /gdevs

b. Ändern Sie folgende Einträge in der Datei autoscinstall.class.

Zu ersetzender vorhandener Eintrag		Neuer hi	Neuer hinzuzufügender Eintrag		
install_type	initial_install	install_type	flash_install		
system_type	standalone	archive_location	retrieval_type location		

Siehe "archive_location Keyword" im *Solaris 9 9/04 Installation Guide* oder *Solaris 10 Installation Guide: Custom JumpStart and Advanced Installations* für Informationen über gültige Werte von *retrieval_type* und *location*, wenn sie mit dem Keyword archive location verwendet werden.

c. Entfernen Sie alle Einträge, die ein bestimmtes Paket installieren würden, wie beispielsweise die folgenden Einträge.

cluster SUNWCuser add package SUNWman add

d. Wenn Ihre Konfiguration zusätzliche Solaris-Softwareanforderungen notwendig macht, passen Sie die Datei autoscinstall.class entsprechend an.

Die Datei autoscinstall.class installiert die End User Solaris Software Group (SUNWCuser).

e. Wenn Sie die End User Solaris Software Group (SUNWCuser) installieren, fügen Sie der Datei autoscinstall.class alle zusätzlich benötigten Solaris-Softwarepakete hinzu.

In der folgenden Tabelle werden die Solaris-Pakete aufgelistet, die zur Unterstützung einiger Sun Cluster-Funktionen erforderlich sind. Diese Pakete sind nicht in der End User Solaris Software Group enthalten. Weitere Informationen finden Sie in "Erwägungen zu Solaris-Softwaregruppen" auf Seite 16.

Funktion	Benötigte Solaris-Softwarepakete
RSMAPI, RSMRDT-Treiber oder	SPARC: Solaris 9: SUNWrsm SUNWrsmx SUNWrsmo SUNWrsmox
SCI-PCI-Adapter (nur SPARC-basierte Cluster)	Solaris 10: SUNWrsm SUNWrsmo
Sun Cluster Manager (früher SunPlex TM Manager)	SUNWapchr SUNWapchu

Sie können die class-Standarddatei auf eine der folgenden Weisen ändern:

- Die Datei autoscinstall. class direkt bearbeiten. Diese Änderungen wirken sich auf alle Knoten in allen Clustern aus, die dieses benutzerdefinierte JumpStart-Verzeichnis verwenden.
- Die Datei rules aktualisieren, damit sie auf andere Profile verweist, und dann das check-Dienstprogramm zur Validierung der rules-Datei ausführen.

Wenn das Installationsprofil des Solaris-Betriebssystems die Mindestanforderungen für Dateisystemzuweisungen von Sun Cluster erfüllt, setzt die Sun Cluster-Software keine Beschränkungen für andere Änderungen am Installationsprofil. Partitionierungsrichtlinien und Anforderungen zur Unterstützung der Sun Cluster-Software finden Sie in "Systemplattenpartitionen" auf Seite 17.

Weitere Informationen zu JumpStart-Profilen finden Sie in Kapitel 26, "Preparing Custom JumpStart Installations (Tasks)" in *Solaris 9 9/04 Installation Guide* oder Kapitel 6, "Vorbereiten von benutzerdefinierten JumpStart-Installationen (Vorgehen)" in *Solaris 10 Installationshandbuch: Benutzerdefinierte JumpStart-Installation und komplexe Installationsszenarien*.

- 14 Richten Sie zur Installation der für eine der folgenden Funktionen erforderlichen Pakete oder zur Durchführung anderer Aufgaben nach der Installation Ihr eigenes Skript zum Beenden (finish) ein.
 - Anwendungsprogrammierschnittstelle (API) für gemeinsam genutzten Remote-Speicher (RSM) (RSMAPI)
 - SCI-PCI-Adapter f
 ür Transportverbindungen
 - RSMRDT_Treiber

Hinweis – Die Verwendung des RSMRDT-Treibers ist auf Cluster beschränkt, in denen eine Oracle9i Version 2 SCI-Konfiguration mit aktiviertem RSM ausgeführt wird. Detaillierte Installations- und Konfigurationsanweisungen finden Sie in der Benutzerdokumentation zu Oracle9i Version 2.

Das von Ihnen erstellte finish-Skript wird nach dem standardmäßigen Skript zum Beenden ausgeführt, das vom Befehl scinstall installiert wird. Informationen zur Erstellung eines JumpStart-Skripts finden Sie in Kapitel 26, "Preparing Custom JumpStart Installations (Tasks)" in Solaris 9 9/04 Installation Guide oder Kapitel 6, "Vorbereiten von benutzerdefinierten JumpStart-Installationen (Vorgehen)" in Solaris 10 Installationshandbuch: Benutzerdefinierte JumpStart-Installation und komplexe Installationsszenarien.

a. Stellen Sie sicher, dass abhängige Solaris-Pakete von der Standarddatei class installiert werden.

Siehe Schritt 13.

- b. Benennen Sie Ihr Skript zum Beenden finish.
- c. Ändern Sie das finish-Skript, um die entsprechenden in der folgenden Tabelle aufgeführten Softwarepakete zu installieren, die die gewünschten Funktionen unterstützen.

Funktion	Zusätzliche zu installierende Sun Cluster 3.2-Pakete	
RSMAPI	SUNWscrif	
SCI-PCI-Adapter	 Solaris 9: SUNWsci SUNWscid SUNWscidx Solaris 10: SUNWscir SUNWsci SUNWscid SUNWscid 	
RSMRDT_Treiber	SUNWscrdt	

- Installieren Sie die Pakete in der Reihenfolge, in der sie in der Tabelle aufgeführt sind.
- Installieren Sie die Pakete von Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/ -Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10 aus.

- d. Nehmen Sie alle zusätzlichen Änderungen für andere Nachinstallationsaufgaben vor, die das finish-Skript ausführen soll.
- e. Kopieren Sie Ihr finish-Skript in jedes Verzeichnis

jumpstart-dir/autoscinstall.d/nodes/node.

Erstellen Sie für jeden Cluster-Knoten ein *node*-Verzeichnis. Sie können diese Bennenungskonvention auch verwenden, um symbolische Verknüpfungen zu einem gemeinsam genutzten finish-Skript zu erstellen.

- 15 Verlassen Sie den JumpStart-Installationsserver.
- Wenn Sie eine Cluster-Verwaltungskonsole verwenden, zeigen Sie einen Konsolenbildschirm für jeden Knoten im Cluster an.
 - Wenn die Cluster Control Panel (CCP)-Software auf der Verwaltungskonsole installiert und konfiguriert ist, verwenden Sie das Dienstprogramm cconsole(1M) zur Anzeige der einzelnen Konsolenbildschirme.

Verwenden Sie als Superuser den folgenden Befehl zum Starten des Dienstprogramms cconsole:

adminconsole# /opt/SUNWcluster/bin/cconsole clustername &

Das Dienstprogramm cconsole öffnet auch ein Master-Fenster, von dem Sie die Eingaben an alle einzelnen Konsolenfenster gleichzeitig senden können.

- Wenn Sie das cconsole-Dienstprogramm nicht verwenden, stellen Sie mit den Konsolen jedes Knotens einzeln Verbindungen her.
- 17 Fahren Sie alle Knoten herunter.

```
phys-schost# shutdown -g0 -y -i0
```

- 18 Booten Sie jeden Knoten, um die JumpStart-Installation zu starten.
 - Führen Sie auf SPARC-basierten Systemen Folgendes aus:

```
ok boot net - install
```

Hinweis - Geben Sie vor und nach dem Bindestrich (-) des Befehls ein Leerzeichen ein.

- Führen Sie auf x86-basierten Systemen Folgendes aus:
 - a. Drücken Sie eine beliebige Taste, um die Bootsequenz zu beginnen.

Drücken Sie für das Neubooten eine beliebige Taste. Tastenanschlag

 b. Drücken Sie bei Anzeige des BIOS-Informationsbildschirms sofort Esc+2 oder die Taste F2.

Nachdem die Anfangssequenz abgeschlossen ist, wird der BIOS Setup Utility-Bildschirm angezeigt.

- c. Navigieren Sie in der Menüleiste des BIOS Setup Utility zum Menüelement "Boot".
 - Die Liste der Bootgeräte wird angezeigt.
- Navigieren Sie zum aufgelisteten IBA, das mit demselben Netzwerk wie der JumpStart PXE-Installationsserver verbunden ist, und verschieben Sie es an die erste Stelle der Bootreihenfolge.

Die niedrigste Nummer rechts neben den IBA-Boot-Optionen entspricht der niedrigsten Ethernet-Port-Nummer. Die höhere Nummer rechts neben den IBA-Boot-Optionen entspricht der höheren Ethernet-Port-Nummer.

e. Speichern Sie Ihre Änderung und verlassen Sie das BIOS.

Die Bootsequenz beginnt erneut. Nach einer weiteren Verarbeitung wird das GRUB-Menü angezeigt.

f. Wählen Sie sofort den Eintrag "Solaris JumpStart" aus und drücken Sie die Eingabetaste.

Hinweis – Wenn "Solaris JumpStart" der einzige Eintrag ist, haben Sie alternativ dazu die Möglichkeit, bis zur Zeitüberschreitung des Auswahlbildschirms zu warten. Wenn Sie nicht innerhalb von 30 Sekunden reagieren, wird die Bootsequenz automatisch fortgesetzt.

Nach einer weiteren Verarbeitung wird das Menü mit dem Installationstyp angezeigt.

g. Geben Sie im Installationstyp-Menü sofort die Menünummer für Custom JumpStart ein.

Hinweis – Wenn Sie die Menünummer für Custom JumpStart nicht innerhalb von 30 Sekunden eingeben, wird die interaktive Solaris-Installation automatisch gestartet. –

Select the type of installation you want to perform:

- 1 Solaris Interactive
- 2 Custom JumpStart
- 3 Solaris Interactive Text (Desktop session)
- 4 Solaris Interactive Text (Console session)
- 5 Apply driver updates
- 6 Single user shell

Enter the number of your choice.

2

JumpStart installiert das Solaris-Betriebssystem und Sun Cluster-Software auf allen Knoten. Nach erfolgreicher Fertigstellung der Installation ist jeder Knoten vollständig als neuer Cluster-Knoten installiert. Die Sun Cluster-Installationsausgabe wird in der Datei /var/cluster/logs/install/scinstall.log. N protokolliert.

 Wenn der BIOS-Bildschirm erneut angezeigt wird, drücken Sie sofort Esc+2 oder die Taste F2.

Hinweis – Wenn Sie den BIOS zu diesem Zeitpunkt nicht unterbrechen, erfolgt eine automatische Rückkehr zum Installationstyp-Menü. Wenn Sie innerhalb von 30 Sekunden keine Auswahl eingeben, wird automatisch eine Interaktions-Installation gestartet.

Nach einer weiteren Verarbeitung wird das BIOS Setup Utility angezeigt.

i. Navigieren Sie in der Menüleiste zum Menü "Boot".

Die Liste der Bootgeräte wird angezeigt.

- Navigieren Sie zum Eintrag "Hard Drive" und verschieben Sie ihn an die erste Stelle der Bootreihenfolge.
- k. Speichern Sie Ihre Änderung und verlassen Sie das BIOS.

Die Bootsequenz beginnt erneut. Zum Abschließen des Bootens im Cluster-Modus ist keine weitere Interaktion mit dem GRUB-Menü erforderlich.

19 Überprüfen Sie unter Solaris 10 für jeden Knoten, ob die Dienste für mehrere Benutzer für die Service Management Facility (SMF) online geschaltet sind.

Wenn die Dienste für einen Knoten noch nicht online sind, warten Sie, bis der Status "online" angezeigt wird, bevor Sie zum nächsten Schritt übergehen.

```
phys-schost# svcs multi-user-server
```

STATE STIME FMRI

online 17:52:55 svc:/milestone/multi-user-server:default

- Wenn Sie einen neuen Knoten in einem vorhandenen Cluster installieren, erstellen Sie auf dem neuen Knoten Einhängepunkte für alle vorhandenen Cluster-Dateisysteme.
 - a. Zeigen Sie von einem anderen, aktiven Cluster-Knoten die Namen aller Cluster-Dateisysteme an.

```
phys-schost# mount | grep global | egrep -v node@ | awk '{print $1}'
```

b. Erstellen Sie auf dem Knoten, den Sie dem Cluster hinzugefügt haben, einen Einhängepunkt für jedes Cluster-Dateisystem im Cluster.

```
phys-schost-new# mkdir -p mountpoint
```

Wenn zum Beispiel der Dateisystemname /global/dg-schost-1 vom Einhängebefehl zurückgegeben wird, führen Sie den Befehl mkdir -p/global/dg-schost-1 auf dem Knoten aus, der dem Cluster hinzugefügt wird.

Hinweis – Die Einhängepunkte werden wirksam, sobald Sie den Cluster in Schritt 24 neu gebootet haben.

c. Wenn VERITAS Volume Manager (VxVM) auf einem der bereits im Cluster vorhandenen Knoten installiert ist, zeigen Sie die vxio-Nummer auf allen mit Knoten an, auf denen VxVM- installiert ist.

```
phys-schost# grep vxio /etc/name_to_major vxio\ NNN
```

- Stellen Sie sicher, dass auf allen Knoten, auf denen VxVM installiert ist, dieselbe vxio-Nummer verwendet wird.
- Stellen Sie sicher, dass die vxio-Nummer von allen Knoten verwendet werden kann, auf denen VxVM nicht installiert ist.
- Wenn die vxio-Nummer bereits auf einem Knoten verwendet wird, auf dem VxVM nicht installiert ist, geben Sie die Nummer auf diesem Knoten frei. Ändern Sie den Eintrag /etc/name to major auf eine andere Nummer.
- 21 (Optional) Fügen Sie zur Verwendung der dynamischen Neukonfiguration auf Sun Enterprise 10000-Servern den folgenden Eintrag zur Datei /etc/system auf allen Knoten im Cluster hinzu:

```
set kernel_cage_enable=1
```

Dieser Eintrag wird nach dem nächsten Neubooten des Systems wirksam. Verfahren für das Durchführen von dynamischen Rekonfigurationsaufgaben in einer Sun Cluster-Konfiguration finden Sie im *Sun Cluster System Administration Guide for Solaris OS*. Weitere Informationen zur dynamischen Rekonfiguration finden Sie in der Server-Dokumentation.

Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, vergewissern Sie sich, dass das Loopback-Dateisystem (LOFS) deaktiviert ist.

Zum Deaktivieren des LOFS fügen Sie der Datei /etc/system an allen Knoten des Clusters den folgenden Eintrag hinzu.

exclude:lofs

Die Änderung an der Datei /etc/system wird nach dem nächsten Systemstart wirksam.

Hinweis – LOFS kann nicht aktiviert sein, wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren lokalen Dateisystem verwenden *und* automountd ausgeführt wird. LOFS können Switchover-Probleme für Sun Cluster HA für NFS verursachen. Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, müssen Sie eine der folgenden Konfigurationsänderungen vornehmen.

Wenn Sie jedoch nicht globale Zonen im Cluster konfigurieren, müssen Sie das LOFS auf allen Cluster-Knoten aktivieren. Wenn Sun Cluster HA für NFS auf einem weitgehend zugänglichen Dateisystem neben dem LOFS vorhanden sein soll, verwenden Sie eine der anderen Lösungen, anstatt das LOFS zu deaktivieren.

- Deaktivieren Sie das LOFS.
- Deaktivieren Sie den automountd-Dämon.
- Schließen Sie aus der Automounter-Zuordnung alle Dateien aus, die zum hoch verfügbaren Dateisystem gehören, das von Sun Cluster HA für NFS exportiert wird. Durch diese Auswahl können Sie sowohl LOFS als auch den automountd-Dämon aktiviert lassen.

Weitere Informationen zu Loopback-Dateisystemen finden Sie unter "The Loopback File System" im *System Administration Guide: Devices and File Systems* (Solaris 9 oder Solaris 10).

x86: Stellen Sie die Standard-Bootdatei ein.

Durch das Einstellen dieses Werts können Sie den Knoten neu booten, wenn Sie keine Anmelde-Eingabeaufforderung aufrufen können.

Legen Sie die Standardeinstellung beim Betriebssystem Solaris 9 auf kadb fest. phys-schost# eeprom boot-file=kadb

 Legen Sie die Standardeinstellung beim Betriebssystem Solaris 10 über das Menü mit den GRUB-Bootparametern auf kmdb fest.

grub edit> kernel /platform/i86pc/multiboot kmdb

24 Wenn Sie eine Aufgabe ausgeführt haben, die ein erneutes Booten des Clusters erforderlich macht, folgen Sie diesen Anweisungen, um den Cluster neu zu Booten.

Folgende Aufgaben erfordern beispielsweise ein Neubooten:

- Hinzufügen eines neuen Knotens zu einem vorhandenen Cluster.
- Installieren von Korrekturversionen, die ein Neubooten eines Knotens oder des Clusters erforderlich machen
- Ausführen von Konfigurationsänderungen, die ein Neubooten erforderlich machen
- a. Melden Sie sich auf einem Knoten als Superuser an.
- b. Fahren Sie den Cluster herunter.

```
phys-schost-1# cluster shutdown -y -g0 clustername
```

Hinweis – Booten Sie den ersten installierten Knoten des Clusters erst neu, *nachdem* der Cluster heruntergefahren worden ist. Solange der Cluster-Installationsmodus deaktiviert ist, hat nur der erste installierte Knoten, der den Cluster eingerichtet hat, eine Quorum-Stimme. Befindet sich ein eingerichteter Cluster noch im Installationsmodus, können die verbleibenden Cluster-Knoten kein Quorum erlangen, sofern der Cluster vor dem Neubooten des ersten installierten Knotens nicht heruntergefahren wird. Der gesamte Cluster wird heruntergefahren.

Die Cluster-Knoten bleiben bis zur ersten Ausführung des Befehls clsetup im Installationsmodus. Sie führen diesen Befehl aus, wenn Sie das Verfahren in "So konfigurieren Sie Quorum-Geräte" auf Seite 136 durchführen.

- c. Booten Sie jeden Knoten des Clusters neu.
 - Führen Sie auf SPARC-basierten Systemen Folgendes aus:
 ok boot
 - Führen Sie auf x86-basierten Systemen Folgendes aus:

Wenn das GRUB-Menü angezeigt wird, wählen Sie den entsprechenden Solaris-Eintrag aus und drücken Sie die Eingabetaste. Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Use the ^ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

Das Dienstprogramm scinstall installiert und konfiguriert alle Cluster-Knoten und bootet den Cluster neu. Der Cluster ist erstellt, wenn alle Knoten erfolgreich im Cluster gestartet wurden. Die Sun Cluster-Installationsausgabe wird in der Datei /var/cluster/logs/install/scinstall.log. N protokolliert.

25 (Optional) Wenn Sie Schritt 24 ausgelassen und die Knoten nicht neu gebootet haben, starten Sie den Sun Java Web Console-Webserver manuell auf allen Knoten.

```
phys-schost# smcwebserver start
```

Weitere Informationen finden Sie in der Manpage smcwebserver(1M).

- 26 Melden Sie sich auf einem Knoten als Superuser an.
- 27 Überprüfen Sie, ob alle Knoten dem Cluster beigetreten sind.

```
phys-schost# clnode status
```

Die Ausgabe ähnelt Folgendem.

```
=== Cluster-Knoten ===
--- Knotenstatus ---
```

Knotenname	Status
phys-schost-1	Online
phys-schost-2	Online
phys-schost-3	Online

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

- 28 (Optional) Aktivieren Sie auf allen Knoten das automatische Neubooten von Knoten bei Fehlschlagen aller überwachten Plattenpfade.
 - a. Aktivieren Sie die automatische Neustartfunktion.

```
phys-schost# clnode set -p reboot on path failure=enabled
```

-p Gibt die einzurichtende Eigenschaft an

reboot_on_path_failure=enable Gibt an, dass der Knoten neu gestartet wird, wenn

alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus

zugegriffen werden kann.

b. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

```
phys-schost# clnode show
=== Cluster-Knoten ===
```

```
Knotenname: node
...
reboot_on_path_failure: enabled
```

Nächste Schritte

Wenn Sie einem Zwei-Knoten-Cluster einen Knoten hinzugefügt haben, gehen Sie zu "Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133.

Fahren Sie andernfalls mit dem nächsten enstprechenden Verfahren fort:

- Wenn Sie einen Mehrfach-Knoten-Cluster installiert haben und die automatische Quorum-Konfiguration wählen, ist die Konfiguration nach der Installation abgeschlossen. Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.
- Wenn Sie einen Mehrfach-Knoten-Cluster installiert und die automatische Quorum-Konfiguration nicht gewählt haben, führen Sie die Konfiguration nach der Installation durch. Folgen Sie den Anweisungen unter "So konfigurieren Sie Quorum-Geräte" auf Seite 136.
- Wenn Sie einem bestehenden Cluster, der ein Quorum-Gerät verwendet, einen neuen Knoten hinzugefügt haben, gehen Sie zu "Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133.
- IWenn Sie einem bestehenden Cluster einen neuen Knoten hinzugefügt haben, überprüfen Sie den Status des Clusters. Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.
- Wenn Sie einen Ein-Knoten-Cluster installiert haben, ist die Cluster-Einrichtung abgeschlossen. Wechseln Sie zu "Erstellen von Cluster-Dateisystemen" auf Seite 203, um die Software zur Datenträgerverwaltung zu installieren und den Cluster zu konfigurieren.

Allgemeine Fehler

Deaktivierte scinstal-Option - Wenn die JumpStart-Option des Befehls scinstall nicht mit einem Sternchen versehen ist, ist sie deaktiviert. Das bedeutet, dass die JumpStart-Konfiguration nicht vollständig ist oder die Konfiguration einen Fehler aufweist. Um den Fehler zu beheben, beenden Sie zunächst das Dienstprogramm scinstall. Wiederholen Sie Schritt 1 bis Schritt 14, um das JumpStart-Setup zu korrigieren, und starten Sie anschließend das Dienstprogramm scinstall neu.

Fehlermeldungen zu nicht vorhandenen Knoten - Sofern Sie nicht Ihre eigene Datei /etc/inet/ntp.conf installiert haben, installiert der Befehl scinstall eine Standarddatei ntp.conf. Die Standarddatei enthält Angaben zur maximal möglichen Anzahl von Knoten. Deshalb kann der Dämon xntpd(1M) beim Booten Fehlermeldungen in Bezug auf diesen Angaben ausgeben. Diese Meldungen können Sie beruhigt ignorieren. Informationen, wie Sie

diese Meldungen unter ansonsten normalen Cluster-Bedingungen unterdrücken können, finden Sie in "So konfigurieren Sie das Network Time Protocol (NTP)" auf Seite 143 .

▼ Vorbereiten des Clusters auf zusätzliche Cluster-Knoten

Führen Sie dieses Verfahren auf bestehenden Cluster-Knoten durch, um den Cluster auf das Hinzufügen zusätzlicher Cluster-Knoten vorzubereiten.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass alle benötigten Hardware-Komponenten installiert sind.
 - Stellen Sie sicher, dass der Host-Adapter auf dem neuen Knoten installiert ist. Siehe das Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS.
 - Stellen Sie sicher, dass vorhandene Cluster-Interconnects den neuen Knoten unterstützen. Siehe das Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS.
 - Stellen Sie sicher, dass zusätzlicher Speicher installiert ist. Siehe das entsprechende Handbuch aus der Sun Cluster 3.1 - 3.2 Hardware Administration Collection.
- 1 Aktualisieren Sie bei Verwendung des Cluster Control Panel (CCP) die Konfigurationsdateien auf der Verwaltungskonsole.
 - a. Fügen Sie dem Eintrag des Clusters in der Datei /etc/clusters den Namen des Knotens hinzu, den Sie hinzufügen.
 - b. Fügen Sie den Dateien /etc/serialports einen Eintrag mit dem neuen Knotennamen, dem Hostnamen des Konsolenzugriffsgeräts des Knotens sowie der Port-Nummer hinzu.
- 2 Fügen Sie der autorisierten Knotenliste des Clusters den neuen Knoten hinzu.
 - a. Melden Sie sich auf einem beliebigen Knoten als Superuser an.
 - b. Starten Sie das Dienstprogramm clsetup.

phys-schost# clsetup

Das Hauptmenü wird angezeigt.

c. Wählen Sie den Menüpunkt "Neue Knoten".

- d. Wählen Sie den Menüpunkt "Geben Sie den Namen eines Rechners an, der sich selbst hinzufügen darf".
- e. Befolgen Sie die Aufforderungen, den Knotennamen der Liste der anerkannten Rechner hinzuzufügen.

Das Dienstprogramm clsetup gibt die Meldung Command completed successfully aus, wenn die Aufgabe ohne Fehler abgeschlossen wurde.

- f. Beenden Sie das clsetup-Dienstprogramm.
- 3 Wenn Sie einem Einzel-Knoten-Cluster einen Knoten hinzufügen, stellen Sie sicher, dass bereits zwei Cluster-Interconnects vorhanden sind, indem Sie die Interconnect-Konfiguration anzeigen.

```
phys-schost# clinterconnect show
```

Sie müssen mindestens zwei Kabel oder zwei Adapter konfigurieren, um einen Knoten hinzufügen zu können.

- Wenn die Ausgabe Konfigurationsinformationen für zwei Kabel oder für zwei Adapter anzeigt, fahren Sie bei Schritt 4 fort.
- Wenn die Ausgabe keinerlei Konfigurationsinformationen zu Kabeln oder Adaptern enthält bzw. wenn sie Konfigurationsinformationen zu lediglich einem Kabel oder Adapter anzeigt, konfigurieren Sie neue Cluster-Interconnects.
 - a. Starten Sie auf einem Knoten das Dienstprogramm clsetup.

```
phys-schost# clsetup
```

- b. Wählen Sie die Menüoption "Cluster interconnect".
- c. Wählen Sie die Menüoption "Add a transport cable".

Führen Sie die Anweisungen aus, um neben dem Namen des Knotens, der dem Cluster hinzugefügt werden soll, und dem Namen des Transportadapters anzugeben, ob ein Transport-Switch verwendet werden soll.

- d. Wiederholen Sie gegebenenfalls Schritt c, um eine zweite Cluster-Verbindung zu konfigurieren.
- e. Wenn Sie fertig sind, beenden Sie das clsetup-Dienstprogramm.
- f. Überprüfen Sie, ob für den Cluster jetzt zwei Interconnects konfiguriert sind.

```
phys-schost# clinterconnect show
```

Die Befehlsausgabe sollte für mindestens zwei Cluster-Interconnects Konfigurationsinformationen anzeigen.

- 4 Stellen Sie sicher, dass die Konfiguration des privaten Netzwerks die Knoten und privaten Netzwerke, die Sie hinzufügen möchten, unterstützen kann.
 - a. Lassen Sie sich die Höchstanzahl der Knoten und privaten Netzwerke anzeigen, die die aktuelle Konfiguration des privaten Netzwerks unterstützt.

```
phys-schost# cluster show-netprops
```

In der Ausgabe werden die Standardwerte angezeigt und sie sieht in etwa folgendermaßen aus:

```
=== Private Network ===
```

- b. Bringen Sie in Erfahrung, ob die aktuelle Konfiguration des privaten Netzwerks die zusätzlichen Knoten einschließlich der nicht globalen Zonen unterstützen kann.
 - Wenn der aktuelle IP-Adressbereich ausreichend ist, können Sie den neuen Knoten installieren.

Gehen Sie zu "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)" auf Seite 120

Wenn der aktuelle IP-Adressbereich nicht ausreichend ist, konfigurieren Sie ihn neu. Gehen Sie zu "Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken" auf Seite 114 Zum Ändern des privaten IP-Adressbereichs müssen Sie den Cluster ausschalten. Hierzu müssen Sie zuvor alle Ressourcengruppen offline bringen, alle Ressourcen im Cluster deaktivieren und anschließend im Nicht-Cluster-Modus neu booten.

Nächste Schritte

Konfigurieren Sie die Sun Cluster-Software auf den neuen Cluster-Knoten. Gehen Sie zu "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)" auf Seite 120 oder "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)" auf Seite 128.

Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken

Führen Sie diese Aufgabe durch, um den privaten IP-Adressbereich des Clusters so zu ändern, dass er weitere Knoten, nicht globale Zonen oder private Netzwerke oder eine Kombination daraus aufnehmen kann. Mit diesem Verfahren können Sie außerdem den privaten IP-Adressbereich verringern.

Hinweis - Für dieses Verfahren müssen Sie den gesamten Cluster herunterfahren.

- 1 Melden Sie sich als Superuser bei einem Cluster-Knoten an.
- 2 Starten Sie von einem Knoten das Dienstprogramm clsetup.
 - # clsetup

Das clsetup-Hauptmenü wird angezeigt.

3 Schalten Sie jede Ressourcengruppe offline.

Wenn der Knoten nicht globale Zonen enthält, werden etwaige Ressourcengruppen in den Zonen ebenfalls offline geschaltet.

 Geben Sie die Zahl ein, die der Option für die Ressourcengruppen entspricht, und drücken Sie die Rücktaste.

Das Menü "Ressourcengruppe" wird angezeigt.

- Geben Sie die Zahl ein, die der Option für "Online/Offline" entspricht, und drücken Sie die Rücktaste.
- Befolgen Sie die Anweisungen, um alle Ressourcengruppen offfline zu schalten und sie in einen nicht verwalteten Zustand zu versetzen.
- d. Wenn alle Ressourcengruppen offline geschaltet sind, geben Sie q ein, um zum Ressourcengruppenmenü zurückzukehren.
- 4 Deaktivieren Sie alle Ressourcen im Cluster.
 - Geben Sie die Zahl ein, die der Option für die Aktivierung/Deaktivierung einer Ressource entspricht, und drücken Sie die Rücktaste.
 - b. Wählen Sie eine Ressource zum Deaktivieren und befolgen Sie die Eingabeaufforderungen.

- c. Wiederholen Sie den vorherigen Schritt für alle zu deaktivierenden Ressourcen.
- d. Wenn alle Ressourcen deaktiviert sind, geben Sie q ein, um zum Ressourcengruppenmenü zurückzukehren.
- 5 Beenden Sie das clsetup-Dienstprogramm.
- 6 Prüfen Sie, ob alle Ressourcen auf allen Knoten offline sind und ob sich alle Ressourcengruppen im unverwalteten Zustand befinden.

```
# cluster status -t resource, resourcegroup
```

-t Beschränkt die Ausgabe auf das angegebene Cluster-Objekt

resource Gibt Ressourcen an

resourcegroup Gibt Ressourcengruppen an

- 7 Fahren Sie den Cluster von einem Knoten herunter.
 - # cluster shutdown -g0 -y
 - g Gibt die Wartezeit in Sekunden an
 - -y Verhindert das Einblenden der Aufforderung, das Herunterfahren zu bestätigen
- 8 Booten Sie jeden Knoten im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
ok boot -x
```

- Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Use the ^ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabsogrub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

9 Starten Sie von einem Knoten das Dienstprogramm clsetup.

Wenn das Dienstprogramm clsetup im Nicht-Cluster-Modus ausgeführt wird, wird das Hauptmenü für Vorgänge im Nicht-Cluster-Modus angezeigt.

10 Geben Sie die Zahl ein, die der Option für die Änderung des IP-Adressbereichs entspricht, und drücken Sie die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die aktuelle Konfiguration des privaten Netzwerks angezeigt. Anschließend werden Sie gefragt, ob Sie diese Konfiguration ändern möchten.

11 Zum Ändern der IP-Adresse des privaten Netzwerks oder des IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die Standard-IP-Adresse des privaten Netzwerks 172.16.0.0 angezeigt und Sie werden gefragt, ob sie übernommen werden soll.

- 12 Ändern Sie die IP-Adresse des privaten Netzwerks oder übernehmen Sie sie.
 - Zur Übernahme der Standard-IP-Adresse des privaten Netzwerks und zum Ändern des IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Das Dienstprogramm clsetup fragt Sie, ob die Standard-Netzmaske übernommen werden soll. Fahren Sie mit dem nächsten Schritt fort, um Ihre Antwort einzugeben.

- Zum Ändern der Standard-IP-Adresse des privaten Netzwerks führen Sie die folgenden Nebenschritte durch.
 - Geben Sie als Antwort auf die Frage des Dienstprogamms clsetup, ob die Standardadresse übernommen werden soll, nein ein und drücken Sie die Eingabetaste.

Das Dienstprogramm clsetup fordert Sie zur Eingabe der neuen IP-Adresse des privaten Netzwerks auf.

b. Geben Sie die neue IP-Adresse ein und drücken Sie die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die Standard-Netzmaske angezeigt; anschließend werden Sie gefragt, ob sie übernommen werden soll.

13 Ändern Sie den Standard-IP-Adressbereich des privaten Netzwerks oder übernehmen Sie ihn.

Die Standard-Netzmaske lautet 255.255.248.0. Dieser Standard-IP-Adressbereich unterstützt bis zu 64 Knoten und bis zu 10 private Netzwerke im Cluster.

 Zur Übernahme des Standard-IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Fahren Sie anschließend beim nächsten Schritt fort.

- Zum Ändern des Standard-IP-Adressbereichs führen Sie die folgenden Nebenschritte durch.
 - a. Geben Sie als Antwort auf die Frage des Dienstprogamms clsetup, ob der Standardadressbereich übernommen werden soll, nein ein und drücken Sie die Eingabetaste.

Wenn Sie die Standard-Netzmaske ablehnen, fordert das Dienstprogramm clsetup Sie zur Eingabe der Anzahl der Knoten und privaten Netzwerke auf, die Sie im Cluster konfigurieren möchten.

b. Geben Sie die Anzahl der Knoten und der privaten Netzwerke ein, die Sie im Cluster konfigurieren möchten.

Anhand dieser Zahlen berechnet das Dienstprogramm clsetup zwei vorgeschlagene Netzmasken:

- Die erste Netzmaske ist diejenige, die mindestens benötigt wird, um die angegebene Anzahl der Knoten und privaten Netzwerke zu unterstützen.
- Die zweite Netzmaske unterstützt die doppelte Anzahl an Knoten und privaten Netzwerken, die Sie angegeben haben und unterstützt somit etwaigen Zuwachs.
- c. Geben Sie eine der berechneten Netzmasken oder eine andere Netzmaske an, die die gewünschte Anzahl an Knoten und privaten Netzwerken unterstützt.
- 14 Geben Sie auf die Frage des Dienstprogramms clsetup, ob die Aktualisierung fortgesetzt werden soll, ja ein.
- 15 Wenn Sie fertig sind, beenden Sie das clsetup-Dienstprogramm.
- 16 Booten Sie jeden Knoten zurück in den Cluster
 - a. Fahren Sie alle Knoten herunter.
 - # shutdown -g0 -y
 - b. Booten Sie jeden Knoten im Cluster-Modus.
 - Führen Sie auf SPARC-basierten Systemen Folgendes aus:
 - ok **boot**

■ Führen Sie auf x86-basierten Systemen Folgendes aus:

Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Wenn das GRUB-Menü angezeigt wird, wählen Sie den entsprechenden Solaris-Eintrag aus und drücken Sie die Eingabetaste. Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

17 Starten Sie von einem Knoten das Dienstprogramm clsetup.

clsetup

Das clsetup-Hauptmenü wird angezeigt.

- 18 Aktivieren Sie alle deaktivierten Ressourcen erneut.
 - Geben Sie die Zahl ein, die der Option für die Ressourcengruppen entspricht, und drücken Sie die Rücktaste.

Das Menü "Ressourcengruppe" wird angezeigt.

- b. Geben Sie die Zahl ein, die der Option für die Aktivierung/Deaktivierung einer Ressource entspricht, und drücken Sie die Rücktaste.
- c. Wählen Sie eine Ressource zum Aktivieren und befolgen Sie die Eingabeaufforderungen.
- d. Wiederholen Sie den Vorgang für jede deaktivierte Ressource.
- e. Wenn alle Ressourcen wieder aktiviert sind, geben Sie q ein, um zum Ressourcengruppenmenü zurückzukehren.
- 19 Bringen Sie jede Ressourcengruppe wieder online.

Wenn die Knoten nicht globale Zonen enthalten, bringen Sie auch die Ressourcengruppen online, die sich in diesen Zonen befinden.

a. Geben Sie die Zahl ein, die der Option für "Online/Offline" entspricht, und drücken Sie die Rücktaste.

- b. Befolgen Sie die Aufforderungen, jede Ressourcengruppe in den verwalteten Zustand zu versetzen, und bringen Sie dann die Ressourcengruppe online.
- 20 Wenn alle Ressourcengruppen wieder online gebracht sind, beenden Sie das clsetup-Dienstprogramm.

Geben Sie zum Zurückkehren in jedem Untermenü **q** ein oder drücken Sie Strg+C.

Nächste Schritte

Gehen Sie zum Hinzufügen eines Knotens zu einem bestehenden Knoten zu einem der folgenden Verfahren:

- "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)" auf Seite 120
- "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92
- "So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)" auf Seite 128

Gehen Sie zum Erstellen einer nicht globalen Zone auf einem Cluster-Knoten zu "Konfigurieren einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.

▼ So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (scinstall)

Führen Sie dieses Verfahren aus, um einem vorhandenen Cluster einen neuen Knoten hinzuzufügen. Um mit JumpStart einen neuen Knoten hinzuzufügen, folgen Sie den Anweisungen in "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92.

Hinweis – Bei diesem Verfahren wird die interaktive Form des Befehls scinstall verwendet. Informationen zur Verwendung der nicht interaktiven Formen des Befehls scinstall, z. B. für das Entwickeln von Installationsskripten, sind auf der Manpage scinstall(1M) zu finden.

Vergewissern Sie sich, dass die Sun Cluster-Softwarepakete manuell oder mithilfe des Formulars für den stillen Modus des Java ES-installer-Programms auf dem Knoten installiert wurden, bevor Sie den Befehl scinstall ausführen. Informationen zum Ausführen des Java ES-installer-Programms über ein Installationsskript finden Sie in Kapitel 5, "Installing in Silent Mode" in Sun Java Enterprise System 5 Installation Guide for UNIX.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

 Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist. Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.

- Stellen Sie sicher, dass die Sun Cluster-Softwarepakete und -Patches auf dem Knoten installiert sind. Siehe "Installieren der Sun Cluster-Framework- und Datendienst-Softwarepakete" auf Seite 67.
- Vergewissern Sie sich, dass der Cluster auf das Hinzufügen des neuen Knotens vorbereitet ist. Siehe "Vorbereiten des Clusters auf zusätzliche Cluster-Knoten" auf Seite 111
- Legen Sie fest, ob das Dienstprogramm scinstall im Modus "Typisch," oder "Benutzerdefiniert," ausgeführt werden soll. Bei der typischen Installation der Sun Cluster-Software, legt scinstall automatisch folgende Konfigurationsstandards fest.

Komponente	Standardwert
Cluster-Transport-Switches	switch1 und switch2
Globalgeräte-Dateisystemname	/globaldevices

- Vervollständigen Sie eines der folgenden Arbeitsblätter zur Planung der Konfiguration.
 Planungsrichtlinien finden Sie unter "Planen von Solaris OS" auf Seite 14 und "Planen der Sun Cluster-Umgebung" auf Seite 21.
 - Arbeitsblatt für den typischen Modus Wenn Sie vorhaben, den typischen Modus zu verwenden und alle Standardvorgaben zu übernehmen, füllen Sie folgendes Arbeitsblatt aus.

Komponente	Beschreibung/Beispiel	Antwort
Sponsor-Knoten	Wie lautet der Name des Sponsor-Knotens?	
	Wählen Sie einen aktiven Knoten im Cluster.	
Cluster-Name	Wie lautet der Name des Clusters, der dem Knoten beitreten soll?	
Prüfen Sie,	Möchten Sie das Validierungsdienstprogramm sccheck ausführen?	Ja Nein
Automatische Ermittlung des Cluster-Transports	Möchten Sie die automatische Ermittlung zum Konfigurieren des Cluster-Transports verwenden? Wenn nein, machen Sie folgende zusätzliche Angaben:	Ja Nein
Punkt-zu-Punkt-Kabel	Wird der Cluster durch den hinzugefügten Knoten zu einem Zwei-Knoten-Cluster?	Ja Nein
	Verwendet dieser Cluster Switches?	Ja Nein

Komponente	Beschreibung/Beispiel	Antwort	
Cluster-Switches	Wenn ja, wie lauten die Namen der beiden Switches? Standardeinstellungen: switch1 und switch2	Erster	Zweiter
Cluster-Transportadap und Kabel	ter Namen der Transportadapter:	Erster	Zweiter
	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Switch-Standarwerte: switch1 und switch2		
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
Automatisches Neubooten	Soll scinstall nach der Installation den Knoten automatisch neu booten?	Ja	Nein

■ Arbeitsblatt für den benutzerdefinierten Modus - Wenn Sie vorhaben, den benutzerdefinierten Modus zu verwenden und die Konfigurationsdaten anzupassen, müssen Sie folgendes Arbeitsblatt ausfüllen.

Komponente	Beschreibung/Beispiel	Antwort	
Sponsor-Knoten	Wie lautet der Name des Sponsor-Knotens?		
	Wählen Sie einen aktiven Knoten im Cluster.		
Cluster-Name	Wie lautet der Name des Clusters, der dem Knoten beitreten soll?		
Prüfen Sie,	Möchten Sie das Validierungsdienstprogramm sccheck ausführen?	Ja 1	Nein
Automatische Ermittlung des Cluster-Transports	Möchten Sie die automatische Ermittlung zum Konfigurieren des Cluster-Transports verwenden? Wenn nein, machen Sie folgende zusätzliche Angaben:	Ja	Nein
Punkt-zu-Punkt-Kabel	Wird der Cluster durch den hinzugefügten Knoten zu einem Zwei-Knoten-Cluster?	Ja	Nein
	Verwendet dieser Cluster Switches?	Ja	Nein
Cluster-Switches	Name des Transport-Switch, sofern verwendet: Standardeinstellungen: switch1 und switch2	Erster	Zweiter

Komponente	Beschreibung/Beispiel	Antwort	
Cluster-Transportadapter und Kabel	Name des Transportadapters:	Erster	Zweiter
	Womit wird jeder Transportadapter verbunden (<i>mit einem Switch oder einem anderen Adapter</i>)? Switch-Standarwerte: switch1 und switch2		
	Möchten Sie für die Transport-Switches den standardmäßigen Port-Namen verwenden?	Ja Nein	Ja Nein
	Wenn nicht, wie lautet der Name des Ports, den Sie verwenden möchten?		
Globale Geräte-Dateisystem	Wie lautet der Name des Globalgeräte-Dateisystems? Standard: /globaldevices		
Automatisches Neubooten	Soll scinstall nach der Installation den Knoten automatisch neu booten?	Ja 1	Nein

Befolgen Sie diese Richtlinien zur Verwendung des interaktiven Dienstprogramms scinstall in diesem Verfahren:

- Das interaktive Programm scinstall ermöglicht Ihnen, im Voraus Daten einzugeben.
 Drücken Sie deshalb die Eingabetaste nur einmal, auch wenn der nächste Menübildschirm nicht sofort angezeigt wird.
- Wenn nichts Gegenteiliges angegeben wird, können Sie mit Strg+D an den Anfang einer Reihe von verbundenen Fragen oder zum Hauptmenü zurückkehren.
- Standardantworten oder Antworten auf vorherige Sitzungen werden zwischen Klammern ([]) am Ende einer Frage angezeigt. Drücken Sie die Eingabetaste, um die zwischen Klammern gegebenen Antwort zu übernehmen, ohne sie eingeben zu müssen.
- 1 Melden Sie sich auf dem zu konfigurierenden Cluster-Knoten als Superuser an.
- 2 Starten Sie das scinstall-Dienstprogramm.

phys-schost-new# /usr/cluster/bin/scinstall

Das scinstall-Hauptmenü wird angezeigt.

3 Geben Sie die Zahl ein, die der Option für die Erstellung eines neuen Clusters oder das Hinzufügen eines neuen Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

```
*** Main Menu ***
```

Please select from one of the following (*) options:

- * 1) Create a new cluster or add a cluster node
 - 2) Configure a cluster to be JumpStarted from this install server
 - 3) Manage a dual-partition upgrade

- 4) Upgrade this cluster node
- * 5) Print release information for this cluster node
- * ?) Help with menu options
- * q) Quit

Option: 1

Das Menü "Neuer Cluster" und "Cluster-Knoten" wird angezeigt.

- 4 Geben Sie die Zahl ein, die der Option für das Hinzufügen dieses Rechners als Knoten in einem bestehenden Cluster entspricht und drücken Sie die Eingabetaste.
- Folgen Sie den Menüaufforderungen, um Ihre Antworten anzugeben von: das Arbeitsblatt zur Konfigurationsplanung.

Das scinstall-Dienstprogramm konfiguriert den Knoten und bootet ihn im Cluster.

- 6 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

```
phys-schost# eject cdrom
```

- 7 Wiederholen Sie dieses Verfahren für alle anderen Knoten, die dem Cluster hinzugefügt werden sollen, bis alle Knoten vollständig konfiguriert sind.
- 8 Überprüfen Sie unter Solaris 10 für jeden Knoten, ob die Dienste für mehrere Benutzer für die Service Management Facility (SMF) online geschaltet sind.

Wenn die Dienste für einen Knoten noch nicht online sind, warten Sie, bis der Status "online" angezeigt wird, bevor Sie zum nächsten Schritt übergehen.

```
phys-schost# svcs multi-user-server
STATE STIME FMRI
```

online 17:52:55 svc:/milestone/multi-user-server:default

9 Verhindern Sie von einem aktiven Cluster-Mitglied aus, dass andere Knoten dem Cluster beitreten.

```
phys-schost# claccess deny-all
```

Alternativ dazu können Sie das Dienstprogramm clsetup verwenden. Verfahren hierzu finden Sie unter "How to Add a Node to the Authorized Node List" in *Sun Cluster System Administration Guide for Solaris OS*.

10 Melden Sie sich auf einem Knoten als Superuser an.

11 Überprüfen Sie, ob alle Knoten dem Cluster beigetreten sind.

phys-schost# clnode status

Die Ausgabe ähnelt Folgendem.

```
=== Cluster-Knoten ===
--- Knotenstatus ---
```

Knotenname	Status
phys-schost-1	Online
phys-schost-2	Online
phys-schost-3	Online

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

12 Vergewissern Sie sich, dass alle erforderlichen Patches installiert sind.

```
phys-schost# showrev -p
```

- 13 (Optional) Aktivieren Sie das automatische Neubooten von Knoten bei Fehlschlagen aller überwachten Plattenpfade.
 - a. Aktivieren Sie die automatische Neustartfunktion.

phys-schost# clnode set -p reboot_on_path_failure=enabled

-p Gibt die einzurichtende Eigenschaft an

reboot on path failure=enable Gibt an, dass der Knoten neu gestartet wird, wenn

alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus

zugegriffen werden kann.

b. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

14 Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, vergewissern Sie sich, dass das Loopback-Dateisystem (LOFS) deaktiviert ist.

Zum Deaktivieren des LOFS fügen Sie der Datei /etc/system an allen Knoten des Clusters den folgenden Eintrag hinzu.

exclude:lofs

Die Änderung an der Datei /etc/system wird nach dem nächsten Systemstart wirksam.

Hinweis – LOFS kann nicht aktiviert sein, wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren lokalen Dateisystem verwenden *und* automountd ausgeführt wird. LOFS können Switchover-Probleme für Sun Cluster HA für NFS verursachen. Wenn Sie Sun Cluster HA für NFS auf einem weitgehend zugänglichen lokalen Dateisystem verwenden möchten, müssen Sie eine der folgenden Konfigurationsänderungen vornehmen.

Wenn Sie jedoch nicht globale Zonen im Cluster konfigurieren, müssen Sie das LOFS auf allen Cluster-Knoten aktivieren. Wenn Sun Cluster HA für NFS auf einem weitgehend zugänglichen Dateisystem neben dem LOFS vorhanden sein soll, verwenden Sie eine der anderen Lösungen, anstatt das LOFS zu deaktivieren.

- Deaktivieren Sie das LOFS.
- Deaktivieren Sie den automountd-Dämon.
- Schließen Sie aus der Automounter-Zuordnung alle Dateien aus, die zum hoch verfügbaren Dateisystem gehören, das von Sun Cluster HA für NFS exportiert wird. Durch diese Auswahl können Sie sowohl LOFS als auch den automountd-Dämon aktiviert lassen.

Weitere Informationen zu Loopback-Dateisystemen finden Sie unter "The Loopback File System" im *System Administration Guide: Devices and File Systems* (Solaris 9 oder Solaris 10).

Beispiel 3–3 Konfigurieren der Sun Cluster-Software auf einem weiteren Knoten

Im folgenden Beispiel wird der Knoten phys-schost-3 dem Cluster schost hinzugefügt. Der Sponsor-Knoten ist phys-schost-1.

```
*** Adding a Node to an Existing Cluster ***
Fri Feb 4 10:17:53 PST 2005

scinstall -ik -C schost -N phys-schost-1 -A trtype=dlpi,name=qfe2 -A trtype=dlpi,name=qfe3
-m endpoint=:qfe2,endpoint=switch1 -m endpoint=:qfe3,endpoint=switch2

Checking device to use for global devices file system ... done
```

```
Adding node "phys-schost-3" to the cluster configuration ... done
Adding adapter "gfe2" to the cluster configuration ... done
Adding adapter "gfe3" to the cluster configuration ... done
Adding cable to the cluster configuration ... done
Adding cable to the cluster configuration ... done
Copying the config from "phys-schost-1" ... done
Copying the postconfig file from "phys-schost-1" if it exists ... done
Copying the Common Agent Container keys from "phys-schost-1" ... done
Setting the node ID for "phys-schost-3" ... done (id=1)
Setting the major number for the "did" driver ...
Obtaining the major number for the "did" driver from "phys-schost-1" ... done
"did" driver major number set to 300
Checking for global devices global file system ... done
Updating vfstab ... done
Verifying that NTP is configured ... done
Initializing NTP configuration ... done
Updating nsswitch.conf ...
done
Adding clusternode entries to /etc/inet/hosts ... done
Configuring IP Multipathing groups in "/etc/hostname.<adapter>" files
Updating "/etc/hostname.hme0".
Verifying that power management is NOT configured ... done
Ensure that the EEPROM parameter "local-mac-address?" is set to "true" ... done
The "local-mac-address?" parameter setting has been changed to "true".
Ensure network routing is disabled ... done
Updating file ("ntp.conf.cluster") on node phys-schost-1 ... done
Updating file ("hosts") on node phys-schost-1 ... done
Rebooting ...
```

Allgemeine Fehler

Erfolglose Konfiguration - Wenn ein oder mehrere Knoten dem Cluster nicht beitreten können oder die falschen Konfigurationsinformationen angegeben wurden, versuchen Sie zunächst, dieses Verfahren erneut durchzuführen. Wenn das Problem damit nicht behoben wird, führen Sie das Verfahren "Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen" auf Seite 313 an allen falsch konfigurierten Knoten durch, um sie aus der Cluster-Konfiguration zu entfernen. Sie brauchen die Sun Cluster-Softwarepakete nicht zu deinstallieren. Führen Sie dieses Verfahren anschließend erneut durch.

Nächste Schritte

Wenn Sie einen Knoten zu einem bestehenden Cluster hinzugefügt haben, der ein Quorum-Gerät verwendet, gehen Sie zu "Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133.

Fahren Sie andernfalls mit den Anweisungen in "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140 fort.

▼ So konfigurieren Sie die Sun Cluster-Software auf weiteren Cluster-Knoten (XML)

Führen Sie dieses Verfahren durch, um mithilfe einer XML-Cluster-Konfigurationsdatei einen neuen Cluster-Knoten zu konfigurieren. Der neue Knoten kann ein Duplikat eines vorhandenen Cluster-Knotens sein, der Sun Cluster 3.2 ausführt.

Mit diesem Verfahren werden die folgenden Cluster-Komponenten auf dem neuen Knoten konfiguriert:

- Mitgliedschaft des Cluster-Knotens
- Cluster-Interconnect
- Globale Geräte

Bevor Sie beginnen

Führen Sie folgende Aufgaben durch:

- Stellen Sie sicher, dass das Solaris-Betriebssystem zur Unterstützung der Sun Cluster-Software installiert ist.
 - Wenn die Solaris-Software bereits auf dem Knoten installiert ist, müssen Sie sicherstellen, dass die Solaris-Installation die Anforderungen für die Sun Cluster-Software sowie andere Software erfüllt, die Sie auf dem Cluster installieren möchten. Weitere Informationen zur Solaris-Softwareinstallation entsprechend der Anforderungen der Sun Cluster-Software finden Sie unter "So installieren Sie die Solaris-Software" auf Seite 57. Sun Cluster.
- Vergewissern Sie sich, dass die Sun Cluster-Softwarepakete und etwaige erforderliche Patches auf dem Knoten installiert sind. Siehe "Installieren der Sun Cluster-Frameworkund Datendienst-Softwarepakete" auf Seite 67.

- Vergewissern Sie sich, dass der Cluster auf das Hinzufügen des neuen Knotens vorbereitet ist. Siehe "Vorbereiten des Clusters auf zusätzliche Cluster-Knoten" auf Seite 111
- Stellen Sie sicher, dass Sun Cluster 3.2 noch nicht auf dem potenziellen Knoten konfiguriert ist, den Sie einem Cluster hinzufügen möchten.
 - a. Melden Sie sich auf dem potenziellen Knoten als Superuser an.
 - b. Bringen Sie in Erfahrung, ob Sun Cluster 3.2 auf dem potenziellen Knoten konfiguriert ist.

 phys-schost-new# /usr/sbin/clinfo -n
 - Wenn der Befehl fehlschlägt, fahren Sie bei Schritt 2 fort.
 Sun Cluster 3.2 ist noch nicht auf dem Knoten konfiguriert. Sie können den potenziellen Knoten dem Cluster hinzufügen.
 - Wenn der Befehl die ID-Nummer eines Knotens zurückgibt, fahren Sie bei Schritt c fort. Sun Cluster ist bereits auf dem Knoten konfiguriert. Bevor Sie den Knoten einem anderen Cluster hinzufügen können, müssen Sie die Konfigurationsinformationen des bestehenden Clusters entfernen.
 - c. Booten Sie den potenziellen Knoten im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:
 ok boot -x
 - Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Use the ^ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

ii. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

iii. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabso

grub edit> kernel /platform/i86pc/multiboot -x

iv. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

v. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

d. Machen Sie die Konfiguration der Sun Cluster-Software auf dem potenziellen Knoten rückgängig.

```
phys-schost-new# /usr/cluster/bin/clnode remove
```

- Wenn Sie einen Knoten duplizieren, der Sun Cluster 3.2ausführt, erstellen Sie eine XML-Cluster-Konfigurationsdatei.
 - a. Melden Sie sich bei dem zu duplizierenden Knoten als Superuser an.
 - b. Exportieren Sie die Konfigurationsinformationen des bestehenden Knotens in eine Datei.

phys-schost# clnode export -o clconfigfile

-o Gibt das Ausgabeziel an.

clconfigfile Der Name der XML-Cluster-Konfigurationsdatei. Der angegebene Name

kann zu einer bereits bestehenden oder einer neuen Datei gehören, die mit

dem Befehl erstellt wird.

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

- Kopieren Sie die XML-Cluster-Konfigurationsdatei in den potenziellen Knoten, den Sie als neuen Cluster-Knoten konfigurieren möchten.
- 3 Melden Sie sich auf dem potenziellen Knoten als Superuser an.
- 4 Ändern Sie die XML-Cluster-Konfigurationsdatei je nach Erfordernis.
 - a. Öffnen Sie die XML-Cluster-Konfigurationsdatei zur Bearbeitung.
 - Wenn Sie einen bestehenden Cluster-Knoten duplizieren, öffnen Sie die mit dem Befehl clnode export erstellte Datei.
 - Wenn Sie keinen bestehenden Cluster-Knoten duplizieren, erstellen Sie eine neue Datei.
 Gründen Sie die Datei auf der in der Manpage clconfiguration(5CL) dargestellten
 Elementhierarchie. Sie können die Datei in einem beliebigen Verzeichnis speichern.
 - b. Ändern Sie die Werte der XML-Elemente so, dass sie die Knotenkonfiguration widerspiegeln, die Sie erstellen möchten.

Einzelheiten zu Struktur und Inhalt der XML-Cluster-Konfigurationsdatei finden Sie in der Manpage clconfiguration(5CL).

5 Validieren Sie die XML-Cluster-Konfigurationsdatei.

```
phys-schost-new# xmllint --valid --noout clconfigfile
```

6 Konfigurieren Sie den neuen Cluster-Knoten.

phys-schost-new# clnode add -n sponsornode -i clconfigfile

-n sponsornode Gibt den Namen eines vorhandenen Cluster-Mitglieds an, der als Sponsor für

den neuen Knoten fungieren soll.

- i clconfigfile Gibt den Namen der XML-Cluster-Konfigurationsdatei an, die als

Eingabequelle verwendet werden soll.

- 7 (Optional) Aktivieren Sie das automatische Neubooten von Knoten bei Fehlschlagen aller überwachten Plattenpfade.
 - Aktivieren Sie die automatische Neustartfunktion.

```
phys-schost# clnode set -p reboot_on_path_failure=enabled
```

-p Gibt die einzurichtende Eigenschaft an

reboot on path failure=enable Gibt an, dass der Knoten neu gestartet wird, wenn

alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus

zugegriffen werden kann.

b. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

Allgemeine Fehler

Erfolglose Konfiguration - Wenn ein oder mehrere Knoten dem Cluster nicht beitreten können oder die falschen Konfigurationsinformationen angegeben wurden, versuchen Sie zunächst, dieses Verfahren erneut durchzuführen. Wenn das Problem damit nicht behoben wird, führen Sie das Verfahren "Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen" auf Seite 313 an allen falsch konfigurierten Knoten durch, um sie aus der Cluster-Konfiguration zu entfernen. Sie brauchen die Sun Cluster-Softwarepakete nicht zu deinstallieren. Führen Sie dieses Verfahren anschließend erneut durch.

Nächste Schritte

Wenn Sie einen Knoten zu einem Cluster hinzugefügt haben, der ein Quorum-Gerät verwendet, gehen Sie zu "Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster" auf Seite 133.

Fahren Sie andernfalls mit den Anweisungen in "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140 fort.

▼ Aktualisieren von Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Cluster

Wenn Sie einem Cluster einen Knoten hinzugefügt haben, müssen Sie die Konfigurationsinformationen der Quorum-Geräte aktualisieren, und zwar unabhängig davon, ob Sie SCSI-Geräte, NAS-Geräte, einen Quorum-Server oder eine Kombination daraus verwenden. Hierzu entfernen Sie alle Quorum-Geräte und aktualisieren Sie den Namensraum der globalen Geräte. Optional können Sie Quorum-Geräte, die Sie weiterhin verwenden möchten, neu konfigurieren. Hiermit wird der neue Knoten bei jedem Quorum-Gerät registriert; dieses kann anschließend seine Stimmenanzahl basierend auf der neuen Anzahl Knoten im Cluster neu berechen.

Neu konfigurierte SCSI-Quorum-Geräte werden auf SCSI-3-Reservierungen gesetzt.

Bevor Sie beginnen

Stellen Sie sicher, dass die Sun Cluster-Software auf dem hinzugefügten Knoten vollständig installiert wurde.

- 1 Melden sie sich auf einem beliebigen Knoten im Cluster als Superuser an.
- 2 Zeigen Sie die aktuelle Quorum-Konfiguration an.

In der Befehlsausgabe sind alle Quorum-Geräte und alle Knoten aufgeführt. Das folgende Ausgabebeispiel zeigt das aktuelle SCSI-Quorum-Gerät d3.

```
phys-schost# clquorum list
d3
...
```

- 3 Notieren Sie den Namen von allen aufgelisteten Quorum-Geräten.
- 4 Entfernen Sie das ursprüngliche Quorum-Gerät.

Führen Sie diesen Schritt für alle konfigurierten Quorum-Geräte durch.

```
phys-schost# clquorum remove devicename

devicename

Gibt den Namen des Quorum-Geräts an.
```

5 Überprüfen Sie, ob alle ursprünglichen Quorum-Geräte entfernt wurden.

Wenn die Entfernung der Quorum-Geräte erfolgreich war, sind keine Quorum-Geräte aufgeführt.

```
phys-schost# clquorum status
```

6 Aktualisieren Sie den Namensraum der globalen Geräte.

```
phys-schost# cldevice populate
```

Hinweis - Dieser Schritt ist erforderlich, um mögliche Krisen in den Knoten zu vermeiden.

7 Vergewissern Sie sich, dass der Befehl cldevice populate auf allen Knoten abgeschlossen ist, bevor Sie ein Quorum-Gerät hinzufügen.

Der Befehl cldevice populate wird entfernt auf allen Knoten ausgeführt, er wird jedoch nur von einem Knoten ausgehend ausgegeben. Um festzustellen, ob der Befehl cldevice populate fertig verarbeitet wurde, führen Sie folgenden Befehl auf jedem Knoten des Clusters aus.

```
phys-schost# ps -ef | grep scgdevs
```

8 (Optional) Fügen Sie ein Quorum-Device hinzu.

Sie können das Gerät konfigurieren, das ursprünglich als Quorum-Gerät konfiguriert war oder ein neues gemeinsam genutztes Gerät auswählen und konfigurieren.

 a. (Optional) Wenn Sie ein neues gemeinsam genutztes Gerät als Quorum-Gerät konfigurieren möchten, zeigen Sie alle Geräte an, die vom System geprüft werden.

Fahren Sie andernfalls mit Schritt c fort.

```
phys-schost# cldevice list -v
```

Die Ausgabe ähnelt Folgendem:

DID Device	Full Device Path
d1	phys-schost-1:/dev/rdsk/c0t0d0
d2	phys-schost-1:/dev/rdsk/c0t6d0
d3	phys-schost-2:/dev/rdsk/c1t1d0
d3	phys-schost-1:/dev/rdsk/c1t1d0

- b. Wählen Sie in der Ausgabe das Gerät aus, das Sie als Quorum-Gerät konfigurieren möchten.
- c. Konfigurieren Sie das gemeinsam genutzte Gerät als Quorum-Gerät.

```
phys-schost# clquorum add -t type devicename
```

- -t *type* Gibt den Typ des Quorum-Geräts an. Wenn diese Option nicht angegeben wurde, wird der Standardtyp scsi verwenden.
- d. Wiederholen Sie den Vorgangn für alle zu konfigurierenden Geräte.
- e. Überprüfen Sie die neue Quorum-Konfiguration.

```
phys-schost# clquorum list
```

In der Ausgabe sollten alle Quorum-Geräte und alle Knoten aufgeführt sein.

Beispiel 3–4 Aktualisieren von SCSI-Quorum-Geräten nach dem Hinzufügen eines Knotens zu einem Zwei-Knoten-Cluster

Im folgenden Beispiel wird das ursprüngliche SCSI-Quorum-Gerät d2 identifiziert und anschließend entfernt, die verfügbaren gemeinsamen Geräte werden aufgeführt, der Namensraum der globalen Geräte wird aktualisiert und d3 wird als neues SCSI-Quorum-Gerät konfiguriert und anschließend überprüft.

```
phys-schost# clquorum list
phys-schost-1
phys-schost-2
phys-schost# clquorum remove d2
phys-schost# clquorum status
--- Quorum Votes by Device ---
Device Name
 Present Possible Status
 -----
phys-schost# cldevice list -v
DID Device
 Full Device Path
-----
d3
 phys-schost-2:/dev/rdsk/c1t1d0
d3
 phys-schost-1:/dev/rdsk/c1t1d0
phys-schost# cldevice populate
phys-schost# ps -ef - grep scgdevs
phys-schost# clquorum add d3
phys-schost# clquorum list
phys-schost-1
phys-schost-2
```

Nächste Schritte

Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.

▼ So konfigurieren Sie Quorum-Geräte

Hinweis - Unter folgenden Umständen müssen Sie keine Quorum-Geräte konfigurieren:

- Bei der Sun Cluster-Softwarekonfiguration wählten Sie die automatische Quorum-Konfiguration.
- Sie installierten einen Ein-Knoten-Cluster.
- Sie fügten einem vorhandenen Cluster einen Knoten hinzu und es sind bereits ausreichend Quorum-Stimmen zugewiesen.

Fahren Sie andernfalls mit den Anweisungen in "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140 fort.

Führen Sie dieses Verfahren nur einmal aus, wenn der Cluster vollstandig gebildet worden ist. Verwenden Sie dieses Verfahren, um Quorum-Stimmen zuzuweisen und dann den Cluster aus dem Installationsmodus zu nehmen.

Bevor Sie beginnen

Führen Sie die folgenden Vorbereitungen durch, um einen Quorum-Server oder ein NAS-Gerät als Quorum-Gerät zu konfigurieren.

- Gehen Sie zum Konfigurieren eines Quorum-Servers als Quorum-Gerät folgendermaßen vor:
 - Installieren Sie die Sun Cluster Quorum Server-Software auf dem Hostrechner des Quorum-Servers und starten Sie den Quorum-Server. Informationen zum Installieren und Starten des Quorum-Servers finden Sie im Sun Cluster Quorum Server User's Guide .
 - Stellen Sie sicher, dass die direkt mit den Cluster-Knoten verbundenen Netzwerk-Switches eines der folgenden Kriterien erfüllen:
 - Der Switch unterstützt Rapid Spanning Tree Protocol (RSTP).
 - Der schnelle Port-Modus ist auf dem Switch aktiviert.

Eine dieser Funktionen ist erforderlich, um die unmittelbare Kommunikation zwischen den Cluster-Knoten und dem Quorum-Server sicherzustellen. Wenn diese Kommunikation durch den Switch stark verzögert wird, interpretiert der Cluster diese Störung als Verlust des Quorum-Geräts.

- Halten Sie folgende Informationen bereit:
 - Einen Namen für das konfigurierte Quorum-Gerät
 - Die IP-Adresse des Hostrechners des Quorum-Servers
 - Die Port-Nummer des Quorum-Servers
- Gehen Sie zum Konfigurieren eines mit dem Netzwerk verbundenen Network Appliance-Geräts folgendermaßen vor:

- Installieren Sie Hardware und Software des NAS-Geräts. Die Anforderungen und Installationsverfahren für die NAS-Hardware und -Software finden Sie in Kapitel 1, "Installing and Maintaining Network Appliance Network-Attached Storage Devices in a Sun Cluster Environment" in Sun Cluster 3.1 3.2 With Network-Attached Storage Devices Manual for Solaris OS sowie in der Dokumentation zu Ihren Geräten.
- Halten Sie folgende Informationen bereit:
 - Name des NAS-Geräts
 - LUN-ID des NAS-Geräts

Informationen zum Erstellen und Einrichten eines Network Appliance NAS-Geräts und LUN finden Sie in der Network Appliance NAS-Dokumentation. Sie können die folgenden Dokumente unter der Adresse http://now.netapp.com.abrufen.

Schritt	Dokumentation zur Netzwerkanwendung
Einrichten eines NAS-Geräts	System Administration File Access Management Guide
Einrichten eines LUN	Host Cluster Tool for Unix Installation Guide
Installieren der ONTAP-Software	Software Setup Guide, Upgrade Guide
Exportieren von Volumes für den Cluster	Data ONTAP Storage Management Guide
Installieren von NAS-Support-Software-Paketen auf Cluster-Knoten	Melden Sie sich bei http://now.netapp.com an. Laden Sie auf der Software Download-Seite das Handbuch <i>Host Cluster Tool for Unix Installation Guide</i> herunter.

- Bereiten Sie den Cluster auf die Kommunikation mit dem Quorum-Server vor, um den Quorum-Server als Quorum-Gerät zu verwenden.
 - Wenn das öffentliche Netzwerk eine Netzaufteilung mit variabler Länge verwendet, auch bekannt als Classless Inter-Domain Routing (CIDR), ändern Sie die folgenden Dateien auf jedem Knoten.

Wenn Sie "classful," Subnetze verwenden, wie in RFC 791 definiert, müssen Sie diese Schritte nicht ausführen.

i. Fügen Sie der Datei /etc/inet/netmasks einen Eintrag für jedes öffentliche Subnetz hinzu, das der Cluster verwendet.

Nachstehend finden Sie ein Beispiel für einen Eintrag, der eine IP-Adresse sowie eine Netzmaske eines öffentlichen Netzwerks enthält:

10.11.30.0 255.255.255.0

ii. Fügen Sie netmask + broadcast + dem Hostnameneintrag jeder /etc/hostname.adapter-Datei hinzu.

nodename netmask + broadcast +

- b. Stellen Sie sicher, dass die IP-Adresse des Quorum-Servers in der Datei /etc/inet/hosts oder /etc/inet/ipnodes auf jedem Knoten im Cluster enthalten ist.
- c. Wenn Sie einen Benennungsdienst verwenden, stellen Sie sicher, dass der Quorum-Server in den Namen-Adressen-Zuordnungen enthalten ist.
- 2 Melden Sie sich auf einem Knoten als Superuser an.
- 3 Wenn Sie eine gemeinsam verwendete SCSI-Festplatte als Quorum-Gerät verwenden möchten, überprüfen Sie die Konnektivität zu den Cluster-Knoten und wählen Sie das zu konfigurierende Gerät aus.
 - Lassen Sie von einem Knoten des Clusters aus eine Liste aller Geräte anzeigen, die vom System überprüft werden.

Sie müssen nicht als Superuser angemeldet sein, um diesen Befehl auszuführen.

```
phys-schost-1# cldevice list -v
```

Die Ausgabe ähnelt Folgendem:

DID Device	Full Device Path
d1	pcircinus1:/dev/rdsk/c0t0d0
d2	pcircinus1:/dev/rdsk/c0t6d0
d3	pcircinus2:/dev/rdsk/c1t1d0
d3	<pre>pcircinus1:/dev/rdsk/c1t1d0</pre>

- b. Stellen Sie sicher, dass in der Ausgabe alle Verbindungen zwischen den Cluster-Knoten und Speichergeräten angezeigt werden.
- c. Bestimmen Sie den Globalgeräte-ID-Namen jeder gemeinsam genutzten Platte, die Sie als Quorum-Gerät konfigurieren.

Hinweis – Alle ausgewählten gemeinsam genutzten Festplatten müssen die Voraussetzungen für ein Quorum-Gerät erfüllen. Weitere Informationen zur Auswahl der Quorum-Geräte finden Sie in "Quorum-Geräte" auf Seite 33.

Verwenden Sie die scdidadm-Ausgabe aus Schritt a, um die Geräte-ID-Namen von allen gemeinsam genutzten Festplatten zu bestimmen, die Sie als Quorum-Gerät konfigurieren möchten. Die Ausgabe in Schritt a gibt beispielsweise Aufschluss darüber, dass das globale Gerät d2 von phys-schost-1 und phys-schost-2 gemeinsam verwendet wird.

4 Starten Sie das Dienstprogramm clsetup.

```
phys-schost# clsetup
```

Der Bildschirm "Cluster-Erstinstallation" wird angezeigt.

Hinweis – Wenn stattdessen das Hauptmenü angezeigt wird, wurde die Cluster-Erstinstallation bereits erfolgreich durchgeführt. Gehen Sie weiter zu Schritt 9.

- 5 Beantworten Sie folgende in der Eingabeaufforderung angezeigte Frage Möchten Sie Quorum-Platten hinzufügen?.
 - Wenn es sich um einen Zwei-Knoten-Cluster handelt, müssen Sie mindestens ein gemeinsam genutztes Quorum-Gerät konfigurieren. Um ein Quroum-Gerät bzw. mehrere Quorum-Geräte zu konfigurieren, geben Sie Yes ein.
 - Wenn der Cluster drei oder mehr Knoten aufweist, ist die Quorum-Gerätekonfiguration optional.
 - Wenn Sie zusätzliche Quorum-Geräte konfigurieren möchten, geben Sie No ein. Gehen Sie anschließend weiter zu Schritt 8.
 - Um zusätzliche Quorum-Geräte zu konfigurieren, geben Sie Yes ein. Fahren Sie anschließend mit Schritt 6 fort.
- 6 Geben Sie den Gerätetyp an, den Sie als Quorum-Gerät konfigurieren möchten.
 - Wählen Sie scsi, um eine gemeinsam verwendete SCSI-Festplatte zu konfigurieren.
 - Wählen Sie quorum server, um einen Quorum-Server als Quorum-Gerät zu konfigurieren.
 - Wählen Sie netapp nas, um ein Network Appliance NAS-Gerät zu konfigurieren.
- 7 Geben Sie den Namen des Geräts an, das Sie als Quorum-Gerät konfigurieren möchten.
 - Geben Sie für einen Quorum-Server außerdem die folgenden Informationen an:
 - Die IP-Adresse des Hostrechners des Quorum-Servers
 - Die vom Quorum-Server für die Kommunikation mit den Cluster-Knoten verwendete Port-Nummer
 - Wenn es sich um ein Network Appliance NAS-Gerät handelt, geben Sie zusätzlich folgende Informationen an:
 - Name des NAS-Geräts
 - LUN-ID des NAS-Geräts

8 Geben Sie bei der Eingabeaufforderung Is it okay to reset "installmode"? Yes ein.

Wenn das clsetup-Dienstprogramm die Quorum-Konfigurationen und die Stimmzähler für den Cluster eingestellt hat, wird die Meldung Cluster initialization is complete angezeigt. Das Dienstprogramm führt Sie zum Hauptmenü zurück.

9 Beenden Sie das clsetup-Dienstprogramm.

Nächste Schritte

Überprüfen Sie die Quorum-Konfiguration und ob der Installationsmodus deaktiviert ist. Folgen Sie den Anweisungen unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140.

Allgemeine Fehler

Unterbrochene clsetup-Verarbeitung - Wenn der Quorum-Setup-Vorgang unterbrochen wird oder nicht erfolgreich abgeschlossen wird, führen Sie clsetup nochmals aus.

Änderung des Quorum-Stimmenzählers - Wenn Sie die Anzahl der an ein Quorum-Gerät angehängten Knoten zu einem späteren Zeitpunkt erhöhen oder reduzieren, wird der Quorum-Stimmenzähler nicht automatisch neu berechnet. Um die korrekte Quorum-Stimmenanzahl zu erhalten, entfernen Sie alle Quorum-Geräte und fügen Sie die Geräte der Konfiguration einzeln wieder hinzu. Fügen Sie bei einem Cluster mit zwei Knoten vorübergehend ein neues Quorum-Gerät hinzu, bevor Sie das ursprüngliche Quorum-Gerät entfernen und wieder hinzufügen. Entfernen Sie dann das vorübergehende Quorum-Gerät. Siehe das Verfahren zum Ändern einer Quorum-Geräte-Knotenliste in Kapitel 6, "Administering Quorum" in Sun Cluster System Administration Guide for Solaris OS.

So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus

Führen Sie dieses Verfahren aus, um zu überprüfen, ob die Quorum-Konfiguration erfolgreich fertig gestellt und der Cluster aus dem Installationsmodus entfernt wurde.

Für die Ausführung dieser Befehle müssen Sie nicht als Superuser angemeldet sein.

1 Überprüfen Sie von einem Knoten die Geräte- und Knoten-Quorums-Konfigurationen.

```
phys-schost% clquorum list
```

In der Ausgabe sind alle Quorum-Geräte und alle Knoten aufgeführt.

2 Überprüfen Sie von einem beliebigen Knoten aus, ob der Cluster-Installationsmodus deaktiviert ist.

Die Cluster-Installation ist abgeschlossen.

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

- Wenn Sie einen privaten Hostnamen ändern möchten, fahren Sie mit den Anweisungen in "So ändern Sie private Hostnamen" auf Seite 142 fort.
- Wenn Sie vor der Installation von Sun Cluster keine eigene /etc/inet/ntp.conf-Datei installiert haben, installieren bzw. erstellen Sie die NTP-Konfigurationsdatei. Siehe "So konfigurieren Sie das Network Time Protocol (NTP)" auf Seite 143.
- Informationen zum Installieren eines Datenträger-Managers finden Sie in Kapitel 4 und zum Installieren der Datenträger-Verwaltungssoftware in Kapitel 5.

Hinweis – Wenn Sie einen neuen Knoten zu einem Cluster hinzugefügt haben, der VxVM verwendet, müssen Sie eine der folgenden Aufgaben durchführen:

- Installieren von VxVM auf diesem Knoten.
- Bearbeiten der Datei /etc/name_to_major des Knotens, um die Koexistenz mit VxVM zu unterstützen.

Befolgen Sie die Anweisungen in "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 zur Durchführung einer dieser erforderlichen Aufgaben.

- Informationen zum Erstellen von Cluster-Dateisystemen finden Sie unter "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.
- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

Siehe auch Fertigen Sie eine Sicherungskopie Ihrer Cluster-Konfiguration an.

Mit einer archivierten Sicherungskopie Ihrer Cluster-Konfiguration wird deren Wiederherstellung erleichtert.

Weitere Informationen finden Sie unter "How to Back Up the Cluster Configuration" in Sun Cluster System Administration Guide for Solaris OS.

So ändern Sie private Hostnamen

Führen Sie diese Aufgabe aus, wenn Sie nicht die standardmäßigen privaten Hostnamen, clusternode*nodeid*-priv, verwenden möchten, die bei der Installation der Sun Cluster-Software zugewiesen wurden.

Hinweis – Führen Sie dieses Verfahren *nicht* aus, wenn Anwendungen und Datendienste konfiguriert und gestartet wurden. Sonst könnte eine Anwendung oder ein Datendienst nach der Umbenennung des Hostnamens weiterhin die alten privaten Hostnamen verwenden, wodurch ein Hostnamenkonflikt verursacht würde. Wenn Anwendungen oder Datendienste laufen, beenden Sie sie vor dem Ausführen dieses Verfahren.

Führen Sie dieses Verfahren auf jedem aktiven Knoten des Clusters durch.

- 1 Melden Sie sich bei einem Cluster-Knoten als Superuser an.
- 2 Starten Sie das Dienstprogramm clsetup.

```
phys-schost# clsetup
```

Das clsetup-Hauptmenü wird angezeigt.

3 Geben Sie die Zahl ein, die der Option für private Hostnamen entspricht und drücken Sie die Eingabetaste.

Das Menü für private Hostnamen wird angezeigt.

- 4 Geben Sie die Zahl ein, die der Option für das Ändern eines privaten Hostnamens entspricht und drücken Sie die Eingabetaste.
- 5 Befolgen Sie die Eingabeaufforderungen, um den privaten Hostnamen zu ändern.

Wiederholen Sie diesen Vorgang bei jedem privaten Hostnamen, den Sie ändern möchten.

6 Überprüfen Sie die neuen privaten Hostnamen.

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

 Wenn Sie vor der Installation von Sun Cluster keine eigene /etc/inet/ntp.conf-Datei installiert haben, installieren bzw. erstellen Sie die NTP-Konfigurationsdatei. Siehe "So konfigurieren Sie das Network Time Protocol (NTP)" auf Seite 143. Informationen zum Installieren eines Datenträger-Managers finden Sie in Kapitel 4 und zum Installieren der Datenträger-Verwaltungssoftware in Kapitel 5.

Hinweis – Wenn Sie einen neuen Knoten zu einem Cluster hinzugefügt haben, der VxVM verwendet, müssen Sie eine der folgenden Aufgaben durchführen:

- Installieren von VxVM auf diesem Knoten.
- Bearbeiten der Datei /etc/name_to_major des Knotens, um die Koexistenz mit VxVM zu unterstützen.

Befolgen Sie die Anweisungen in "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 zur Durchführung einer dieser erforderlichen Aufgaben.

- Informationen zum Erstellen von Cluster-Dateisystemen finden Sie unter "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.
- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

So konfigurieren Sie das Network Time Protocol (NTP)

Hinweis – Wenn Sie eine eigene /etc/inet/ntp.conf-Datei installiert haben, bevor Sie die Sun Cluster-Software installiert haben, müssen Sie diese Verfahren nicht ausführen. Legen Sie den nächsten Schritt fest:

Führen Sie diese Aufgabe aus, um die NTP-Konfigurationsdatei zu erstellen bzw. zu bearbeiten, nachdem Sie eine der folgenden Aufgaben ausgeführt haben:

- Installieren der Sun Cluster-Software
- Hinzufügen eines Knotens zu einem vorhandenen Cluster
- Ändern des privaten Hostnamens eines Knotens in einem Cluster

Wenn Sie einem Zwei-Knoten-Cluster einen Knoten hinzugefügt haben, müssen Sie sicherstellen, dass die verwendete NTP-Konfigurationsdatei sowohl in den ursprünglichen Cluster-Knoten als auch in den neuen Knoten kopiert wird.

Die wichtigste Anforderung bei der Konfiguration von NTP oder einer anderen Zeitsynchronisierungsfunktionalität im Cluster ist, dass alle Cluster auf dieselbe Zeit synchronisiert sind. Die Zeitgenauigkeit der einzelnen Knoten ist gegenüber der zeitlichen Synchronisierung unter den Knoten zweitrangig. Sie können NTP so konfigurieren, wie es am besten Ihren Anforderungen entspricht, sofern diese grundlegende Anforderung der Synchronisierung erfüllt wird.

Weitere Informationen zur Cluster-Zeit finden Sie im *Sun Cluster Concepts Guide for Solaris OS*. Weitere Richtlinien für die NTP-Konfiguration einer Sun Cluster-Konfiguration finden Sie in der Vorlagendatei/etc/inet/ntp.cluster.

- 1 Melden Sie sich bei einem Cluster-Knoten als Superuser an.
- Wenn Sie über eine eigene Datei /etc/inet/ntp.conf verfügen, kopieren Sie sie in alle Knoten des Clusters.
- Wenn Sie keine eigene /etc/inet/ntp.conf-Datei installieren möchten, verwenden Sie die Datei /etc/inet/ntp.conf.cluster als NTP-Konfigurationsdatei.

Hinweis - Benennen Sie die Datei ntp. conf. cluster nicht auf ntp. conf um.

Wenn die Datei /etc/inet/ntp.conf.cluster nicht auf dem Knoten vorhanden ist, könnte eine Datei /etc/inet/ntp.conf einer früheren Installation der Sun Cluster-Software vorhanden sein. Die Sun Cluster-Software erstellt die Datei /etc/inet/ntp.conf.cluster als NTP-Konfigurationsdatei, sofern noch keine Datei /etc/inet/ntp.conf auf dem Knoten vorhanden ist. Wenn dies der Fall ist, bearbeiten Sie stattdessen die Datei ntp.conf wie folgt.

- a. Verwenden Sie einen beliebigen Texteditor, um die NTP-Konfigurationsdatei auf einem der Cluster-Knoten zu öffnen und zu bearbeiten.
- Stellen Sie sicher, dass für den privaten Hostnamen jedes Cluster-Knotens ein Eintrag vorhanden ist.

Wenn Sie den privaten Hostnamen eines Knotens geändert haben, stellen Sie sicher, dass die NTP-Konfigurationsdatei den neuen privaten Hostnamen enthält.

- Nehmen Sie gegebenenfalls weitere Änderungen vor, um die NTP-Anforderungen zu erfüllen.
- d. Kopieren Sie die NTP-Konfigurationsdatei auf alle Knoten im Cluster.
 Der Inhalt der NTP-Konfigurationsdatei muss auf allen Cluster-Knoten identisch sein.
- 4 Halten Sie den NTP-Dämon auf jedem Knoten an.

Warten Sie, bis der Befehl auf allen Knoten erfolgreich abgeschlossen wurde, bevor Sie bei Schritt 5 fortfahren • SPARC: Verwenden Sie für das Solaris 9-Betriebssystem den folgenden Befehl:

phys-schost# /etc/init.d/xntpd stop

• Verwenden Sie für Solaris 10 OS folgenden Befehl:

phys-schost# svcadm disable ntp

- 5 Starten Sie den NTP-Dämon auf jedem Knoten erneut.
 - Führen Sie bei Verwendung der Datei ntp. conf. cluster den folgenden Befehl aus:

phys-schost# /etc/init.d/xntpd.cluster start

Das Startskript xntpd.cluster sucht zuerst die Datei /etc/inet/ntp.conf.

- Wenn die Datei ntp. conf vorhanden ist, liegt das Skript vor, auch wenn der NTP-Dämon nicht gestartet wurde.
- Wenn die ntp.conf-Datei nicht vorhanden ist, aber die ntp.conf.cluster-Datei vorhanden ist, startet das Skript den NTP-Dämon. In diesem Fall verwendet das Skript die ntp.conf.cluster-Datei als NTP-Konfigurationsdatei.
- Führen Sie bei Verwendung der Dateintp. conf einen der folgenden Befehle aus:
 - SPARC: Verwenden Sie für das Solaris 9-Betriebssystem den folgenden Befehl:

phys-schost# /etc/init.d/xntpd start

Verwenden Sie für Solaris 10 OS folgenden Befehl:

phys-schost# svcadm enable ntp

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

 Informationen zum Installieren eines Datenträger-Managers finden Sie in Kapitel 4 und zum Installieren der Datenträger-Verwaltungssoftware in Kapitel 5. **Hinweis** – Wenn Sie einen neuen Knoten zu einem Cluster hinzugefügt haben, der VxVM verwendet, müssen Sie eine der folgenden Aufgaben durchführen:

- Installieren von VxVM auf diesem Knoten.
- Bearbeiten der Datei /etc/name_to_major des Knotens, um die Koexistenz mit VxVM zu unterstützen.

Befolgen Sie die Anweisungen in "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 zur Durchführung einer dieser erforderlichen Aufgaben.

- Informationen zum Erstellen von Cluster-Dateisystemen finden Sie unter "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.
- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

+ + + KAPITEL 4

Konfigurieren der Solaris Volume Manager-Software

Konfigurieren Sie Ihre lokalen und Multihost-Platten für die Software Solaris Volume Manager, indem Sie die Verfahren in diesem Kapitel zusammen mit den Planungsdaten in "Planen der Datenträgerverwaltung" auf Seite 40 verwenden. Weitere Einzelheiten finden Sie in der Dokumentation zu Solaris Volume Manager.

Hinweis – Das Enhanced Storage-Modul von Solaris Management Console ist nicht mit Sun Cluster kompatibel. Verwenden Sie die Befehlszeilenschnittstelle oder die Sun Cluster-Dienstprogramme, um die Solaris Volume Manager-Software zu konfigurieren.

Dieses Kapitel enthält mehrere Abschnitte:

- "Konfigurieren der Solaris Volume Manager-Software" auf Seite 147
- "Erstellen von Plattensätzen in einem Cluster" auf Seite 168
- "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179

Konfigurieren der Solaris Volume Manager-Software

In der folgenden Tabelle werden die Aufgaben aufgelistet, die Sie beim Konfigurieren der Solaris Volume Manager-Software für Sun Cluster-Konfigurationen ausführen.

TABELLE 4-1 Aufgabenzuordnung: Konfigurieren der Solaris Volume Manager-Software

Schritt	Anweisungen
1. Planen Sie das Layout der Konfiguration von Solaris Volume Manager.	"Planen der Datenträgerverwaltung" auf Seite 40

TABELLE 4-1	Aufgabenzuordnung	: Konfigurieren der Solar	is Volume Manager-Software	(Fortsetzung)
-------------	-------------------	---------------------------	----------------------------	---------------

Schritt	Anweisungen
2. (Nur <i>Solaris 9</i>) Berechnen Sie die erforderliche Anzahl von Datenträgernamen und Plattensätzen für Ihre Konfiguration und ändern Sie die Datei /kernel/drv/md.conf.	"SPARC: Einstellen der Anzahl der Datenträgernamen und Disk Sets" auf Seite 148
3. Erstellen Sie Zustands-Datenbankreplikate auf den lokalen Platten.	"So erstellen Sie Zustands-Datenbankreplikate" auf Seite 150
4. (<i>Optional</i>) Spiegeln Sie die Dateisysteme auf der Root-Platte.	"Spiegeln der Root-Platte" auf Seite 151

SPARC: Einstellen der Anzahl der Datenträgernamen und Disk Sets

Hinweis – Dieses Verfahren ist lediglich für das Solaris 9-Betriebssystem erforderlich. Wenn der Cluster unter Solaris 10 OS ausgeführt wird, fahren Sie mit "So erstellen Sie Zustands-Datenbankreplikate" auf Seite 150 fort.

In Version Solaris 10 wurde Solaris Volume Manager so verbessert, dass eine dynamische Konfiguration von Datenträgern möglich ist. Sie brauchen nicht mehr die Parameter nmd und md_nsets in der Datei /kernel/drv/md. conf zu bearbeiten. Neue Datenträger werden nach Bedarf neu erstellt.

Dieses Verfahren beschreibt, wie die Anzahl der Solaris Volume Manager-Datenträgernamen und Plattensätzen ermittelt wird, die für die Konfiguration erforderlich ist. Dieses Verfahren beschreibt auch, wie die Datei /kernel/drv/md.conf zur Angabe der Anzahl geändert wird.

Tipp – Die Standardanzahl von Datenträgernamen pro Plattensatz beträgt 128, aber viele Konfigurationen benötigen mehr als die Standardanzahl. Erhöhen Sie diese Anzahl, bevor Sie eine Konfiguration implementieren, um später Verwaltungsaufwand zu sparen.

Halten Sie gleichzeitig den Wert des Feldes nmd und des Feldes md_nsets so niedrig wie möglich. Für alle möglichen Geräte sind Speicherstrukturen gemäß den Festlegungen in nmd und md_nsets vorhanden, auch wenn Sie diese Geräte nicht erstellt haben. Setzen Sie für eine optimale Leistung die Werte von nmd und md_nsets nur geringfügig höher als die Anzahl von Datenträgern, die Sie zu verwenden planen.

Bevor Sie beginnen Halten Sie das ausgefüllte "Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 329 bereit.

1 Berechnen Sie die Gesamtanzahl von Plattensätzen, die Sie im Cluster erwartungsgemäß benötigen, und fügen Sie einen weiteren Plattensatz für private Plattenverwaltung hinzu.

Der Cluster kann maximal 32 Plattensätze umfassen, 31 Plattensätze für die allgemeine Verwendung und einen Plattensatz für die private Plattenverwaltung. Die Standardanzahl an Plattensätzen beträgt 4. Sie geben diesen Wert für das Feld md nsets in Schritt 3 ein.

Berechnen Sie den größten Datenträgernamen, den Sie erwartungsgemäß in einem Plattensatz im Cluster benötigen.

Jeder Plattensatz kann maximal 8192 Datenträgernamen aufweisen. Sie geben diesen Wert für das Feld nmd in Schritt 3 ein.

a. Ermitteln Sie die Anzahl von Datenträgernamen, die Sie erwartungsgemäß für jeden Plattensatz benötigen.

Stellen Sie bei Verwendung lokaler Datenträger sicher, dass jeder Name eines lokalen Datenträgers, auf dem ein Dateisystem für globale Geräte, /global/.devices/node@nodeid, eingehängt ist, im gesamten Cluster einmalig ist und nicht denselben Namen wie ein Geräte-ID-Name im Cluster verwendet.

Tipp – Wählen Sie einen Nummernbereich zur ausschließlichen Verwendung für Geräte-ID-Namen und einen Bereich für jeden Knoten zur ausschließlichen Verwendung für dessen lokale Datenträgernamen. Die Geräte-ID-Namen können zum Beispiel d1 bis d100 verwenden. Die lokalen Datenträger auf Knoten 1 können Namen im Bereich d100 bis d199 verwenden. Die lokalen Datenträger auf Knoten 2 können Namen im Bereich d100 bis d199 verwenden.

b. Berechnen Sie die höchsten Datenträgernamen, die Sie voraussichtlich in einem Plattensatz benötigen.

Die einzustellende Anzahl der Datenträgernamen hängt vom *Wert* des Datenträgernamens ab und nicht von der *tatsächlichen Anzahl*. Wenn der Datenträgernamensbereich von d950 bis d1000 reicht, erfordert die Software Solaris Volume Manager, dass Sie den Wert auf 1000 Namen und nicht auf 50 einstellen.

3 Melden Sie sich auf jedem Knoten als Superuser an und bearbeiten Sie die Datei /kernel/drv/md.conf.

Caution – Alle Cluster-Knoten (oder Cluster-Paare bei der Cluster-Paartopologie) müssen unabhängig von der Anzahl der von jedem Knoten bedienten Plattensätze identische /kernel/drv/md.conf-Dateien aufweisen. Die Nichtbeachtung dieser Richtlinie kann zu schweren Fehlern von Solaris Volume Manager und Datenverlusten führen.

a. Stellen Sie das Feld md nsets auf den in Schritt 1 bestimmten Wert ein.

- b. Stellen Sie das Feld nmd auf den in Schritt 2bestimmten Wert ein.
- 4 Führen Sie auf jedem Knoten ein Rekonfigurations-Neubooten aus.

```
phys-schost# touch /reconfigure
phys-schost# shutdown -g0 -y -i6
```

Änderungen an der /kernel/drv/md.conf-Datei werden nach Ausführung eines Rekonfigurations-Neubootens wirksam.

Nächste Schritte

Erstellen Sie lokale Zustands-Datenbankreplikate. Wechseln Sie zu "So erstellen Sie Zustands-Datenbankreplikate" auf Seite 150.

▼ So erstellen Sie Zustands-Datenbankreplikate

Führen Sie dieses Verfahren auf jedem Knoten des Clusters aus.

- 1 Melden Sie sich als Superuser an.
- 2 Erstellen Sie Zustands-Datenbankreplikate auf einem oder mehreren lokalen Geräten für jeden Cluster-Knoten.

Geben Sie die Bereiche, die verwendet werden sollen, mit dem realen Namen (cNtXdYsZ) und nicht mit dem Geräte-ID-Namen (dN) an.

```
phys-schost# metadb -af slice-1 slice-2 slice-3
```

Tipp – Erstellen Sie zum Schutz der Zustandsdaten, die zum Ausführen der Software Solaris Volume Manager erforderlich sind, mindestens drei Replikate für jeden Knoten. Sie können die Replikate auch auf mehreren Geräten speichern, um sich bei einem Geräteausfall zu schützen.

Details hierzu finden Sie in der Online-Dokumentation unter metadb(1M) und in der Dokumentation zu Solaris Volume Manager.

3 Überprüfen Sie die Replikate.

```
phys-schost# metadb
```

Mithilfe des metadb-Befehls können Sie die Replikatliste anzeigen.

Beispiel 4–1 Erstellen von Zustands-Datenbankreplikaten

Das folgende Beispiel zeigt drei Zustands-Datenbankreplikate. Jedes Replikat wird auf einem anderen Gerät erstellt.

```
phys-schost# metadb -af c0t0d0s7 c0t1d0s7 c1t0d0s7
phys-schost# metadb
flags first blk block count
```

а	u	16	8192	/dev/dsk/c0t0d0s7
а	u	16	8192	/dev/dsk/c0t1d0s7
а	u	16	8192	/dev/dsk/c1t0d0s7

Nächste Schritte

Wenn Sie Dateisysteme auf der Root-Platte spiegeln möchten, fahren Sie mit "Spiegeln der Root-Platte" auf Seite 151 fort.

Fahren Sie andernfalls mit "Erstellen von Plattensätzen in einem Cluster" auf Seite 168 fort, um Solaris Volume Manager-Plattensätze zu erstellen.

Spiegeln der Root-Platte

Das Spiegeln der Root-Platte verhindert, dass der Cluster-Knoten aufgrund eines Systemplattenausfalls heruntergefahren wird. Auf der Root-Platte können sich vier Dateisystemtypen befinden. Jeder Dateisystemtyp wird mit einer anderen Methode gespiegelt.

Verwenden Sie folgende Verfahren, um jeden Dateisystemtyp zu spiegeln.

- "So spiegeln Sie das Root-Dateisystem (/)" auf Seite 151
- "Spiegeln des Namensraums für globale Geräte" auf Seite 156
- "So spiegeln Sie außer dem Root-Dateisystem (/) andere Dateisysteme, die nicht ausgehängt werden können" auf Seite 160
- "So spiegeln Sie Dateisysteme die ausgehängt werden können" auf Seite 164

Caution – Verwenden Sie beim Spiegeln lokaler Platten nicht den Pfad /dev/global, wenn Sie den Plattennamen angeben. Wenn Sie diesen Pfad nicht ausschließlich für Cluster-Dateisysteme angeben, kann das System nicht booten.

So spiegeln Sie das Root-Dateisystem (/)

Verwenden Sie dieses Verfahren, um das Root-Dateisystem (/) zu spiegeln.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

Melden Sie sich als Superuser an.

2 Bringen Sie den Root-Bereich in eine Einzelbereichsverkettung (unidirektional).

Geben Sie den realen Plattennamen des Root-Plattenbereichs (cNtXdYsZ) an.

phys-schost# metainit -f submirror1 1 1 root-disk-slice

3 Erstellen Sie eine zweite Verkettung.

phys-schost# metainit submirror2 1 1 submirror-disk-slice

4 Erstellen Sie einen eindirektionalen Spiegel mit einem Unterspiegel.

phys-schost# metainit mirror -m submirror1

Hinweis – Wenn es sich bei dem Gerät um ein lokales Gerät handelt, das zum Einhängen eines Dateisystems für globale Geräte, /global/.devices/node@nodeid, verwendet wird, muss der Datenträgername für den Spiegel im gesamten Cluster eindeutig sein.

5 Richten Sie die Systemdateien für das Root-Verzeichnis (/) ein.

phys-schost# metaroot mirror

Dieser Befehl bearbeitet die Dateien /etc/vfstab und /etc/system, damit das System mit dem Root-Dateisystem (/) auf einem Metagerät oder Datenträger gebootet werden kann. Weitere Informationen finden Sie auf der Manpage metaroot(1M).

6 Löschen Sie alle Dateisysteme.

phys-schost# lockfs -fa

Dieser Befehl löscht alle Transaktionen im Protokoll und schreibt die Transaktionen in das Master-Dateisystem auf allen eingehängten UFS-Dateisystemen. Weitere Informationen finden Sie auf der Manpage lockfs(1M).

7 Verschieben Sie alle Ressourcen- oder Gerätegruppen vom Knoten.

phys-schost# clnode evacuate from-node

from-node Gibt den Namen des Knoten an, von dem die Ressourcen- oder Gerätegruppen verschoben werden sollen

8 Booten Sie den Knoten neu.

Dieser Befehl hängt das jüngst gespiegelte Root-Dateisystem (/) wieder ein.

phys-schost# shutdown -g0 -y -i6

9 Hängen Sie den zweiten Unterspiegel an den Spiegel an.

phys-schost# metattach mirror submirror2

Weitere Informationen finden Sie auf der Manpage metattach(1M).

10 Wenn die zum Spiegeln der Root-Platte verwendete Platte physikalisch an mehrere Knoten angeschlossen ist (Mehrfach-Hosting), ändern Sie die Eigenschaften der Gerätegruppe, um ihre Verwendung als Spiegel zu unterstützen.

Stellen Sie sicher, dass die Gerätegruppe die folgenden Voraussetzungen erfüllt:

- Zur Gerätegruppe der im raw-Modus betriebenen Platte darf nur ein konfigurierter Knoten in der Knotenliste enthalten sein.
- Die Eigenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte muss aktiviert werden. Die Eigenschaft localonly verhindert ein unbeabsichtigtes Schützen eines Knotens vor seinem Boot-Gerät, wenn dieses mit mehreren Knoten verbunden ist.
- a. Verwenden Sie gegebebenfalls den Befehl cldevice, um den Namen der Gerätegruppe der im raw-Modus betriebenen Platte festzulegen.

```
phys-schost# cldevice show node:/dev/rdsk/cNtXdY
```

Tipp – Wenn Sie den Befehl von einem Knoten aus ausgeben, der physisch mit der Platte verbunden ist, können Sie als Plattennamen cNtXdY statt als vollständigen Namens des Gerätepfads angeben.

Im folgenden Beispiel ist der Name der Gerätegruppe der im raw-Modus betriebenen Platte dsk/d2 Teil des DID-Gerätenamens.

```
DID-Gerätename: /dev/did/rdsk/d2
Vollständiger Gerätepfad: phys-schost-1:/dev/rdsk/c1t1d0
Vollständiger Gerätepfad: phys-schost-3:/dev/rdsk/c1t1d0
```

=== Instanzen von DID-Geräten ===

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

b. Zeigen Sie die Knotenliste der Gerätegruppe der im raw-Modus betriebenen Platte an.

```
phys-schost# cldevicegroup show dsk/dN
```

Die Ausgabe für die Gerätegruppe dsk/d2 gestaltet sich ungefähr folgendermaßen:

```
Gerätegruppenname: dsk/d2
...
Knotenliste: phys-schost-1, phys-schost-3
...
localonly: false
```

c. Falls die Knotenliste mehrere Knotennamen enthält, entfernen Sie alle Knoten mit Ausnahme des Knotens, dessen Root-Platte Sie gespiegelt haben, aus der Knotenliste.

Nur der Knoten, dessen Root-Platte Sie gespiegelt haben, sollte in der Knotenliste für die Gerätegruppe der im raw-Modus betriebenen Platte verbleiben.

phys-schost# cldevicegroup remove-node -n node devicegroup

-n *node* Gibt den Knoten an, der aus der Knotenliste der Gerätegruppe entfernt werden soll

d. Aktivieren Sie die Eingenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte, sofern sie nicht bereits aktiviert ist.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Diese Verwendung verhindert das unbeabsichtigte Schützen des Knotens vor seinem Boot-Gerät, wenn das Boot-Gerät mit mehreren Knoten verbunden ist.

phys-schost# cldevicegroup set -p localonly=true devicegroup

-p Stellt den Wert der Eigenschaft einer Gerätegruppe ein.

localonly=true Aktiviert die Eigenschaft localonly der Gerätegruppe.

Weitere Informationen zur Eigenschaft localonlysind auf der Manpage cldevicegroup(1CL) zu finden.

11 Zeichnen Sie den alternativen Boot-Pfad für eine mögliche spätere Verwendung auf.

Wenn das primäre Boot-Gerät ausfällt, können Sie von diesem alternativen Boot-Gerät booten. Weitere Informationen zu alternativen Boot-Geräten finden Sie in "Special Considerations for Mirroring root (/)" in Solaris Volume Manager Administration Guide oder "Creating a RAID-1 Volume" in Solaris Volume Manager Administration Guide.

phys-schost# ls -l /dev/rdsk/root-disk-slice

12 Wiederholen Sie Schritt 1 through Schritt 11 auf jedem verbleibenden Knoten im Cluster.

Vergewissern Sie sich, dass jeder Datenträgername, auf dem ein Dateisystem für globale Geräte /global/.devices/node@nodeid eingehängt werden soll, im gesamten Cluster eindeutig ist.

Beispiel 4–2 Spiegeln des Root-Dateisystems (/)

Das folgende Beispiel zeigt die Erstellung des Spiegels d0 auf dem Knoten phys-schost-1, der aus dem Unterspiegel d10 auf der Partition c0t0d0s0 und dem Unterspiegel d20 auf der Partition c2t2d0s0 besteht. Das Gerät c2t2d0 ist eine Multihost-Platte. Demzufolge ist die localonly-Eigenschaft aktiviert. Das Beispiel enthält außerdem den alternativen Boot-Pfad für das Aufzeichnen.

```
phys-schost# metainit -f d10 1 1 c0t0d0s0
dll: Concat/Stripe is setup
phys-schost# metainit d20 1 1 c2t2d0s0
d12: Concat/Stripe is setup
phys-schost# metainit d0 -m d10
d10: Mirror is setup
phys-schost# metaroot d0
phys-schost# lockfs -fa
phys-schost# clnode evacuate phys-schost-1
phys-schost# shutdown -g0 -y -i6
phys-schost# metattach d0 d20
d0: Submirror d20 is attached
phys-schost# cldevicegroup show dsk/d2
 dsk/d2
Device Group Name:
 Node List:
 phys-schost-1, phys-schost-3
 localonly:
 false
phys-schost# cldevicegroup remove-node -n phys-schost-3 dsk/d2
phys-schost# cldevicegroup set -p localonly-true dsk/d2
phys-schost# ls -l /dev/rdsk/c2t2d0s0
lrwxrwxrwx 1 root
 57 Apr 25 20:11 /dev/rdsk/c2t2d0s0
 root
-> ../../devices/node@1/pci@1f,0/pci@1/scsi@3,1/disk@2,0:a,raw
```

Nächste Schritte

Fahren Sie zum Spiegeln des Namensraums für globale Geräte /global/.devices/node@nodeid bei "Spiegeln des Namensraums für globale Geräte" auf Seite 156 fort.

Um Dateisysteme zu spiegeln, die nicht ausgehängt werden können, fahren Sie mit "So spiegeln Sie außer dem Root-Dateisystem (/) andere Dateisysteme, die nicht ausgehängt werden können" auf Seite 160 fort.

Zum Spiegeln benutzerdefinierter Dateisysteme fahren Sie mit "So spiegeln Sie Dateisysteme die ausgehängt werden können" auf Seite 164 fort.

Fahren Sie andernfalls mit "Erstellen von Plattensätzen in einem Cluster" auf Seite 168 fort, um einen Plattensatz zu erstellen.

Allgemeine Fehler

Einige der Schritte in diesem Spiegelungsvorgang können Fehlermeldungen der folgenden Art auslösen: metainit: dg-schost-1: dls0: not a metadevice. Derartige Fehlermeldungen sind unbedenklich und können ignoriert werden.

▼ Spiegeln des Namensraums für globale Geräte

Verwenden Sie dieses Verfahren, um den Namensraum für globale Geräte /global/.devices/node@nodeid/ zu spiegeln.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

- Melden Sie sich als Superuser an.
- 2 Bringen Sie den Bereich des Namensraums für globale Geräte in eine Einzelbereichsverkettung (unidirektional).

Verwenden Sie den realen Plattennamen des Plattenbereichs (cNtXdY sZ).

phys-schost# metainit -f submirror1 1 1 diskslice

3 Erstellen Sie eine zweite Verkettung.

phys-schost# metainit submirror2 1 1 submirror-diskslice

4 Erstellen Sie einen eindirektionalen Spiegel mit einem Unterspiegel.

phys-schost# metainit mirror -m submirror1

Hinweis – Der Datenträgername zu einem Spiegel, auf dem ein Dateisystem für globale Geräte /global/.devices/node@nodeid eingehängt werden soll, *muss* im gesamten Cluster eindeutig ist.

5 Hängen Sie den zweiten Unterspiegel an den Spiegel an.

Dieses Anhängen startet die Synchronisierung der Unterspiegel.

phys-schost# metattach mirror submirror2

6 Bearbeiten Sie den Eintrag in der Datei / etc/vfstab für das Dateisystem

/global/.devices/node@nodeid.

Ersetzen Sie die Namen in den Spalten device to mount und device to fsck durch den Spiegelnamen.

```
phys-schost# vi /etc/vfstab
```

```
#device device mount FS fsck mount mount
#to mount to fsck point type pass at boot options
#
```

/dev/md/dsk/mirror /dev/md/rdsk/mirror /qlobal/.devices/node@nodeid ufs 2 no global

- 7 Wiederholen Sie Schritt 1 bis Schritt 6 auf jedem verbleibenden Knoten im Cluster.
- 8 Warten Sie, bis die Synchronisation der Spiegel, die in Schritt 5 begonnen wurde, abgeschlossen ist.

Verwenden Sie den Befehl metastat(1M), um den Spiegelstatus anzuzeigen und zu überprüfen, ob die Spiegelsynchronisierung abgeschlossen ist.

phys-schost# metastat mirror

9 Wenn die zum Spiegeln des Namensraum für globale Geräte verwendete Platte physikalisch an mehrere Knoten angeschlossen ist (Mehrfach-Hosting), stellen Sie sicher, dass die Knotenliste der Gerätegruppe nur einen Knoten enthält und die Eigenschaft localonly aktiviert ist.

Stellen Sie sicher, dass die Gerätegruppe die folgenden Voraussetzungen erfüllt:

- Zur Gerätegruppe der im raw-Modus betriebenen Platte darf nur ein konfigurierter Knoten in der Knotenliste enthalten sein.
- Die Eigenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte muss aktiviert werden. Die Eigenschaft localonly verhindert ein unbeabsichtigtes Schützen eines Knotens vor seinem Boot-Gerät, wenn dieses mit mehreren Knoten verbunden ist.
- a. Verwenden Sie gegebebenfalls den Befehl cldevice, um den Namen der Gerätegruppe der im raw-Modus betriebenen Platte festzulegen.

```
phys-schost# cldevice show node:/dev/rdsk/cNtXdY
```

Tipp – Wenn Sie den Befehl von einem Knoten aus ausgeben, der physisch mit der Platte verbunden ist, können Sie als Plattennamen cNtXdY statt als vollständigen Namens des Gerätepfads angeben.

Im folgenden Beispiel ist der Name der Gerätegruppe der im raw-Modus betriebenen Platte dsk/d2 Teil des DID-Gerätenamens.

```
=== Instanzen von DID-Geräten ===

DID-Gerätename: /dev/did/rdsk/d2

Vollständiger Gerätepfad: phys-schost-1:/dev/rdsk/c1t1d0

Vollständiger Gerätepfad: phys-schost-3:/dev/rdsk/c1t1d0
```

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

b. Zeigen Sie die Knotenliste der Gerätegruppe der im raw-Modus betriebenen Platte an. phys-schost# cldevicegroup show dsk/dN

Die Ausgabe für die Gerätegruppe dsk/d2 gestaltet sich ungefähr folgendermaßen:

```
Gerätegruppenname: dsk/d2
...

Knotenliste: phys-schost-1, phys-schost-3
...
localonly: false
```

 Falls die Knotenliste mehrere Knotennamen enthält, entfernen Sie alle Knoten mit Ausnahme des Knotens, dessen Root-Platte Sie gespiegelt haben, aus der Knotenliste.

Nur der Knoten, dessen Root-Platte Sie gespiegelt haben, sollte in der Knotenliste für die Gerätegruppe der im raw-Modus betriebenen Platte verbleiben.

```
phys-schost# cldevicegroup remove-node -n node devicegroup
```

 -n node Gibt den Knoten an, der aus der Knotenliste der Gerätegruppe entfernt werden soll.

d. Aktivieren Sie die Eingenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte, sofern sie nicht bereits aktiviert ist.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Diese Verwendung verhindert das unbeabsichtigte Schützen des Knotens vor seinem Boot-Gerät, wenn das Boot-Gerät mit mehreren Knoten verbunden ist.

```
phys-schost# cldevicegroup set -p localonly=true devicegroup
```

-p Stellt den Wert der Eigenschaft einer Gerätegruppe ein.

localonly=true Aktiviert die Eigenschaft localonly der Gerätegruppe.

Weitere Informationen zur Eigenschaft localonlysind auf der Manpage cldevicegroup(1CL) zu finden.

Beispiel 4-3 Spiegeln des Namensraums für globale Geräte

Das folgende Beispiel zeigt die Erstellung von Spiegel d101, der aus dem Unterspiegel d111 auf der Partition c0t0d0s3 und dem Unterspiegel d121 auf der Partition c2t2d0s3 besteht. Der Dateieintrag /etc/vfstab für /global/. devices/node@1 wird zur Verwendung des Spiegelnamens d101 aktualisiert. Das Gerät c2t2d0 ist eine Multihostplatte. Demzufolge ist die localonly-Eigenschaft aktiviert.

```
phys-schost# metainit -f dlll 1 1 c0t0d0s3
dlll: Concat/Stripe is setup
phys-schost# metainit dl2l 1 1 c2t2d0s3
dl2l: Concat/Stripe is setup
phys-schost# metainit dl0l -m dlll
```

```
d101: Mirror is setup
phys-schost# metattach d101 d121
d101: Submirror d121 is attached
phys-schost# vi /etc/vfstab
#device
 device
 mount
 FS
 fsck
 mount
 mount
#to mount
 to fsck
 point
 type
 pass
 at boot options
/dev/md/dsk/d101 /dev/md/rdsk/d101 /qlobal/.devices/node@1 ufs 2 no global
phys-schost# metastat d101
d101: Mirror
 Submirror 0: d111
 State: Okav
 Submirror 1: d121
 State: Resyncing
 Resync in progress: 15 % done
phys-schost# cldevice show phys-schost-3:/dev/rdsk/c2t2d0
=== DID Device Instances ===
DID Device Name:
 /dev/did/rdsk/d2
 Full Device Path:
 phys-schost-1:/dev/rdsk/c2t2d0
 Full Device Path:
 phys-schost-3:/dev/rdsk/c2t2d0
phys-schost# cldevicegroup show | grep dsk/d2
Device Group Name:
 dsk/d2
 Node List:
 phys-schost-1, phys-schost-3
 localonly:
phys-schost# cldevicegroup remove-node -n phys-schost-3 dsk/d2
phys-schost# cldevicegroup set -p localonly-true dsk/d2
```

Nächste Schritte

Wenn Sie andere Dateisysteme als Root (/) speichern möchten, die nicht ausgehängt werden können, wechseln Sie zu "So spiegeln Sie außer dem Root-Dateisystem (/) andere Dateisysteme, die nicht ausgehängt werden können" auf Seite 160.

Wenn Sie benutzerdefinierte Dateisysteme spiegeln möchten, wechseln Sie zu "So spiegeln Sie Dateisysteme die ausgehängt werden können" auf Seite 164

Fahren Sie andernfalls mit "Erstellen von Plattensätzen in einem Cluster" auf Seite 168 fort, um einen Plattensatz zu erstellen.

Allgemeine Fehler

Einige der Schritte in diesem Spiegelungsvorgang können Fehlermeldungen der folgenden Art auslösen: metainit: dg-schost-1: dls0: not a metadevice. Derartige Fehlermeldungen sind unbedenklich und können ignoriert werden.

So spiegeln Sie außer dem Root-Dateisystem (/) andere Dateisysteme, die nicht ausgehängt werden können

Verwenden Sie dieses Verfahren, um außer dem Root-Dateisystem (/) andere Dateisysteme zu spiegeln, die während der normalen Systemverwendung nicht ausgehängt werden können, wie zum Beispiel /usr, /opt oder swap.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris* OS zu finden.

- Melden Sie sich als Superuser an.
- 2 Bringen Sie den Bereich, in dem sich ein nicht aushängbares Dateisystem befindet, in eine Einzelbereichsverkettung (unidirektional).

Geben Sie den realen Plattennamen des Plattenbereichs an (cNtX dYsZ).

```
phys-schost# metainit -f submirror1 1 1 diskslice
```

3 Erstellen Sie eine zweite Verkettung.

```
phys-schost# metainit submirror2 1 1 submirror-diskslice
```

4 Erstellen Sie einen eindirektionalen Spiegel mit einem Unterspiegel.

```
phys-schost# metainit mirror -m submirror1
```

Hinweis – Der Datenträgername für diesen Spiegel braucht im Cluster *nicht* einmalig zu sein.

- 5 Wiederholen Sie Schritt 1 through Schritt 4 für alle restlichen nicht einhängbaren Dateisysteme, die Sie spiegeln möchten.
- 6 Bearbeiten Sie auf jedem Knoten den Dateieintrag /etc/vfstab für jedes nicht aushängbare Dateisystem, das Sie gespiegelt haben.

Ersetzen Sie die Namen in den Spalten device to mount und device to fsck durch den Spiegelnamen.

```
phys-schost# vi /etc/vfstab
#device device mount FS fsck mount mount
#to mount to fsck point type pass at boot options
#
```

/dev/md/dsk/mirror /dev/md/rdsk/mirror /filesystem ufs 2 no global

7 Verschieben Sie alle Ressourcen- oder Gerätegruppen vom Knoten.

phys-schost# clnode evacuate from-node

from-node Gibt den Namen des Knoten an, von dem die Ressourcen- oder Gerätegruppen

verschoben werden sollen

8 Booten Sie den Knoten neu.

phys-schost# shutdown -g0 -y -i6

9 Hängen Sie den zweiten Unterspiegel an jeden Spiegel an.

Dieses Anhängen startet die Synchronisierung der Unterspiegel.

phys-schost# metattach mirror submirror2

10 Warten Sie, bis die Synchronisation der Spiegel, die in Schritt 9 begonnen wurde, abgeschlossen ist.

Verwenden Sie den Befehl metastat(1M), um den Spiegelstatus anzuzeigen und zu überprüfen, ob die Spiegelsynchronisierung abgeschlossen ist.

phys-schost# metastat mirror

11 Wenn die zum Spiegeln des aushängbaren Dateisystems verwendete Platte physikalisch an mehrere Knoten angeschlossen ist (Mehrfach-Hosting), stellen Sie sicher, dass die Knotenliste der Gerätegruppe nur einen Knoten enthält und die Eigenschaft localonly aktiviert ist.

Stellen Sie sicher, dass die Gerätegruppe die folgenden Voraussetzungen erfüllt:

- Zur Gerätegruppe der im raw-Modus betriebenen Platte darf nur ein konfigurierter Knoten in der Knotenliste enthalten sein.
- Die Eigenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte muss aktiviert werden. Die Eigenschaft localonly verhindert ein unbeabsichtigtes Schützen eines Knotens vor seinem Boot-Gerät, wenn dieses mit mehreren Knoten verbunden ist.
- a. Verwenden Sie gegebebenfalls den Befehl cldevice, um den Namen der Gerätegruppe der im raw-Modus betriebenen Platte festzulegen.

phys-schost# cldevice show node:/dev/rdsk/cNtXdY

Tipp – Wenn Sie den Befehl von einem Knoten aus ausgeben, der physisch mit der Platte verbunden ist, können Sie als Plattennamen cNtXdY statt als vollständigen Namens des Gerätepfads angeben.

Im folgenden Beispiel ist der Name der Gerätegruppe der im raw-Modus betriebenen Platte dsk/d2 Teil des DID-Gerätenamens.

```
=== Instanzen von DID-Geräten ===

DID-Gerätename: /dev/did/rdsk/d2

Vollständiger Gerätepfad: phys-schost-1:/dev/rdsk/c1t1d0

Vollständiger Gerätepfad: phys-schost-3:/dev/rdsk/c1t1d0
```

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

b. Zeigen Sie die Knotenliste der Gerätegruppe der im raw-Modus betriebenen Platte an.

```
phys-schost# cldevicegroup show dsk/dN
```

Die Ausgabe für die Gerätegruppe dsk/d2 gestaltet sich ungefähr folgendermaßen:

```
Gerätegruppenname: dsk/d2
...
Knotenliste: phys-schost-1, phys-schost-3
...
localonly: false
```

 Falls die Knotenliste mehrere Knotennamen enthält, entfernen Sie alle Knoten mit Ausnahme des Knotens, dessen Root-Platte Sie gespiegelt haben, aus der Knotenliste.

Nur der Knoten, dessen Root-Platte Sie gespiegelt haben, sollte in der Knotenliste für die Gerätegruppe der im raw-Modus betriebenen Platte verbleiben.

```
phys-schost# cldevicegroup remove-node -n node devicegroup
```

-n *node* Gibt den Knoten an, der aus der Knotenliste der Gerätegruppe entfernt werden soll.

d. Aktivieren Sie die Eingenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte, sofern sie nicht bereits aktiviert ist.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Diese Verwendung verhindert das unbeabsichtigte Schützen des Knotens vor seinem Boot-Gerät, wenn das Boot-Gerät mit mehreren Knoten verbunden ist.

```
phys-schost# cldevicegroup set -p localonly=true devicegroup
```

-p Stellt den Wert der Eigenschaft einer Gerätegruppe ein.

localonly=true Aktiviert die Eigenschaft localonly der Gerätegruppe.

Weitere Informationen zur Eigenschaft localonlysind auf der Manpage cldevicegroup(1CL) zu finden.

Beispiel 4-4 Spiegeln von Dateisystemen, die nicht ausgehängt werden können

Das folgende Beispiel zeigt die Erstellung von Spiegel d1 auf dem Knoten phys-schost-1, um /usr zu spiegeln, das sich auf cotodos1 befindet. Der Spiegel d1 besteht aus dem Unterspiegel d11 auf der Partition cotodos1 und dem Unterspiegel d21 auf der Partition c2t2dos1. Der Dateieintrag /etc/vfstab für /usr wird aktualisiert, um den Spiegelnamen d1 zu verwenden. Das Gerät c2t2do ist eine Multihostplatte. Demzufolge ist die localonly-Eigenschaft aktiviert.

```
phys-schost# metainit -f dll 1 1 c0t0d0s1
dll: Concat/Stripe is setup
phys-schost# metainit d21 1 1 c2t2d0s1
d21: Concat/Stripe is setup
phys-schost# metainit d1 -m d11
d1: Mirror is setup
phys-schost# vi /etc/vfstab
 device mount
 FS
#device
 fsck
 mount
 mount
#to mount
 to fsck
 point type
 pass
 at boot options
/dev/md/dsk/d1 /dev/md/rdsk/d1 /usr ufs 2
 no global
phys-schost# clnode evacuate phys-schost-1
phys-schost# shutdown -g0 -y -i6
phys-schost# metattach d1 d21
d1: Submirror d21 is attached
phys-schost# metastat d1
d1: Mirror
 Submirror 0: d11
 State: Okay
 Submirror 1: d21
 State: Resyncing
 Resync in progress: 15 % done
phys-schost# cldevice show phys-schost-3:/dev/rdsk/c2t2d0
DID Device Name:
 /dev/did/rdsk/d2
phys-schost# cldevicegroup show dsk/d2
Device Group Name:
 dsk/d2
 Node List:
 phys-schost-1, phys-schost-3
  localonly:
 false
phys-schost# cldevicegroup remove-node -n phys-schost-3 dsk/d2
phys-schost# cldevicegroup set -p localonly=true dsk/d2
```

Nächste Schritte

Zum Spiegeln benutzerdefinierter Dateisysteme fahren Sie mit "So spiegeln Sie Dateisysteme die ausgehängt werden können" auf Seite 164 fort.

Fahren Sie andernfalls mit "Erstellen von Plattensätzen in einem Cluster" auf Seite 168 fort, um einen Plattensatz zu erstellen

Allgemeine Fehler

Einige der Schritte in diesem Spiegelungsvorgang können Fehlermeldungen der folgenden Art auslösen: metainit: dg-schost-1: dls0: not a metadevice. Derartige Fehlermeldungen sind unbedenklich und können ignoriert werden.

So spiegeln Sie Dateisysteme die ausgehängt werden können

Verwenden Sie dieses Verfahren, um die benutzerdefinierten Dateisysteme zu spiegeln, die ausgehängt werden können. Bei diesem Verfahren müssen die Knoten nicht neu gebootet werden

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris* OS zu finden.

- Melden Sie sich als Superuser an.
- 2 Hängen Sie das Dateisystem aus, das Sie spiegeln möchten.

Stellen Sie sicher, dass im Dateisystem keine Prozesse ausgeführt werden.

phys-schost# umount /mount-point

Weitere Informationen finden Sie auf der Manpage umount (1M) und in Kapitel 18, "Mounting and Unmounting File Systems (Tasks)" in *System Administration Guide: Devices and File Systems*.

3 Bringen Sie den Bereich, der ein benutzerdefiniertes Dateisystem enthält, das ausgehängt werden kann, in eine Einzelbereichsverkettung (unidirektional).

Geben Sie den realen Plattennamen des Plattenbereichs an (cNtX dYsZ).

phys-schost# metainit -f submirror1 1 1 diskslice

4 Erstellen Sie eine zweite Verkettung.

phys-schost# metainit submirror2 1 1 submirror-diskslice

5 Erstellen Sie einen eindirektionalen Spiegel mit einem Unterspiegel.

phys-schost# metainit mirror -m submirror1

Hinweis – Der Datenträgername für diesen Spiegel braucht im Cluster *nicht* einmalig zu sein.

- 6 Wiederholen Sie Schritt 1 bis Schritt 5 für jedes einhängbare Dateisystem, das gespiegelt werden soll.
- 7 Bearbeiten Sie auf jedem Knoten den Dateieintrag /etc/vfstab für jedes Dateisystem, das Sie gespiegelt haben.

Ersetzen Sie die Namen in den Spalten device to mount und device to fsck durch den Spiegelnamen.

```
phys-schost# vi /etc/vfstab
#device device mount FS fsck mount mount
#to mount to fsck point type pass at boot options
#
```

8 Hängen Sie den zweiten Unterspiegel an den Spiegel an.

Dieses Anhängen startet die Synchronisierung der Unterspiegel.

/dev/md/dsk/mirror /dev/md/rdsk/mirror /filesystem ufs 2 no global

```
phys-schost# metattach mirror submirror2
```

9 Warten Sie, bis die Synchronisation der Spiegel, die in Schritt 8 begonnen wurde, abgeschlossen ist.

Verwenden Sie den Befehl metastat (1M), um den Spiegelstatus anzuzeigen.

```
phys-schost# metastat mirror
```

Wenn die zum Spiegeln des benutzerdefinierten Dateisystems verwendete Platte physikalisch an mehrere Knoten angeschlossen ist (Mehrfach-Hosting), stellen Sie sicher, dass die Knotenliste der Gerätegruppe nur einen Knoten enthält und die Eigenschaft localonly aktiviert ist.

Stellen Sie sicher, dass die Gerätegruppe die folgenden Voraussetzungen erfüllt:

- Zur Gerätegruppe der im raw-Modus betriebenen Platte darf nur ein konfigurierter Knoten in der Knotenliste enthalten sein.
- Die Eigenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte muss aktiviert werden. Die Eigenschaft localonly verhindert ein unbeabsichtigtes Schützen eines Knotens vor seinem Boot-Gerät, wenn dieses mit mehreren Knoten verbunden ist.
- a. Verwenden Sie gegebebenfalls den Befehl cldevice, um den Namen der Gerätegruppe der im raw-Modus betriebenen Platte festzulegen.

```
phys-schost# cldevice show node:/dev/rdsk/cNtXdY
```

Tipp – Wenn Sie den Befehl von einem Knoten aus ausgeben, der physisch mit der Platte verbunden ist, können Sie als Plattennamen cNtXdY statt als vollständigen Namens des Gerätepfads angeben.

Im folgenden Beispiel ist der Name der Gerätegruppe der im raw-Modus betriebenen Platte dsk/d2 Teil des DID-Gerätenamens.

```
=== Instanzen von DID-Geräten ===

DID-Gerätename: /dev/did/rdsk/d2

Vollständiger Gerätepfad: phys-schost-1:/dev/rdsk/cltld0

Vollständiger Gerätepfad: phys-schost-3:/dev/rdsk/cltld0
```

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

b. Zeigen Sie die Knotenliste der Gerätegruppe der im raw-Modus betriebenen Platte an.

```
phys-schost# cldevicegroup show dsk/dN
```

Die Ausgabe für die Gerätegruppe dsk/d2 gestaltet sich ungefähr folgendermaßen:

```
Gerätegruppenname: dsk/d2
...
Knotenliste: phys-schost-1, phys-schost-3
...
localonly: false
```

 Falls die Knotenliste mehrere Knotennamen enthält, entfernen Sie alle Knoten mit Ausnahme des Knotens, dessen Root-Platte Sie gespiegelt haben, aus der Knotenliste.

Nur der Knoten, dessen Root-Platte Sie gespiegelt haben, sollte in der Knotenliste für die Gerätegruppe der im raw-Modus betriebenen Platte verbleiben.

```
phys-schost# cldevicegroup remove-node -n node devicegroup
```

-n *node* Gibt den Knoten an, der aus der Knotenliste der Gerätegruppe entfernt werden soll.

d. Aktivieren Sie die Eingenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte, sofern sie nicht bereits aktiviert ist.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Diese Verwendung verhindert das unbeabsichtigte Schützen des Knotens vor seinem Boot-Gerät, wenn das Boot-Gerät mit mehreren Knoten verbunden ist.

```
phys-schost# cldevicegroup set -p localonly=true devicegroup
```

-p Stellt den Wert der Eigenschaft einer Gerätegruppe ein.

localonly=true Aktiviert die Eigenschaft localonly der Gerätegruppe.

Weitere Informationen zur Eigenschaft localonlysind auf der Manpage cldevicegroup(1CL) zu finden.

11 Hängen Sie das gespiegelte Dateisystem ein.

```
phys-schost# mount /mount-point
```

Weitere Informationen finden Sie auf der Manpage mount (1M) und in Kapitel 18, "Mounting and Unmounting File Systems (Tasks)" in System Administration Guide: Devices and File Systems.

Beispiel 4–5 Spiegeln von Dateisystemen, die ausgehängt werden können

Das folgende Beispiel zeigt die Erstellung des Spiegels d4, um /export auf c0t0d0s4 zu spiegeln. Der Spiegel d4 besteht aus dem Unterspiegel d14 auf der Partition c0t0d0s4 und dem Unterspiegel d24 auf der Partition c2t2d0s4. Der Dateieintrag /etc/vfstab für /export wird aktualisiert, um den Spiegelnamen d4 zu verwenden. Das Gerät c2t2d0 ist eine Multihostplatte. Demzufolge ist die localonly-Eigenschaft aktiviert.

```
phys-schost# umount /export
phys-schost# metainit -f d14 1 1 c0t0d0s4
d14: Concat/Stripe is setup
phys-schost# metainit d24 1 1 c2t2d0s4
d24: Concat/Stripe is setup
phys-schost# metainit d4 -m d14
d4: Mirror is setup
phys-schost# vi /etc/vfstab
#device
 device
 mount
 FS
 fsck
 mount
 mount
 at boot options
#to mount
 to fsck
 point
 type
 pass
# /dev/md/dsk/d4 /dev/md/rdsk/d4 /export ufs 2 no
 global
phys-schost# metattach d4 d24
d4: Submirror d24 is attached
phys-schost# metastat d4
d4: Mirror
 Submirror 0: d14
 State: Okav
 Submirror 1: d24
 State: Resyncing
 Resync in progress: 15 % done
phys-schost# cldevice show phys-schost-3:/dev/rdsk/c2t2d0
DID Device Name:
 /dev/did/rdsk/d2
```

Nächste Schritte

Wenn Sie Datensätze erstellen müssen, sollten Sie folgende Dokumente lesen:

- Um einen Solaris Volume Manager for Sun Cluster-Plattensatz zur Verwendung durch Oracle RAC zu erstellen, wechseln Sie zu "How to Create a Multi-Owner Disk Set in Solaris Volume Manager for Sun Cluster for the Oracle RAC Database" in Sun Cluster Data Service for Oracle RAC Guide for Solaris OS.
- Um einen Plattensatz für eine andere Anwendung zu erstellen, wechseln Sie zu "Erstellen von Plattensätzen in einem Cluster" auf Seite 168.

Wenn Sie über genügend Plattensätze für Ihren Bedarf verfügen, fahren Sie mit einem der folgenden Punkte fort:

- Wenn Ihr Cluster Plattensätze enthält, die mit genau zwei Plattengehäusen und zwei Knoten konfiguriert wurden, müssen Sie Doppelverkettungsvermittler hinzufügen. Wechseln Sie zu "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.
- Wenn für Ihre Cluster-Konfiguration keine Doppelverkettungsvermittler erforderlich sind, wechseln Sie zu "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.

Allgemeine Fehler

Einige der Schritte in diesem Spiegelungsvorgang können Fehlermeldungen der folgenden Art auslösen: metainit: dg-schost-1: dls0: not a metadevice. Derartige Fehlermeldungen sind unbedenklich und können ignoriert werden.

Erstellen von Plattensätzen in einem Cluster

In diesem Abschnitt wird beschrieben, wie Plattensätze für eine Cluster-Konfiguration erstellt werden. Bei der Erstellung eines Solaris Volume Manager-Plattensatzes in einer Sun Cluster-Umgebung wird dieser automatisch bei der Sun Cluster-Software als Gerätegruppe des Typs svm registriert. Das Erstellen oder Löschen einer svm-Gerätegruppe muss mit den Befehlen in Solaris Volume Manager erfolgen, damit der zugrunde liegende Plattensatz der Gerätegruppe erstellt bzw. gelöscht wird.

Hinweis – Führen Sie dieses Verfahren nicht für die Erstellung eines Solaris Volume Manager for Sun Cluster-Plattensatzes für die Verwendung durch Oracle RAC aus. Führen Sie stattdessen die Verfahren unter "How to Create a Multi-Owner Disk Set in Solaris Volume Manager for Sun Cluster for the Oracle RAC Database" in Sun Cluster Data Service for Oracle RAC Guide for Solaris OS aus.

In der folgenden Tabelle werden die Aufgaben aufgelistet, die Sie beim Erstellen von Plattensätzen ausführen.

TABELLE 4-2 Aufgabenzuordnung: Installieren und Konfigurieren der Software Solaris Volume Manager

Schritt	Anweisungen
1. Erstellen Sie Plattensätze mit dem metaset-Befehl.	"So erstellen Sie einen Plattensatz" auf Seite 169
2. Fügen Sie den Plattensätzen Laufwerke hinzu.	"So fügen Sie einem Plattensatz Laufwerke hinzu" auf Seite 173
3. (Optional) Erstellen Sie neue Partitionen der Plattenlaufwerke in einem Plattensatz, um unterschiedlichen Bereichen Speicherplatz zuzuweisen.	"So partitionieren Sie Laufwerke in einem Plattensatz neu" auf Seite 175
4. Listen Sie die DID-Pseudo-Treiberzuordnungen auf und definieren Sie die Datenträger in den /etc/lvm/md.tab-Dateien.	"So erstellen Sie eine md. tab-Datei" auf Seite 176
5. Initialisieren Sie die md. tab-Dateien.	"Aktivieren von Datenträgern" auf Seite 177

▼ So erstellen Sie einen Plattensatz

Führen Sie dieses Verfahren durch, um Plattensätze zu erstellen.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

- SPARC: (Solaris 9) Bestimmen Sie, ob der Cluster nach dem Erstellen der neuen Plattensätze mehr als drei Plattensätze aufweist.
 - Wenn der Cluster nicht mehr als drei Plattensätze aufweist, gehen Sie weiter zu Schritt 9.

- Wenn der Cluster mindestens vier Plattensätze aufweist, fahren Sie mit Schritt 2 fort, um den Cluster vorzubereiten. Sie müssen diese Aufgabe ausführen, unabhängig davon, ob Sie Plattensätze das erste Mal installieren oder ob Sie einem voll konfigurierten Cluster weitere Plattensätze hinzufügen.
- Wenn der Cluster unter Solaris 10 OS ausgeführt wird, führt Solaris Volume Manager automatisch die notwendigen Konfigurationsänderungen durch. Gehen Sie weiter zu Schritt 9.
- 2 Prüfen Sie auf irgendeinem Knoten des Clusters den Wert der Variablen md_nsets in der Datei /kernel/drv/md.conf.
- 3 Wenn die Gesamtanzahl der Plattensätze im Cluster h\u00f6her als der vorhandene Wert der Variablen md_nsets minus eins ist, erh\u00f6hen Sie den Wert von md_nsets auf den gew\u00fcnschten Wert.

Die maximal zulässige Anzahl von Plattensätzen ist der konfigurierte Wert von md_nsets minus eins. Der maximal zulässige Wert von md_nsets ist 32. Aus diesem Grund ist die maximal zulässige Anzahl an Plattensätzen, die Sie erstellen können, 31.

4 Stellen Sie sicher, dass die Datei /kernel/drv/md.conf auf allen Knoten des Clusters identisch ist.

Caution – Die Nichtbeachtung dieser Richtlinie kann zu schweren Fehlern von Solaris Volume Manager und Datenverlusten führen.

- 5 Falls Sie die Datei md. conf an einem beliebigen Knoten geändert haben, führen Sie die folgenden Schritte aus, damit die Änderungen wirksam werden.
 - a. Melden Sie sich auf einem Knoten als Superuser an.
 - b. Fahren Sie den Cluster von einem Knoten herunter.

```
phys-schost# cluster shutdown -g0 -y
```

- c. Booten Sie jeden Knoten des Clusters neu.
 - Führen Sie auf SPARC-basierten Systemen Folgendes aus:
 ok boot
 - Führen Sie auf x86-basierten Systemen Folgendes aus:

Wenn das GRUB-Menü angezeigt wird, wählen Sie den entsprechenden Solaris-Eintrag aus und drücken Sie die Eingabetaste. Das GRUB-Menü sieht ungefähr folgendermaßen aus:

```
GNU GRUB version 0.95 (631K lower / 2095488K upper memory)
```

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

6 Führen Sie auf jedem Knoten des Clusters den Befehl devfsadm(1M) aus.

Sie können diesen Befehl auf allen Knoten des Clusters gleichzeitig ausführen.

7 Aktualisieren Sie ausgehend von einem Knoten des Clusters den Namensraum für globale Geräte.

```
phys-schost# cldevice populate
```

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

8 Überprüfen Sie auf jedem Knoten, ob der Befehl abgeschlossen wurde, bevor Sie mit der Erstellung von Plattensätzen beginnen.

Der Befehl wird zwar nur auf einem Knoten gestartet, er wird jedoch entfernt auf allen Knoten ausgeführt. Um festzustellen, ob der Befehl fertig verarbeitet wurde, führen Sie folgenden Befehl auf jedem Knoten des Clusters aus.

```
phys-schost# ps -ef | grep scgdevs
```

- 9 Stellen Sie sicher, dass der Plattensatz, den Sie erstellen möchten, eine der folgenden Anforderungen erfüllt.
 - Wenn der Plattensatz mit genau zwei Plattenverkettungseinheiten konfiguriert ist, muss der Plattensatz an genau zwei Knoten angeschlossen sein und genau zwei Vermittlerhosts verwenden. Bei diesen Vermittlerhosts muss es sich um dieselben Hosts handeln, die für den Plattensatz verwendet wurden. Einzelheiten zur Konfiguration von Doppelverkettungsvermittlern finden Sie unter "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.
 - Wenn der Plattensatz mit mehr als zwei Plattenverkettungseinheiten konfiguriert wird, stellen Sie sicher, dass die Summe der Anzahl von Plattenlaufwerken von zwei beliebigen Plattenverkettungseinheiten S1 und S2 die Anzahl von Laufwerken der dritten Verkettungseinheit S3 übersteigt. Diese Anforderung kann wie folgt als Formel dargestellt werden: count(S1) + count(S2) > count(S3).
- 10 Stellen Sie sicher, dass lokale Zustands-Datenbankreplikate vorhanden sind.

Anweisungen finden Sie unter "So erstellen Sie Zustands-Datenbankreplikate" auf Seite 150.

11 Melden Sie sich als Superuser bei dem Cluster-Knoten an, der den Plattensatz unterstützen soll.

12 Erstellen Sie den Plattensatz.

Der folgende Befehl erstellt den Plattensatz und registriert den Plattensatz als Sun Cluster-Gerätegruppe.

phys-schost# metaset -s setname -a -h node1 node2

-s setname Gibt den Plattensatznamen an.

-a Fügt den Plattensatz hinzu (erstellt den Plattensatz)

-h Knoten1 Gibt den Namen des Primärknotens an, der den Plattensatz unterstützen soll

node2 Gibt den Namen des Sekundärknotens an, der den Plattensatz unterstützen soll

Hinweis – Wenn Sie den metaset-Befehl ausführen, um eine Solaris Volume Manager-Gerätegruppe auf einem Cluster zu konfigurieren, bestimmt der Befehl standardmäßig einen Sekundärknoten. Sie können die gewünschte Anzahl Sekundärknoten in der Gerätegruppe ändern. Hierzu verwenden Sie das Dienstprogramm clsetup, nachdem die Gerätegruppe erstellt wurde. Weitere Informationen zum Ändern der numsecondaries-Eigenschaft finden Sie unter "Administering Device Groups" in Sun Cluster System Administration Guide for Solaris OS.

Wenn Sie eine replizierte Gerätegruppe für DiskSuite oder Solaris Volume Manager erstellen, richten Sie die Replikationseigenschaft für die Gerätegruppe ein.

```
phys-schost# cldevicegroup sync device-group-name
```

Weitere Informationen zur Datenreplikation finden Sie in Kapitel 4, "Data Replication Approaches" in *Sun Cluster System Administration Guide for Solaris OS*.

14 Prüfen Sie den Status des neuen Plattensatzes.

```
phys-schost# metaset -s setname
```

15 Richten Sie die Eigenschaften der Gerätegruppe entsprechend Iher Bedürfnisse ein.

phys-schost# cldevicegroup set -p name=value devicegroup

-p Gibt eine Gerätegruppeneigenschaft an.

Name Gibt den Namen einer Eigenschaft an.

Wert Gibt den Wert oder die Einstellung der Eigenschaft an.

devicegroup Gibt den Namen der Gerätegruppe an. Der Name der Gerätegruppe ist mit

dem des Plattennamens identisch.

Informationen sind auf der Manpage cldevicegroup(1CL) zu finden.

Beispiel 4–6 Erstellen eines Plattensatzes

Mit dem folgenden Befehl werden zwei Plattensätze erstellt, dg-schost-1 und dg-schost-2, mit den Knoten phys-schost-1 und phys-schost-2 als potenzielle Primärknoten.

```
phys-schost# metaset -s dg-schost-1 -a -h phys-schost-1 phys-schost-2
phys-schost# metaset -s dg-schost-2 -a -h phys-schost-1 phys-schost-2
```

Nächste Schritte

Fügen Sie dem Plattensatz Laufwerke hinzu. Wechseln Sie zu "Hinzufügen von Laufwerken zu einem Plattensatz" auf Seite 173.

Hinzufügen von Laufwerken zu einem Plattensatz

Wenn Sie ein Laufwerk zu einem Plattensatz hinzufügen, repartitioniert die Datenträgerverwaltungs-Software das Laufwerk wie folgt, damit die Zustandsdatenbank für den Plattensatz auf dem Laufwerk platziert werden kann.

- Ein kleiner Teil jedes Laufwerks wird für die Verwendung durch die Software Solaris Volume Manager reserviert. In Geräten mit der Kennzeichnung Inhaltsverzeichnis (VTOC) wird Bereich 7 verwendet. In Geräten mit der Kennzeichnung Extensible Firmware Interface (EFI) wird Bereich 6 Verwendet. Der restliche Platz auf allen Laufwerken wird in Bereich 0 platziert.
- Laufwerke, die dem Plattensatz hinzugefügt werden, werden nur dann neu partitioniert, wenn der Zielbereich nicht korrekt konfiguriert ist.
- Bei einer neuen Partitionierung werden alle vorhandenen Daten auf den Laufwerken gelöscht.
- Wenn der Zielbereich bei Zylinder 0 beginnt und die Plattenlaufwerk-Partition groß genug ist, um ein Zustands-Datenbankreplikat aufzunehmen, wird das Laufwerk nicht neu partioniert.

So fügen Sie einem Plattensatz Laufwerke hinzu

Bevor Sie beginnen

Stellen Sie sicher, dass der Plattensatz erstellt wurde. Anweisungen finden Sie unter "So erstellen Sie einen Plattensatz" auf Seite 169.

- 1 Melden Sie sich als Superuser an.
- 2 Listen Sie die DID-Zuordnungen auf.

phys-schost# cldevice show | grep Device

 Wählen Sie Laufwerke aus, die von den Cluster-Knoten gemeinsam genutzt werden, die den Plattensatz unterstützen oder potenziell unterstützen sollen. Verwenden Sie beim Hinzufügen eines Laufwerks zu einem Plattensatz den vollständigen DID-Gerätenamen; dieser hat die Form /dev/did/rdsk/dN.

Im folgenden Beispiel zeigen die Einträge zum DID-Gerät /dev/did/rdsk/d3 an, dass das Laufwerk von phys-schost-1 und phys-schost-2 verwendet wird.

```
=== DID Device Instances ===

DID Device Name: /dev/did/rdsk/d1

Full Device Path: phys-schost-1:/dev/rdsk/c0t0d0

DID Device Name: /dev/did/rdsk/d2

Full Device Path: phys-schost-1:/dev/rdsk/c0t6d0

DID Device Name: /dev/did/rdsk/d3

Full Device Path: phys-schost-1:/dev/rdsk/c1t1d0

Full Device Path: phys-schost-2:/dev/rdsk/c1t1d0
```

3 Übernehmen Sie die Eigentümerschaft des Plattensatzes.

```
phys-schost# cldegivegroup switch -n node devicegroup
```

-n node Gibt den Knoten an, der die Eigentümerschaft über die Gerätegruppe

übernehmen soll.

devicegroup Gibt den Namen der Gerätegruppe an; dieser ist mit dem des Plattensatzes

identisch.

4 Fügen Sie dem Plattensatz Laufwerke hinzu.

Verwenden Sie den vollen DID-Pfadnamen.

```
phys-schost# metaset -s setname -a /dev/did/rdsk/dN
```

-s Satzname Gibt den Namen des Plattensatzes an; dieser ist mit dem der Gerätegruppe

identisch.

-a Fügt dem Plattensatz das Laufwerk hinzu

Hinweis – Verwenden Sie *nicht* den Gerätenamen der niedrigeren Ebene (cNtXdY), wenn Sie einem Plattensatz ein Laufwerk hinzufügen. Da der Gerätename der niedrigeren Ebene ein lokaler Name und im Cluster nicht einmalig ist, könnte die Verwendung dieses Namens ein Metasatz-Switchover verhindern.

5 Prüfen Sie den Status des Plattensatzes und der Laufwerke.

```
phys-schost# metaset -s setname
```

Beispiel 4-7 Hinzufügen von Laufwerken zu einem Plattensatz

Mit dem metaset-Befehl werden dem Plattensatz dg-schost-1 die Laufwerke /dev/did/rdsk/d1 und /dev/did/rdsk/d2 hinzugefügt.

phys-schost# metaset -s dg-schost-1 -a /dev/did/rdsk/d1 /dev/did/rdsk/d2

Nächste Schritte

Wenn Sie Laufwerke für die Verwendung in Datenträgern neu partitionieren möchten, wechseln Sie zu "So partitionieren Sie Laufwerke in einem Plattensatz neu" auf Seite 175.

Wechseln Sie andernfalls zu "So erstellen Sie eine md. tab-Datei" auf Seite 176, um Metageräte oder Datenträger mit einer md. tab -Datei zu definieren.

▼ So partitionieren Sie Laufwerke in einem Plattensatz neu

Der Befehl metaset (1M) partitioniert Laufwerke in einem Plattensatz neu, damit ein kleiner Teil jedes Laufwerks in Bereich 7 für die Verwendung durch die Software Solaris Volume Manager reserviert wird. In Geräten mit der Kennzeichnung Inhaltsverzeichnis (VTOC) wird Bereich 7 verwendet. In Geräten mit der Kennzeichnung Extensible Firmware Interface (EFI) wird Bereich 6 verwendet. Der restliche Platz auf allen Laufwerken wird in Bereich 0 platziert. Wenn Sie VTOC den Bereichen 1 bis 6 oder EFI 1 bis 5 Platz zuweisen, können Sie diese Bereiche für das Einrichten von Solaris Volume Manager Datenträgern nutzen.

Melden Sie sich als Superuser an.

Verwenden Sie den format-Befehl, um die Plattenpartitionierung jedes Laufwerks im Plattensatz zu ändern.

Wenn Sie ein Plattenlaufwerk neu partitionieren, müssen folgende Bedingungen erfüllt werden, um zu verhindern, dass der Befehl metaset (1M) das Laufwerk neu partitioniert.

- Erstellen Sie Bereich 7 für VTOC oder Bereich 6 für EFI beginnend bei Zylinder 0; dieser ist groß genug, um ein Zustands-Datenbankreplikat zu beherbergen. Ziehen Sie das Administrationshandbuch zu Solaris Volume Manager zurate, um die Größe eines Zustands-Datenbankreplikats für Ihre Version der Datenträgerverwaltungs-Software zu emitteln.
- Setzen Sie das Feld Flag im Zielbereich auf wu (Lese- und Schreibzugriff, nicht aushängbar).
 Setzen Sie es nicht auf schreibgeschützt.
- Lassen Sie nicht zu, dass der Zielbereich einen anderen Bereich auf dem Laufwerk überlappt.

Weitere Einzelheiten finden Sie in der Online-Dokumentation unter format (1M).

Nächste Schritte

Definieren Sie Datenträger mithilfe einer md. tab-Datei. Wechseln Sie zu "So erstellen Sie eine md. tab-Datei" auf Seite 176.

▼ So erstellen Sie eine md. tab-Datei

Erstellen Sie auf jedem Knoten im Cluster eine Datei /etc/lvm/md.tab. Verwenden Sie die md.tab-Datei, um Solaris Volume Manager-Datenträger für die von Ihnen erstellten Plattensätze zu definieren.

Hinweis – Wenn Sie lokale Datenträger verwenden, stellen Sie sicher, dass sich Namen der lokalen Datenträger von den Geräte-ID-Namen unterscheiden, die zur Bildung von Plattensätzen verwendet werden. Wenn beispielsweise der Geräte-ID-Name /dev/did/dsk/d3 in einem Plattensatz verwendet wird, können Sie den Namen /dev/md/dsk/d3 nicht für ein lokales Datenträger verwenden. Diese Anforderung gilt nicht für gemeinsam genutzte Datenträger, die die Benennungskonvention /dev/md/setname/{r}dsk/d# verwenden.

Melden Sie sich als Superuser an.

2 Listen Sie die DID-Zuordnungen zum Nachsehen auf, wenn Sie die md. tab-Datei erstellen.

Verwenden Sie in der md. tab-Datei die vollen DID-Gerätenamen statt der Gerätenamen der niedrigeren Ebene (cN t X d Y). Der DID-Gerätename nimmt die Form /dev/did/rdsk/dN an.

```
phys-schost# cldevice show | grep Device
```

```
=== DID Device Instances ===

DID Device Name: /dev/did/rdsk/d1

Full Device Path: phys-schost-1:/dev/rdsk/c0t0d0

DID Device Name: /dev/did/rdsk/d2

Full Device Path: phys-schost-1:/dev/rdsk/c0t6d0

DID Device Name: /dev/did/rdsk/d3

Full Device Path: phys-schost-1:/dev/rdsk/c1t1d0

Full Device Path: phys-schost-2:/dev/rdsk/c1t1d0
```

3 Erstellen Sie eine Datei /etc/lvm/md.tab und bearbeiten Sie sie mit Ihrem bevorzugten Text-Editor.

Hinweis – Wenn Daten auf den Laufwerken vorhanden sind, die für die Unterspiegel verwendet werden sollen, müssen Sie von diesen Daten vor der Datenträger-Konfiguration Sicherungskopien erstellen. Stellen Sie dann die Daten auf dem Spiegel wieder her.

Um etwaige Verwechslungen zwischen lokalen Datenträgern auf unterschiedlichen Knoten in einer Cluster-Umgebung zu vermeiden, verwenden Sie ein Benennungsschema, das jeden

lokalen Datenträgernamen im Cluster einmalig macht. Wählen Sie zum Beispiel für Knoten 1 Namen von d100 bis d199. Und für Knoten 2 verwenden Sie Namen von d200 bis d299..

Weitere Einzelheiten zur Erstellung einer md. tab-Datei finden Sie in der Dokumentation zu Solaris Volume Manager und in der Online-Dokumentation unter md. tab(4).

Beispiel 4-8 md. tab-Beispieldatei

Die folgende md. tab-Beispieldatei definiert den Plattensatz mit der Benennung dg-schost-1. Die Reihenfolge der Zeilen in der md. tab-Datei ist unbedeutend.

```
dg-schost-1/d0 -m dg-schost-1/d10 dg-schost-1/d20
dg-schost-1/d10 1 1 /dev/did/rdsk/d1s0
dg-schost-1/d20 1 1 /dev/did/rdsk/d2s0
```

Die md. tab-Beispieldatei ist wie folgt strukturiert.

1. Die erste Zeile definiert das Gerät d0 als Spiegel der Datenträger d10 und d20. Die Option -m bedeutet, dass es sich um ein Spiegelgerät handelt.

```
dg-schost-1/d0 -m dg-schost-1/d0 dg-schost-1/d20
```

2. Die zweite Zeile definiert den Datenträger d10, den ersten Unterspiegel von d0, als eindirektionales Stripe.

```
dg-schost-1/d10 1 1 /dev/did/rdsk/d1s0
```

3. Die dritte Zeile definiert den Datenträger d20, den zweiten Unterspiegel von d0, als eindirektionales Stripe.

```
dg-schost-1/d20 1 1 /dev/did/rdsk/d2s0
```

Nächste Schritte

Aktivieren Sie die Datenträger, die in den md. tab-Dateien definiert sind. Gehen Sie zu "Aktivieren von Datenträgern" auf Seite 177

Aktivieren von Datenträgern

Führen Sie dieses Verfahren aus, um Solaris Volume Manager-Datenträger zu aktivieren, die in den md. tab-Dateien definiert sind.

- 1 Melden Sie sich als Superuser an.
- 2 Stellen Sie sicher, dass sich die md. tab-Dateien im Verzeichnis /etc/lvm befinden.

- 3 Stellen Sie sicher, dass Sie die Eigentümerschaft des Plattensatzes auf dem Knoten besitzen, auf dem der Befehl ausgeführt wird.
- 4 Übernehmen Sie die Eigentümerschaft des Plattensatzes.

```
phys-schost# cldevicegroup switch -n node devicegroup
```

-n *node* Gibt den Knoten an, der die Eigentümerschaft übernimmt.

devicegroup Gibt den Plattensatznamen an.

5 Aktivieren Sie die Datenträger des Plattensatzes, die in der md. tab-Datei definiert sind.

```
phys-schost# metainit -s setname -a
```

- s Satzname Gibt den Plattensatznamen an.

-a Aktiviert alle Datenträger in der md. tab-Datei.

6 Wiederholen Sie Schritt 3 bis Schritt 5 für jeden Plattensatz im Cluster.

Führen Sie bei Bedarf den Befehl metainit(1M) von einem anderen Knoten aus, der Konnektivität mit den Laufwerken hat. Dieser Schritt ist auch bei Cluster-Paartopologien erforderlich, bei denen nicht von allen Knoten aus auf die Laufwerke zugegriffen werden kann.

7 Überprüfen Sie den Status der Datenträger.

```
phys-schost# metastat -s setname
```

Weitere Informationen finden Sie in der Online-Dokumentation unter metastat(1M).

8 (Optional) Speichern Sie die Festplatten-Partitionierungsinformationen, um in Zukunft darauf zurückgreifen zu können.

```
phys-schost# prtvtoc /dev/rdsk/cNtXdYsZ > filename
```

Speichern Sie die Datei an einem Ort außerhalb des Clusters. Wenn Sie Änderungen an der Konfiguration der Festplatte vornehmen, führen Sie diesen Befehl erneut aus, damit die geänderte Konfiguration erfasst wird. Wenn eine Festplatte ausfällt und ausgetauscht werden muss, können Sie die Konfiguration der Festplattenpartition mithilfe dieser Informationen wiederherstellen. Weitere Informationen finden Sie auf der Manpage prtvtoc(1M).

9 (Optional) Fertigen Sie eine Sicherungskopie Ihrer Cluster-Konfiguration an.

Mit einer archivierten Sicherungskopie Ihrer Cluster-Konfiguration wird deren Wiederherstellung erleichtert.

Weitere Informationen finden Sie unter "How to Back Up the Cluster Configuration" in *Sun Cluster System Administration Guide for Solaris OS* .

Beispiel 4-9 Aktiviert die Datenträger in der md. tab-Datei

Im folgenden Beispiel werden alle Datenträger aktiviert, die in der md. tab-Datei für den Plattensatz dg-schost-1 definiert sind.

phys-schost# metainit -s dg-schost-1 -a

Nächste Schritte

Wenn Ihr Cluster Plattensätze enthält, die mit genau zwei Plattengehäusen und zwei Knoten konfiguriert wurden, fügen Sie Doppelverkettungsvermittler hinzu. Wechseln Sie zu "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.

Wechseln Sie andernfalls zu "So erstellen Sie Cluster-Dateisysteme" auf Seite 203, um ein Cluster-Dateisystem zu erstellen.

Konfigurieren von Doppelverkettungsvermittlern

Dieser Abschnitt enthält Informationen und Verfahren zur Konfiguration von Doppelverkettungsvermittlern. Doppelverkettungsvermittler werden für alle Solaris Volume Manager-Plattensätze benötigt, die mit genau zwei Plattenverkettungseinheiten und zwei Cluster-Knoten konfiguriert sind. Dank der Vermittler kann mit der Sun Cluster-Software sichergestellt werden, dass die aktuellsten Daten in der Instanz eines Einzelverkettungsfehlers bei einer Doppelverkettungskonfiguration präsentiert werden.

Ein *Doppelverkettungsvermittler* oder Vermittlerhost ist ein Cluster-Knoten, der Vermittlerdaten speichert. Vermittlerdaten bieten Informationen über den Speicherort anderer Vermittler und enthalten einen Übernahmezähler, der mit dem in den Datenbankreplikaten gespeicherten Übernahmezähler identisch ist. Dieser Übernahmezähler wird verwendet, um zu bestätigen, dass die Vermittlerdaten mit den Daten in den Datenbankreplikaten synchron sind.

Eine *Plattenverkettungseinheit* besteht aus einem Plattengehäuse, den realen Laufwerken, den Kabeln vom Gehäuse zu dem/n Knoten und den Schnittstellen-Adapterkarten.

In der folgenden Tabelle werden die Aufgaben aufgelistet, die bei der Konfiguration der Doppelverkettungs-Vermittlerhosts durchgeführt werden.

TABELLE 4-3 Aufgabenzuordnung: Installieren und Konfigurieren der Software Solaris Volume Manager

Schritt	Anweisungen
Konfigurieren Sie Doppelverkettungs-Vermittlerhosts.	"Anforderungen für Doppelverkettungsvermittler" auf Seite 180
	"So fügen Sie Vermittlerhosts hinzu" auf Seite 180

TABELLE 4-3 Aufgabenzuordnung: Installieren und Konfigurieren der Software Solaris Volume Manager (Fortsetzung)

Schritt	Anweisungen
2. Prüfen Sie den Status der Vermittlerdaten.	"So prüfen Sie den Status der Vermittlerdaten" auf Seite 181
3. Korrigieren Sie gegebenenfalls fehlerhafte Vermittlerdaten.	"So reparieren Sie fehlerhafte Vermittlerdaten" auf Seite 181

Anforderungen für Doppelverkettungsvermittler

Folgende Regeln gelten für Doppelverkettungskonfigurationen, die Vermittler verwenden.

- Plattensätze müssen mit exakt zwei Vermittlerhosts konfiguriert werden. Diese zwei Vermittlerhosts müssen dieselben beiden Cluster-Knoten sein, die für den Plattensatz verwendet werden.
- Ein Plattensatz kann nicht mehr als zwei Vermittlerhosts aufweisen.
- Vermittler können nicht für Plattensätze konfiguriert werden, die die Doppelverkettungsund Zwei-Host-Kriterien nicht erfüllen.

Diese Regeln erfordern nicht, dass der gesamte Cluster exakt zwei Knoten aufweisen muss. Sie erfordern nur, dass die Plattensätze mit einer Doppelplattenverkettung mit genau zwei Knoten verbunden sein müssen. Diese Regeln lassen N+1-Cluster und viele andere Topologien zu.

So fügen Sie Vermittlerhosts hinzu

Führen Sie dieses Verfahren aus, wenn Ihre Konfiguration Doppelverkettungsvermittler benötigt.

- 1 Melden Sie sich als Superuser bei dem Knoten an, der aktuell den Plattensatz unterstützt, dem Sie Vermittlerhosts hinzufügen möchten.
- 2 Fügen Sie jeden Knoten mit Konnektivität zum Plattensatz als Vermittlerhost für diesen Datensatz hinzu.

phys-schost# metaset -s setname -a -m mediator-host-list
-s setname Gibt den Plattensatznamen an.
-a Fügt zum Plattensatz hinzu
-m mediator-host-list Gibt den Namen des Knotens an, der als Vermittlerhost für den Plattensatz hinzugefügt werden soll

Weitere Einzelheiten zu vermittlerspezifischen Optionen des metaset-Befehls finden Sie in der Online-Dokumentation unter mediator(7D).

Beispiel 4–10 Hinzufügen von Vermittlerhosts

Das folgende Beispiel fügt die Knoten phys-schost-1 und phys-schost-2 als Vermittlerhosts für den Plattensatz dg-schost-1 hinzu. Beide Befehle werden vom Knoten phys-schost-1 ausgeführt.

```
phys-schost# metaset -s dg-schost-1 -a -m phys-schost-1
phys-schost# metaset -s dg-schost-1 -a -m phys-schost-2
```

Nächste Schritte

Prüfen Sie den Status der Vermittlerdaten. Wechseln Sie zu "So prüfen Sie den Status der Vermittlerdaten" auf Seite 181.

So prüfen Sie den Status der Vermittlerdaten

Bevor Sie beginnen

Vergewissern Sie sich, dass Sie Vermittlerhosts hinzugefügt haben, wie unter "So fügen Sie Vermittlerhosts hinzu" auf Seite 180 beschrieben.

1 Zeigt den Status der Vermittlerdaten an.

```
phys-schost# medstat -s setname
-s setname Gibt den Plattensatznamen an.
```

Weitere Informationen finden Sie in der Online-Dokumentation unter medstat(1M).

Wenn der Wert im Statusfeld der medstat-Ausgabe Bad lautet, reparieren Sie den betroffenen Vermittlerhost.

Wechseln Sie zu "So reparieren Sie fehlerhafte Vermittlerdaten" auf Seite 181.

Nächste Schritte

Wechseln Sie zu "So erstellen Sie Cluster-Dateisysteme" auf Seite 203, um ein Cluster-Dateisystem zu erstellen.

So reparieren Sie fehlerhafte Vermittlerdaten

Führen Sie dieses Verfahren aus, um fehlerhafte Vermittlerdaten zu reparieren.

- 1 Identifizieren Sie alle Vermittlerhosts mit fehlerhaften Vermittlerdaten gemäß dem Verfahren "So prüfen Sie den Status der Vermittlerdaten" auf Seite 181.
- 2 Melden Sie sich als Superuser bei dem Cluster-Knoten an, der den betroffenen Plattensatz hat.

3 Entfernen Sie alle Vermittlerhosts mit fehlerhaften Vermittlerdaten von allen betroffenen Plattensätzen.

phys-schost# metaset -s setname -d -m mediator-host-list

-s setname Gibt den Plattensatznamen an.

-d Löscht aus dem Plattensatz

-m mediator-host-list Gibt den Namen des Knotens an, der als Vermittlerhost für den

Plattensatz entfernt werden soll

4 Stellen Sie die in Schritt 3 entfernten Vermittlerhosts wieder her.

phys-schost# metaset -s setname -a -m mediator-host-list

-a Fügt zum Plattensatz hinzu

-m mediator-host-list Gibt den Namen des Knotens an, der als Vermittlerhost für den

Plattensatz hinzugefügt werden soll

Weitere Einzelheiten zu vermittlerspezifischen Optionen des metaset-Befehls finden Sie in der Online-Dokumentation unter mediator(7D).

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

- Informationen zum Erstellen von Cluster-Dateisystemen finden Sie unter "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.
- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

Installieren und Konfigurieren von VERITAS Volume Manager

Installieren und konfigurieren Sie Ihre lokalen und Multihost-Platten für VERITAS Volume Manager (VxVM), indem Sie die Verfahren in diesem Kapitel zusammen mit den Planungsdaten unter "Planen der Datenträgerverwaltung" auf Seite 40 verwenden. Weitere Einzelheiten finden Sie in der Dokumentation zu VxVM.

Dieses Kapitel enthält mehrere Abschnitte:

- "Installieren und Konfigurieren der Software VxVM" auf Seite 183
- "Erstellen von Plattengruppen in einem Cluster" auf Seite 192
- "Auskapseln der Root-Platte" auf Seite 199

Installieren und Konfigurieren der Software VxVM

In diesem Abschnitt werden Informationen und Verfahren zum Installieren und Konfigurieren von VxVM in einer Sun Cluster-Konfiguration angeführt.

In der folgenden Tabelle werden die Aufgaben aufgelistet, die Sie beim Installieren und Konfigurieren der Software VxVM für Sun Cluster-Konfigurationen ausführen.

TABELLE 5-1 Aufgabenzuordnung: Installieren und Konfigurieren der Software VxVM

Schritt	Anweisungen
1. Planen Sie das Layout der Konfiguration von VxVM.	"Planen der Datenträgerverwaltung" auf Seite 40
2. (Optional) Legen Sie fest, wie Sie die Root-Plattengruppe auf jedem Knoten erstellen möchten.	"Überblick über das Konfigurieren einer Root-Plattengruppe" auf Seite 184

TABELLE 5-1	Aufgabenzuordnung:	Installieren und Konfiguri	ieren der Software VxVM	(Fortsetzung)

Schritt	Anweisungen
3. Installieren Sie die VxVM-Software.	"So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 VxVM-Installationsdokumentation
4. (Optional) Erstellen Sie eine Root-Plattengruppe. Sie können die Root-Platte entweder einkapseln oder die Root-Plattengruppe auf lokalen Nicht-Root-Platten erstellen.	"SPARC: So kapseln Sie die Root-Platte ein" auf Seite 187 "So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte" auf Seite 188
5. (Optional) Spiegeln Sie die eingekapselte Root-Platte.	"So spiegeln Sie die eingekapselte Root-Platte" auf Seite 189
6. Erstellen Sie Plattengruppen.	"Erstellen von Plattengruppen in einem Cluster" auf Seite 192

Überblick über das Konfigurieren einer Root-Plattengruppe

Die Erstellung einer Root-Plattengruppe ist optional. Wenn Sie keine Root-Pattengruppe erstellen möchten, fahren Sie mit "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 fort.

- Der Zugriff auf die Root-Plattengruppe eines Knotens muss auf diesen Knoten beschränkt sein
- Remote-Knoten dürfen nie auf Daten zugreifen, die in der Root-Plattengruppe eines anderen Knotens gespeichert sind.
- Verwenden Sie zum Registrieren der Root-Plattengruppe als Gerätegruppe nicht den Befehl cldevicegroup.
- Konfigurieren Sie die Root-Plattengruppe für jeden Knoten möglichst auf einer nicht gemeinsam genutzten Platte.

Die Sun Cluster-Software unterstützt folgende Methoden, um die Root-Plattengruppe zu konfigurieren.

- Einkapseln der Root-Platte des Knotens Diese Methode ermöglicht die Spiegelung der Root-Platte, wodurch eine alternative Boot-Möglichkeit verfügbar ist, wenn die Root-Platte fehlerhaft oder beschädigt ist. Zum Einkapseln der Root-Platte benötigen Sie zwei freie Plattenbereiche sowie freie Zylinder, am besten am Beginn oder am Ende der Platte.
- Verwenden lokaler Nicht-Root-Platten Diese Methode stellt eine Alternative zur Einkapselung der Root-Platte dar. Wenn die Root-Platte eines Knotens eingekapselt ist, können bestimmte später ausgeführte Aufgaben, wie zum Beispiel das Aufrüsten des Solaris-Betriebssystems oder das Beseitigen von schweren Fehlern, komplizierter sein als

bei einer nicht eingekapselten Root-Platte. Zur Vermeidung dieser möglichen zusätzlichen Komplexität können Sie stattdessen lokale Nicht-Root-Platten für die Verwendung als Root-Plattengruppen initialisieren und einkapseln.

Eine auf lokalen Nicht-Root-Platten erstellte Root-Plattengruppe ist für diesen Knoten lokal und es kann weder global auf sie zugegriffen werden noch ist sie hoch verfügbar. Wie bei der Root-Platte benötigen Sie zum Einkapseln einer Nicht-Root-Platte zwei freie Plattenbereiche sowie freie Zylinder am Beginn oder am Ende der Platte.

Weitere Informationen finden Sie in der Installationsdokumentation von VxVM.

▼ So installieren Sie die VERITAS Volume Manager-Software

Führen Sie dieses Verfahren aus, um die VERITAS Volume Manager-(VxVM-)Software auf jedem Knoten zu installieren, der mit VxVM installiert werden soll. Sie können VxVM auf allen Knoten des Clusters installieren oder VxVM nur auf den Knoten installieren, die real mit den Speichergeräten verbunden sind, die VxVM verwalten soll.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass alle Knoten im Cluster im Cluster-Modus laufen.
- Besorgen Sie sich alle Lizenzschlüssel für VERITAS Volume Manager (VxVM), die installiert werden müssen.
- Halten Sie die VxVM-Installationsdokumentation bereit.
- 1 Melden Sie sich als Superuser bei einem Cluster-Knoten an, den Sie mit VxVM installieren möchten.
- 2 Legen Sie die VxVM-CD-ROM in das CD-ROM-Laufwerk des Knotens ein.
- 3 Befolgen Sie zum Installieren und Konfigurieren der VxVM-Software und -Lizenzen die Anweisungen im VxVM-Installationshandbuch.
- 4 Führen Sie das Dienstprogramm clvxvm im nicht interaktiven Modus aus.

phys-schost# clvxvm initialize

Mit dem Dienstprogramm clvxvm werden die erforderlichen Aufgaben nach der Installation durchgeführt. Des Weiteren wird mit dem Dienstprogramm clvxvm eine Cluster-weite vxio-Treiber-Hauptnummer ausgewählt und konfiguriert. Weitere Informationen sind auf der Manpage clvxvm(1CL) zu finden.

5 SPARC: Geben Sie zum Aktivieren der VxVM-Cluster-Funktion deren Lizenzschlüssel ein, sofern dies nicht bereits geschehen ist.

Informationen zum Hinzufügen einer Lizenz finden Sie in der Dokumentation zu VxVM.

6 (Optional) Installieren Sie die GUI von VxVM.

Informationen zur Installation der GUI von VxVM finden Sie in der Dokumentation zu VxVM.

- 7 Werfen Sie die CD-ROM aus.
- 8 Installieren Sie die VxVM-Patches zur Unterstützung der Sun Cluster-Software.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

9 Wiederholen Sie Schritt 1 bis Schritt 8, wenn Sie VxVM auf zusätzlichen Knoten installieren möchten.

Hinweis – SPARC: Zum Aktivieren der VxVM-Cluster-Funktion *müssen* Sie VxVM auf allen Knoten des Clusters installieren.

- Wenn Sie einen oder mehrere Knoten *nicht* mit VxVM installieren, ändern Sie die Datei /etc/name_to_major auf jedem Nicht-VxVM-Knoten.
 - Legen Sie auf einem mit VxVM installierten Knoten die Einstellung der Geräteklasse vxio fest.

```
phys-schost# grep vxio /etc/name_to_major
```

- Melden Sie sich als Superuser bei einem Knoten an, den Sie nicht mit VxVM installieren möchten.
- c. Bearbeiten Sie die Datei /etc/name_to_major und fügen Sie einen Eintrag hinzu, um die vxio-Hauptnummer auf NNN zu setzen, die in Schritt a abgeleitete Nummer.

```
phys-schost# vi /etc/name_to_major vxio NNN
```

d. Initialisieren Sie den Eintrag vxio.

```
phys-schost# drvconfig -b -i vxio -m NNN
```

e. Wiederholen Sie Schritt a bis Schritt d für alle anderen Knoten, die *nicht* mit VxVM installiert werden sollen.

Wenn Sie damit fertig sind, muss jeder Cluster des Knotens denselben Eintrag vxio in der Datei /etc/name to major aufweisen.

11 Zum Erstellen einer Root-Plattengruppe wechseln Sie zu "SPARC: So kapseln Sie die Root-Platte ein" auf Seite 187 oder "So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte" auf Seite 188.

Fahren Sie andernfalls bei Schritt 12 fort.

Hinweis – Eine Root-Plattengruppe ist optional.

12 Booten Sie jeden Knoten neu, auf dem VxVM installiert wurde.

phys-schost# shutdown -g0 -y -i6

Nächste Schritte

Zum Erstellen einer Root-Plattengruppe wechseln Sie zu "SPARC: So kapseln Sie die Root-Platte ein" auf Seite 187 oder "So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte" auf Seite 188.

Erstellen Sie andernfalls Plattengruppen. Wechseln Sie zu "Erstellen von Plattengruppen in einem Cluster" auf Seite 192.

▼ SPARC: So kapseln Sie die Root-Platte ein

Verwenden Sie dieses Verfahren, um eine Root-Plattengruppe zu durch Einkapseln der Root-Platte zu erstellen. Root-Plattengruppen sind optional. Weitere Informationen finden Sie in der VxVM-Dokumentation.

Hinweis – Wenn Sie eine Root-Plattengruppe auf Nicht-Root-Platten erstellen möchten, führen Sie stattdessen die Verfahren unter "So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte" auf Seite 188 aus.

Bevor Sie beginnen

Vergewissern Sie sich, dass Sie VxVM, wie unter "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 beschrieben, installiert haben.

- 1 Melden Sie sich als Superuser bei einem Knoten an, den Sie mit VxVM installieren möchten.
- 2 Kapseln Sie die Root-Platte ein.

phys-schost# clvxvm encapsulate

Weitere Informationen sind auf der Manpageclvxvm(1CL) zu finden.

3 Wiederholen Sie den Vorgang für jeden Knoten, auf dem VxVM installiert wurde.

Nächste Schritte

Wenn Sie die eingekapselte Root-Platte spiegeln möchten, wechseln Sie zu "So spiegeln Sie die eingekapselte Root-Platte" auf Seite 189.

Wechseln Sie andernfalls zu "Erstellen von Plattengruppen in einem Cluster" auf Seite 192.

▼ So erstellen Sie eine Root-Plattengruppe auf einer Nicht-Root-Platte

Verwenden Sie dieses Verfahren, um eine Root-Plattengruppe zu erstellen, indem Sie lokale Platten, die keine Root-Platten sind, einkapseln oder initialisieren. Die Erstellung einer Root-Plattengruppe ist optional.

Hinweis – Wenn Sie eine Root-Plattengruppe auf der Root-Platte erstellen möchten, führen Sie stattdessen die Verfahren unter "SPARC: So kapseln Sie die Root-Platte ein" auf Seite 187 durch.

Bevor Sie beginnen

Wenn die Platten eingekapselt werden sollen, stellen Sie sicher, dass jede Platte mindestens zwei Bereiche mit 0 Zylindern hat. Verwenden Sie bei Bedarf den Befehl format (1M), um jedem Bereich von VxVM 0 Zylinder zuzuweisen.

- 1 Melden Sie sich als Superuser an.
- 2 Starten Sie das vxinstall-Dienstprogramm.

phys-schost# vxinstall

- 3 Wenn Sie vom Dienstprogramm vxinstall zur Eingabe aufgefordert werden, nehmen Sie die folgenden Auswahlmöglichkeiten oder Einträge vor:
 - SPARC: Geben Sie zum Aktivieren der VxVM-Cluster-Funktion deren Lizenzschlüssel an.
 - Wählen Sie die benutzerdefinierte Installation.
 - Kapseln Sie die Boot-Platte nicht ein.
 - Wählen Sie die Platten aus, die Sie der Root-Plattengruppe hinzufügen möchten.
 - Lehnen Sie das automatische Neubooten ab.

4 Aktivieren Sie die Eigenschaft localonly, wenn die erstellte Root-Plattengruppe eine oder mehrere Platten enthält, die zu mehr als einem Knoten eine Verbindung herstellen.

Verwenden Sie den folgenden Befehl, um die Eigenschaft localonly der Raw-Plattengerätegruppe für jede gemeinsam genutzte Platte in der Root-Plattengruppe zu aktivieren.

phys-schost# cldevicegroup set -p localonly=true dsk/dN

-p Gibt eine Eigenschaft der Gerätegruppe an.

localonly=true Stellt die Gerätegruppe so ein, dass sie nur von dem einen Knoten in der

Knotenliste geleitet werden kann.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Hierdurch wird das unbeabsichtigte Schützen des Knotens vor der Platte verhindert, das von der Root-Plattengruppe verwendet wird, wenn diese Platte mit mehreren Knoten verbunden ist.

Weitere Informationen zur localonly-Eigenschaft finden Sie in der Online-Dokumentation unter scconf dg rawdisk(1M).

5 Entfernen Sie alle eventuell vorhandenen Ressourcen- oder Gerätegruppen vom Knoten.

phys-schost# clnode evacuate from-node

from-node Gibt den Namen des Knoten an, von dem die Ressourcen- oder Gerätegruppen

verschoben werden sollen

6 Booten Sie den Knoten neu.

phys-schost# shutdown -g0 -y -i6

7 Verwenden Sie den vxdiskadm-Befehl, um der Root-Plattengruppe mehrere Platten hinzuzufügen.

Die Root-Plattengruppe toleriert Plattenausfälle, wenn sie mehrere Platten enthält. Verfahren hierzu finden Sie in der Dokumentation zu VxVM.

Nächste Schritte

Erstellen Sie Plattengruppen. Wechseln Sie zu "Erstellen von Plattengruppen in einem Cluster" auf Seite 192.

▼ So spiegeln Sie die eingekapselte Root-Platte

Wenn Sie VxVM installiert und die Root-Platte eingekapselt haben, führen Sie dieses Verfahren auf jedem Knoten aus, auf dem Sie die eingekapselte Root-Platte spiegeln möchten.

Bevor Sie beginnen

Vergewissern Sie sich, dass Sie die Root-Platte, wie in "SPARC: So kapseln Sie die Root-Platte ein" auf Seite 187 beschrieben, eingekapselt haben.

- 1 Melden Sie sich als Superuser an.
- 2 Listen Sie die Geräte auf.

```
phys-schost# cldevice list -v
```

Die Ausgabe sieht etwa wie folgt aus:

DID Device	Full Device Path
d1	phys-schost-1:/dev/rdsk/c0t0d0
d2	phys-schost-1:/dev/rdsk/c0t6d0
d3	phys-schost-2:/dev/rdsk/c1t1d0
d3	phys-schost-1:/dev/rdsk/c1t1d0

3 Spiegeln Sie die eingekapselte Root-Platte.

Befolgen Sie die Anweisungen in der VxVM-Dokumentation.

Verwenden Sie eine lokale Platte für den Spiegel, um höchstmögliche Verfügbarkeit und einfache Verwaltung zu gewährleisten. Weitere Richtlinien finden Sie unter "Richtlinien für das Spiegeln der Root-Platte" auf Seite 47.

Caution – Verwenden Sie kein Quorum-Gerät, um eine Root-Platte zu spiegeln. Wenn Sie ein Quorum-Gerät zum Spiegeln einer Root-Platte verwenden, kann der Knoten unter gewissen Umständen vom Root-Platten-Spiegel nicht mehr gebootet werden.

4 Lassen Sie sich die Knotenliste der Gerätegruppe der im raw-Modus betriebenen Platte zu dem Gerät anzeigen, das Sie zum Spiegeln der Root-Platte verwendet haben.

Der Name der Gerätegruppe hat die Form dsk/dN, wobei dN dem DID-Gerätenamen entspricht.

```
phys-schost# cldevicegroup list -v dsk/dN
```

-v Zeigt eine wortreiche Ausgabe an.

Die Ausgabe sieht etwa wie folgt aus:

Device group	Туре	Node list
dsk/dN	Local Disk	phys-schost-1, phys-schost-3

Wenn die Knotenliste mehr als einen Knotennamen enthält, entfernen Sie mit Ausnahme des Knotens, dessen Root-Platte Sie gespiegelt haben, alle Knoten aus der Knotenliste.

Nur der Knoten, dessen Root-Platte Sie gespiegelt haben, sollte in der Knotenliste für die Gerätegruppe der im raw-Modus betriebenen Platte verbleiben.

```
phys-schost# cldevicegroup remove-node -n node \, \, \mathrm{dsk/d}N
```

-n node Gibt den Knoten an, der aus der Knotenliste der Gerätegruppe entfernt werden soll.

6 Aktivieren Sie die Eingenschaft localonly der Gerätegruppe der im raw-Modus betriebenen Platte, sofern sie nicht bereits aktiviert ist.

Wenn die localonly-Eigenschaft aktiviert ist, wird die Gerätegruppe der im raw-Modus betriebenen Platte ausschließlich vom Knoten in der Knotenliste verwendet. Diese Verwendung verhindert das unbeabsichtigte Schützen des Knotens vor seinem Boot-Gerät, wenn das Boot-Gerät mit mehreren Knoten verbunden ist.

```
phys-schost# cldevicegroup set -p localonly=true dsk/dN
```

-p Stellt den Wert der Eigenschaft einer Gerätegruppe ein.

localonly=true Aktiviert die Eigenschaft localonly der Gerätegruppe.

Weitere Informationen zur localonly-Eigenschaft finden Sie in der Online-Dokumentation unter scconf_dg_rawdisk(1M).

7 Wiederholen Sie dieses Verfahren für jeden Knoten im Cluster, dessen eingekapselte Root-Platte Sie spiegeln möchten.

Beispiel 5-1 Spiegeln der eingekapselten Root-Platte

Das folgende Beispiel zeigt einen Spiegel, der von der Root-Platte für den Knoten phys-schost-1 erstellt wurde. Der Spiegel wurde auf der Platte c0t0d0 erstellt, dessen Gerätegruppenname der im raw-Modus betriebenen Platte dsk/d2 lautet. Die Platte c1t1d0 ist eine Multihost-Platte, weshalb der Knoten phys-schost-3 aus der Knotenliste der Platte entfernt und die localonly-Eigenschaft aktiviert wird.

```
phys-schost# cldevice list -v
DID Device
 Full Device Path
_____
 ______
d2
 pcircinus1:/dev/rdsk/c0t0d0
 Create the mirror by using VxVM procedures
phys-schost# cldevicegroup list -v dsk/d2
 Node list
Device group
 Type
 ----
dsk/d2
 Local Disk
 phys-schost-1, phys-schost-3
phys-schost# cldevicegroup remove-node -n phys-schost-3 dsk/d2
```

phys-schost# cldevicegroup set -p localonly=true dsk/d2

Nächste Schritte

Erstellen Sie Plattengruppen. Wechseln Sie zu "Erstellen von Plattengruppen in einem Cluster" auf Seite 192.

Erstellen von Plattengruppen in einem Cluster

In diesem Abschnitt wird die Erstellung von VxVM-Plattengruppen in einem Cluster beschrieben. In der nachfolgenden Tabelle sind die Typen und Eigenschaften der VxVM-Plattengruppen beschrieben, die Sie in einer Sun Cluster-Konfiguration konfigurieren können.

Plattengruppentyp	Verwendung	Mit Sun Cluster registriert?	Speicheranforderung
VxVM-Plattengruppe	Gerätegruppen für Ausfallsicherungs- oder skalierbare Datendienste, globale Geräte oder Cluster-Dateisysteme	Ja	Gemeinsam genutzter Speicher
Lokale VxVM-Plattengruppe	Anwendungen, die nicht weitgehend zur Verfügung stehen und auf einen einzigen Knoten beschränkt sind	Nein	Freigegebener oder nicht freigegebener Speicher
Freigegebene VxVM-Plattengruppe	Oracle RAC (benötigt außerdem die VxVM-Cluster-Funktion)	Nein	Gemeinsam genutzter Speicher

In der folgenden Tabelle finden Sie die Aufgaben, die zur Erstellung von VxVM-Plattengruppen in einer Sun Cluster-Konfiguration ausgeführt werden müssen.

TABELLE 5-2 Aufgabenzuordnung: Erstellen von VxVM-Plattengruppen

Schritt	Anweisungen
1. Erstellen Sie Plattengruppen und Datenträger.	"Erstellen von Plattengruppen" auf Seite 193
2. Registrieren Sie die Plattengruppen als Sun Cluster-Gerätegruppen, die nicht lokal sind und die VxVM-Cluster-Funktion nicht verwenden.	"Registrieren von Plattengruppen" auf Seite 194
3. Lösen Sie gegebenenfalls Unternummernkonflikte von Gerätegruppen auf, indem Sie neue Unternummern zuweisen.	"Zuweisen einer neuen Unternummer zu einer Gerätegruppe" auf Seite 196
4. Überprüfen Sie die Plattengruppen und Datenträger.	"So überprüfen Sie die Plattengruppenkonfiguration" auf Seite 197

▼ Erstellen von Plattengruppen

Verwenden Sie dieses Verfahren, um VxVM-Plattengruppen und -Datenträger zu erstellen.

Führen Sie dieses Verfahren von einem Knoten aus, der real mit den Platten der Plattengruppe verbunden ist, die Sie hinzufügen.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Erstellen Sie Zuordnungen Ihrer Speicher-Plattenlaufwerke. Informationen zum Ausführen einer Erstinstallation des Speichergeräts finden Sie im entsprechenden Handbuch der Sun Cluster Hardware Administration Collection.
- Füllen Sie folgende Konfigurationsplanungs-Arbeitsblätter aus.
 - "Arbeitsblatt Lokales Dateisystem-Layout" auf Seite 325
 - "Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 329
 - "Arbeitsblatt Datenträger-Manager-Konfigurationen" auf Seite 331

Planungsrichtlinien finden Sie unter "Planen der Datenträgerverwaltung" auf Seite 40.

- Wenn Sie keine Root-Plattengruppen erstellt haben, vergewissern Sie sich, dass alle Knoten, auf denen VxVM installiert ist, neu gebootet wurden, wie in Schritt 12 unter "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 beschrieben.
- 1 Melden Sie sich als Superuser bei dem Knoten an, der die Eigentümerschaft der Plattengruppe erhalten soll.
- 2 Erstellen Sie die VxVM-Plattengruppen und -Datenträger.

Beachten Sie folgende Sonderanweisungen:

- SPARC: Wenn Sie Oracle RAC installieren, erstellen Sie mithilfe der Cluster-Funktion von VxVM gemeinsame VxVM-Plattengruppen. Beachten Sie die Richtlinien und Anweisungen unter "How to Create a VxVM Shared-Disk Group for the Oracle RAC Database" in Sun Cluster Data Service for Oracle RAC Guide for Solaris OS und im VERITAS Volume Manager Administrator's Reference Guide.
- Sonst erstellen Sie Plattengruppen von VxVM gemäß den Standardverfahren, die in der Dokumentation zu VxVM enthalten sind.

Hinweis – Die Wiederherstellungszeit von Datenträgern im Falle eines Knotenfehlers können Sie mithilfe von Dirty Region Logging (DRL) verringern. DRL kann jedoch die E/A-Leistung senken.

3 Richten Sie für lokale Plattengruppen die Eigenschaft localonly ein und fügen Sie der Knotenliste der Plattengruppe einen Einzelknoten hinzu.

Hinweis – Eine Plattengruppe, die nur als lokal konfiguriert wurde, ist nicht weitgehend verfügbar oder global zugänglich.

a. Starten Sie das Dienstprogramm clsetup.

phys-schost# clsetup

- b. Wählen Sie den Menüeintrag "Gerätegruppen und Datenträger".
- c. Wählen Sie das Menüelement "Set localonly on a VxVM disk group".
- d. Befolgen Sie die Anweisungen zur Einrichtung der Eigenschaft localonly und zur Angabe des Einzelknotens, der die Plattengruppe exklusiv leiten soll.

Es kann nur jeweils ein Knoten die Plattengruppe leiten. Sie können später ändern, welcher Knoten als Master konfiguriert sein soll.

e. Wenn Sie fertig sind, beenden Sie das clsetup-Dienstprogramm.

Nächste Schritte

Legen Sie den nächsten Schritt fest:

- SPARC: Wenn die VxVM-Cluster-Funktion aktiviert ist, gehen Sie zu "So überprüfen Sie die Plattengruppenkonfiguration" auf Seite 197.
- Wenn Sie nicht lokale Plattengruppen erstellt haben und die VxVM-Cluster-Funktion ist nicht aktiviert, registrieren Sie die Plattengruppen als Sun Cluster-Gerätegruppen. Gehen Sie zu "Registrieren von Plattengruppen" auf Seite 194.
- Wenn Sie nur lokale Plattengruppen erstellt haben, gehen Sie zu "So überprüfen Sie die Plattengruppenkonfiguration" auf Seite 197.

Registrieren von Plattengruppen

Wenn die VxVM-Cluster-Funktion *nicht* aktiviert ist, führen Sie dieses Verfahren zur Registrierung von nicht lokalen Plattengruppen als Sun Cluster-Gerätegruppen durch.

Hinweis – SPARC: Wenn die VxVM-Cluster-Funktion aktiviert ist oder Sie eine lokale Plattengruppe erstellt haben, führen Sie dieses Verfahren nicht durch. Wechseln Sie stattdessen zu "So überprüfen Sie die Plattengruppenkonfiguration" auf Seite 197.

1 Melden Sie sich als Superuser bei einem Cluster-Knoten an.

- 2 Registrieren Sie die globale Plattengruppe als Sun Cluster-Gerätegruppe.
 - a. Starten Sie das Dienstprogramm clsetup.

phys-schost# clsetup

- b. Wählen Sie den Menüeintrag "Gerätegruppen und Datenträger".
- c. Wählen Sie den Menüeintrag "Registrieren einer VxVM-Plattengruppe".
- d. Geben Sie gemäß den Anweisungen die VxVM-Plattengruppe ein, die als Sun Cluster-Gerätegruppe registriert werden soll.
- e. Wenn Sie fertig sind, beenden Sie das clsetup-Dienstprogramm.
- 3 Überprüfen Sie, ob die Gerätegruppe registriert ist.

Zeigen Sie die Plattengeräteinformationen der neuen Platte mithilfe folgenden Befehls an. phys-schost# cldevicegroup status

Nächste Schritte

Wechseln Sie zu "So überprüfen Sie die Plattengruppenkonfiguration" auf Seite 197.

Allgemeine Fehler

Stapelspeicher-Überlauf – Wenn ein Stapelspeicher überläuft, wenn eine Gerätegruppe online gebracht wird, ist der Standardwert der Thread-Stapelspeichergröße möglicherweise nicht ausreichend. Fügen Sie auf allen Knoten den Eintrag set

cl_comm: rm_thread_stacksize=0xsize zur Datei /etc/system hinzu, wobei size einer Zahl größer als 8000 entspricht; dies ist die Standardeinstellung.

Konfigurationsänderungen – Wenn Sie Konfigurationsinformationen zu einer VxVM-Gerätegruppe oder deren Datenträger ändern, müssen Sie die Konfigurationsänderungen mithilfe des Dienstprogramms clsetup registrieren. Konfigurationsänderungen, die registriert werden müssen, beinhalten das Hinzufügen oder Entfernen von Datenträgern sowie das Ändern der Gruppe, des Eigentümers oder der Berechtigungen von vorhandenen Datenträgern. Verfahren zum Registrieren von Konfigurationsänderungen, die an einer VxVM-Gruppe vorgenommen wurden, finden Sie unter "Administering Device Groups" in Sun Cluster System Administration Guide for Solaris OS.

▼ Zuweisen einer neuen Unternummer zu einer Gerätegruppe

Wenn die Plattengerätegruppen-Registrierung aufgrund eines Unternummernkonflikts mit einer anderen Plattengruppe scheitert, müssen Sie der neuen Plattengruppe eine neue, nicht verwendete Unternummer zuweisen. Führen Sie dieses Verfahren aus, um einer Plattengruppe eine neue Unternummer zuzuweisen.

- 1 Melden Sie sich als Superuser bei einem Cluster-Knoten an.
- 2 Ermitteln Sie die bereits verwendeten Unternummern.

```
phys-schost# ls -l /global/.devices/node@1/dev/vx/dsk/*
```

- 3 Wählen Sie ein nicht verwendetes Vielfaches von 1000 als Basis-Unternummer der neuen Plattengruppe.
- 4 Weisen Sie die neue Basis-Unternummer der Plattengruppe zu.

```
phys-schost# vxdg reminor diskgroup base-minor-number
```

Beispiel 5-2 Zuweisen einer neuen Unternummer zu einer Gerätegruppe

In diesem Beispiel werden die Unternummern 16000-16002 und 4000-4001 verwendet. Der Befehl vxdg reminor weist der neuen Gerätegruppe die neue Basis-Unternummer 5000 zu.

```
phys-schost# ls -l /global/.devices/node@1/dev/vx/dsk/*
/global/.devices/node@1/dev/vx/dsk/dg1
brw----- 1 root root
 56,16000 Oct 7 11:32 dq1v1
brw----- 1 root root
 56,16001 Oct 7 11:32 dg1v2
brw----- 1 root root
 56,16002 Oct 7 11:32 dg1v3
/global/.devices/node@1/dev/vx/dsk/dg2
brw----- 1 root
 root
 56,4000 Oct 7 11:32 dg2v1
brw----- 1 root
 56,4001 Oct 7 11:32 dg2v2
 root
phys-schost# vxdg reminor dg3 5000
```

Nächste Schritte

Registrieren Sie die Plattengruppe als Sun Cluster-Gerätegruppe. Gehen Sie zu "Registrieren von Plattengruppen" auf Seite 194.

▼ So überprüfen Sie die Plattengruppenkonfiguration

Führen Sie dieses Verfahren auf jedem Knoten des Clusters aus.

- 1 Melden Sie sich als Superuser an.
- 2 Listen Sie die Plattengruppen auf.

phys-schost# vxdisk list

3 Listen Sie die Gerätegruppen auf.

phys-schost# cldevicegroup list -v

4 Stellen Sie sicher, dass alle Plattengruppen ordnungsgemäß konfiguriert wurden.

Stellen Sie sicher, daß folgende Erfordernisse erfüllt sind:

- Die Root-Plattengruppe beinhaltet nur lokale Platten.
- Alle Plattengruppen sowie etwaige lokale Plattengruppen werden nur auf dem aktuellen Hauptknoten importiert.
- 5 Überprüfen Sie, ob alle Datenträger gestartet wurden.

phys-schost# vxprint

6 Stellen Sie sicher, dass alle Plattengruppen als Sun Cluster-Gerätegruppen registriert wurden und sich online befinden.

phys-schost# cldevicegroup status

In der Ausgabe sollten keine lokalen Plattengruppen angezeigt werden.

7 (Optional) Speichern Sie die Festplatten-Partitionierungsinformationen, um in Zukunft darauf zurückgreifen zu können.

phys-schost# prtvtoc /dev/rdsk/cNtXdYsZ > filename

Speichern Sie die Datei an einem Ort außerhalb des Clusters. Wenn Sie Änderungen an der Konfiguration der Festplatte vornehmen, führen Sie diesen Befehl erneut aus, damit die geänderte Konfiguration erfasst wird. Wenn eine Festplatte ausfällt und ausgetauscht werden muss, können Sie die Konfiguration der Festplattenpartition mithilfe dieser Informationen wiederherstellen. Weitere Informationen finden Sie auf der Manpage prtvtoc(1M).

8 (Optional) Fertigen Sie eine Sicherungskopie Ihrer Cluster-Konfiguration an.

Mit einer archivierten Sicherungskopie Ihrer Cluster-Konfiguration wird deren Wiederherstellung erleichtert.

Weitere Informationen finden Sie unter "How to Back Up the Cluster Configuration" in Sun Cluster System Administration Guide for Solaris OS.

Weitere Informationen:

Richtlinien zur Verwaltung von VxVM-Plattengruppen

Beachten Sie die folgenden Richtlinien für die Verwaltung von VxVM-Plattengruppen in einer Sun Cluster-Konfiguration:

- VxVM Gerätegruppen VxVM Als Gerätegruppen registrierte Plattengruppen werden von Sun Cluster verwaltet. Nachdem eine Plattengruppe als Gerätegruppe registriert wurde, sollten Sie diese VxVM-Plattengruppe niemals mit VxVM-Befehlen importieren oder deportieren. Die Sun Cluster-Software kann alle Fälle bearbeiten, in denen Gerätegruppen importiert oder deportiert werden müssen. Verfahren zur Verwaltung von Gerätegruppen finden Sie unter "Administering Device Groups" in Sun Cluster System Administration Guide for Solaris OS.
- Lokale Plattengruppen Lokale VxVM-Plattengruppen werden nicht von Sun Cluster verwaltet. Verwalten Sie lokale Plattengruppen mit den VxVM-Befehlen genauso wie in einem Nicht-Cluster-System.

Allgemeine Fehler

Wenn die Ausgabe des Befehls cldevicegroup status lokale Plattengruppen beinhaltet, wurden diese nicht ordnungsgemäß für den ausschließlich lokalen Zugriff konfiguriert. Konfigurieren Sie die lokale Plattengruppe gemäß den Anweisungen unter "Erstellen von Plattengruppen" auf Seite 193 neu.

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

- Informationen zum Erstellen von Cluster-Dateisystemen finden Sie unter "So erstellen Sie Cluster-Dateisysteme" auf Seite 203.
- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

Auskapseln der Root-Platte

In diesem Abschnitt wird das Auskapseln der Root-Platte in einer Sun Cluster-Konfiguration beschrieben.

▼ So kapseln Sie die Root-Platte aus

Führen Sie dieses Verfahren aus, um die Root-Platte auszukapseln.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass auf der Root-Platte nur Solaris-Root-Dateisysteme vorhanden sind.
 Die Solaris-Root-Dateisysteme sind root (/), swap, der Namensraum globaler Geräte, /usr, /var, /opt und /home.
- Sichern Sie alle Dateisysteme (bis auf die Solaris-Root-Dateisysteme), die sich auf der Root-Platte befinden, und entfernen Sie sie von der Root-Platte.
- 1 Melden Sie sich als Superuser bei dem Cluster-Knoten an, den Sie auskapseln möchten.
- 2 Evakuieren Sie alle Ressourcengruppen und Gerätgruppen vom Knoten.

```
phys-schost# clnode evacuate from-node

from-node

Gibt den Namen des Knoten an, von dem die Ressourcen- oder Geräte
```

Gibt den Namen des Knoten an, von dem die Ressourcen- oder Gerätegruppen verschoben werden sollen

3 Ermitteln Sie die Knoten-ID-Nummer des Knotens.

```
phys-schost# clinfo -n
```

4 Hängen Sie das Globalgeräte-Dateisystem aus diesem Knoten aus. Dabei ist N die in Schritt 3 zurückgegebene Knoten-ID-Nummer.

```
phys-schost# umount /global/.devices/node@N
```

5 Zeigen Sie die Datei /etc/vfstab an, und ermitteln Sie, welcher Datenträger von VxVM dem Globalgeräte-Dateisystem entspricht.

```
phys-schost# vi /etc/vfstab
#device
 device
 FS
 fsck
 mount
 mount
 mount
#to mount
 to fsck
 point
 type
 pass
 at boot options
#NOTE: volume rootdiskxNvol (/global/.devices/node@N) encapsulated
#partition cNtXdYsZ
```

6 Entfernen Sie den VxVM-Datenträger, der dem Datensystem für globale Geräte entspricht, aus der Root-Plattengruppe.

phys-schost# vxedit -g rootdiskgroup -rf rm rootdiskxNvol

Caution – Speichern Sie im Dateisystem der globalen Geräte ausschließlich Geräteeinträge zu globalen Geräten. Alle Daten im Globalgeräte-Dateisystem werden zerstört, wenn Sie den Datenträger von VxVM entfernen. Nur Daten, die sich auf Globalgeräte-Einträge beziehen, werden nach dem Auskapseln der Root-Platte wiederhergestellt.

7 Kapseln Sie die Root-Platte aus.

Hinweis - Akzeptieren Sie die Aufforderung zum Herunterfahren des Befehls nicht.

phys-schost# /etc/vx/bin/vxunroot

Weitere Einzelheiten finden Sie in der Dokumentation zu VxVM.

8 Verwenden Sie den Befehl format (1M), um eine 512-MB-Partition zur Root-Platte für die Verwendung durch das Globalgeräte-Dateisystem hinzuzufügen.

Tipp – Verwenden Sie denselben Bereich, der dem Globalgeräte-Dateisystem laut der Datei /etc/vfstab zugewiesen war, bevor die Root-Platte eingekapselt wurde.

9 Richten Sie ein Dateisystem auf der Partition ein, die Sie in Schritt 8 erstellt haben.

phys-schost# newfs /dev/rdsk/cNtXdYsZ

10 Ermitteln Sie den DID-Namen der Root-Platte.

phys-schost# ${\bf cldevice\ list\ c}N{\bf t}X{\bf d}Y$ ${\bf d}N$

11 Ersetzen Sie in der Datei /etc/vfstab die Pfadnamen im Eintrag für das Globalgeräte-Dateisystem durch den DID-Pfad, den Sie in Schritt 10 angegeben haben.

Der ursprüngliche Eintrag sieht etwa wie folgt aus:

phys-schost# vi /etc/vfstab

/dev/vx/dsk/rootdisk x N vol /dev/vx/rdsk/rootdisk x N vol /global/.devices/node @N ufs 2 no global

Der bearbeitete Eintrag, der den DID-Pfad verwendet, sieht etwa wie folgt aus:

/dev/did/dsk/dNsX /dev/did/rdsk/dNsX /global/.devices/node@N ufs 2 no global

12 Hängen Sie das Globalgeräte-Dateisystem ein.

phys-schost# mount /global/.devices/node@N

Füllen Sie von einem Knoten des Clusters das Globalgeräte-Dateisystem mit Geräteknoten für im raw-Modus betriebene Geräte und Solaris Volume Manager-Geräte erneut aus.

phys-schost# cldevice populate

Geräte von VxVM werden beim nächsten Neubooten wieder erstellt.

14 Vergewissern Sie sich, dass der Befehl cldevice populate auf allen Knoten abgeschlossen wurde, bevor Sie beim nächsten Schritt fortfahren.

Der Befehl cldevice populate wird entfernt auf allen Knoten ausgeführt, er wird jedoch nur von einem Knoten ausgehend ausgegeben. Um festzustellen, ob der Befehl cldevice populate fertig verarbeitet wurde, führen Sie folgenden Befehl auf jedem Knoten des Clusters aus.

phys-schost# ps -ef | grep scgdevs

15 Booten Sie den Knoten neu.

phys-schost# shutdown -g0 -y -i6

Wiederholen Sie dieses Verfahren auf jedem Knoten des Clusters, um die Root-Platten dieser Knoten auszukapseln.

Erstellen von Cluster-Dateisystemen und nicht globalen Zonen

Dieses Kapitel enthält die folgenden Verfahren:

- "So erstellen Sie Cluster-Dateisysteme" auf Seite 203
- "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208

Erstellen von Cluster-Dateisystemen

Dieser Abschnitt enthält Verfahren zur Erstellung von Cluster-Dateisystemen für die Unterstützung von Datendiensten.

So erstellen Sie Cluster-Dateisysteme

Führen Sie dieses Verfahren für jedes Cluster-Dateisystem durch, das Sie erstellen möchten. Im Gegensatz zu einem lokalen Dateisystem, kann jeder Knoten im Cluster auf das Cluster-Dateisystem zugreifen.

Hinweis – Alternativ dazu können Sie ein weitgehend verfügbares lokales Dateisystem zur Unterstützung eines Datendienstes verwenden. Informationen dazu, ob sich zur Unterstützung eines bestimmten Datendienstes ein Cluster-Dateisystem oder ein weitgehend verfügbares lokales Dateisystem besser eignet, finden Sie im Handbuch zum jeweiligen Datendienst. Allgemeine Informationen zur Erstellung eines weitgehend verfügbaren lokalen Dateisystems finden Sie unter "Enabling Highly Available Local File Systems" in Sun Cluster Data Services Planning and Administration Guide for Solaris OS .

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

 Vergewissern Sie sich, dass die Softwarepakete für das Solaris-Betriebssystem, Sun Cluster-Framework sowie weitere Produkte gemäß der Beschreibung unter "Installieren der Software" auf Seite 51 installiert wurden.

- Vergewissern Sie sich, dass der neue Cluster bzw. Cluster-Knoten gemäß der Beschreibung unter "Einrichten eines neuen Clusters oder Cluster-Knotens" auf Seite 73 eingerichtet wurde.
- Vergewissern Sie sich bei Verwendung eines Datenträger-Managers, dass die Datenträger-Verwaltungssoftware installiert und konfiguriert wurde. Die Verfahren zur Installation des Datenträger-Managers sind unter "Konfigurieren der Solaris Volume Manager-Software" auf Seite 147 oder "Installieren und Konfigurieren der Software VxVM" auf Seite 183 beschrieben.

Hinweis – Wenn Sie einen neuen Knoten zu einem Cluster hinzugefügt haben, der VxVM verwendet, müssen Sie eine der folgenden Aufgaben durchführen:

- Installieren von VxVM auf diesem Knoten.
- Bearbeiten der Datei /etc/name_to_major des Knotens, um die Koexistenz mit VxVM zu unterstützen.

Befolgen Sie die Anweisungen in "So installieren Sie die VERITAS Volume Manager-Software" auf Seite 185 zur Durchführung einer dieser erforderlichen Aufgaben.

 Bestimmen Sie die Einhängeoptionen für jedes zu erstellende Cluster-Dateisystem. Siehe "Auswahl von Einhängoptionen für Cluster-Dateisysteme" auf Seite 37

1 Melden Sie sich bei einem Cluster-Knoten als Superuser an.

Für Solaris müssen Sie das Verfahren von der globalen Zone ausgehend ausführen, wenn nicht globale Zonen im Cluster konfiguriert sind.

Tipp – Um die Dateisystemerstellung zu beschleunigen, melden Sie sich als Superuser beim aktuellen Primärknoten des globalen Geräts an, für das Sie ein Dateisystem erstellen.

2 Erstellen Sie ein Dateisystem.

Caution – Alle Daten auf den Platten werden zerstört, wenn Sie ein Dateisystem erstellen. Stellen Sie sicher, dass Sie den korrekten Gerätenamen angeben. Wenn Sie einen falschen Gerätenamen angeben, löschen Sie Daten, die Sie möglicherweise nicht löschen möchten.

Für ein UFS-Dateisystem verwenden Sie den Befehl newfs(1M).

phys-schost# newfs raw-disk-device

Folgende Tabelle zeigt Beispiele für Namen des Arguments *Im raw-Modus betriebenes Plattengerät*. Beachten Sie, dass die Benennungskonventionen bei jedem Datenträger-Manager unterschiedlich sind.

Datenträger-Manager	Beispiel für Plattengerätenamen	Beschreibung
Solaris Volume Manager	/dev/md/nfs/rdsk/dl	Im raw-Modus betriebenes Plattengerät d1 im nfs Plattensatz
VERITAS Volume Manager	/dev/vx/rdsk/oradg/vol01	Im raw-Modus betriebenes Plattengerät vol 01 in der oradg-Plattengruppe
Ohne	/dev/global/rdsk/d1s3	Im raw-Modus betriebenes Plattengerät d1s3

- SPARC: Bei VERITAS File System (VxFS)-Dateisystemen befolgen Sie die Verfahren, die in der VxFS-Dokumentation behandelt werden.
- 3 Erstellen Sie auf jedem Knoten im Cluster ein Einhängepunktverzeichnis für das Cluster-Dateisystem.

Ein Einhängepunkt ist *auf jedem Knoten* erforderlich, auch wenn von einem Knoten auf das Cluster-Dateisystem nicht zugegriffen wird.

Tipp – Erstellen Sie zu einfacheren Verwaltung den Einhängepunkt im Verzeichnis /global/device-group/. Dieser Speicherort ermöglicht Ihnen, global verfügbare Cluster-Dateisysteme von lokalen Dateisystemen einfach zu unterscheiden.

phys-schost# mkdir -p /global/device-group/mountpoint/

Gerätegruppe Name des Verzeichnisses, das dem Namen der Gerätegruppe entspricht, die

das Gerät enthält.

Einhängepunkt Name des Verzeichnisses, in dem das Cluster-Dateisystem eingehängt

werden soll.

4 Fügen Sie der /etc/vfstab-Datei auf jedem Knoten im Cluster einen Eintrag für den Einhängepunkt hinzu.

Einzelheiten finden Sie in der Online-Dokumentation unter vfstab(4).

Hinweis – Wenn im Cluster nicht globale Zonen konfiguriert wurden, achten Sie darauf, Cluster-Dateisysteme in der globalen Zone auf einem Pfad im Root-Verzeichnis der globalen Zone einhängen.

a. Geben Sie in jedem Eintrag die Einhängeoptionen an, die für den verwendeten Dateisystem-Typ erforderlich sind.

Hinweis – Verwenden Sie *nicht* die Einhängoption logging für Solaris Volume Manager-Transaktionsdatenträger. Transaktionsdatenträger sorgen selbst für eine Protokollierung.

Daneben wird Solaris Volume Manager Transaktions-Datenträger-Protokollierung wurde vom Betriebssystem Solaris 10 entfernt. Solaris UFS-Protokollierung bietet dieselben Funktionen, aber höhere Leistung bei geringeren Systemverwaltungsanforderungen und -aufwand.

- b. Um das Cluster-Dateisystem automatisch einzuhängen, stellen Sie das Feld mount at boot auf yes ein.
- c. Stellen Sie sicher, dass die Informationen für jedes Cluster-Dateisystem auf jedem Knoten im jeweiligen Eintrag /etc/vfstab identisch sind.
- d. Stellen Sie sicher, dass die Einträge in der Datei /etc/vfstab auf jedem Knoten die Geräte in derselben Reihenfolge auflisten.
- e. Prüfen Sie die Abhängigkeiten der Dateisysteme bei der Boot-Reihenfolge.

Beispielkonfiguration: phys-schost-1 hängt das Plattengerät d0 in /global/oracle/ ein und phys-schost-2 hängt das Plattengerät d1 in /global/oracle/logs/ ein. Bei dieser Konfiguration kann phys-schost-2 nur booten und /global/oracle/logs/ einhängen, nachdem phys-schost-1 gebootet und /global/oracle/ eingehängt hat.

5 Führen Sie auf einem beliebigen Knoten im Cluster das Dienstprogramm für die Konfigurationsprüfung aus.

phys-schost# sccheck

Das Dienstprogramm für die Konfigurationsprüfung überprüft, ob der Einhängpunkt vorhanden ist. Das Dienstprogramm überprüft auch, dass auf allen Knoten des Clusters die Einträge in der Datei /etc/vfstab korrekt sind. Wenn keine Fehler auftreten, wird nichts zurückgegeben.

Weitere Informationen finden Sie auf der Manpage sccheck(1M).

6 Hängen Sie das Cluster-Dateisystem ein.

phys-schost# mount /global/device-group/mountpoint/

Hängen Sie für UFS das Cluster-Dateisystem von einem beliebigen Cluster-Knoten ein.

 SPARC: Hängen Sie für VxFS, das Cluster-Dateisystem vom aktuellen Master von device-group ein, um das erfolgreiche Einhängen des Dateisystems sicherzustellen.

Hängen Sie außerdem ein VxFS-Dateisystem aus dem aktuellen Master von *device-group* aus, um das erfolgreiche Aushängen des Dateisystems sicherzustellen.

Hinweis – Zum Verwalten eines VxFS-Cluster-Dateisystems in einer Sun Cluster-Umgebung führen Sie die Verwaltungsbefehle nur von dem Primärknoten aus, in dem das VxFS-Cluster-Dateisystem eingehängt ist.

7 Überprüfen Sie auf jedem Knoten des Clusters, dass das Cluster-Dateisystem eingehängt ist.

Sie können entweder den df- oder den mount-Befehl zum Auflisten der eingehängten Dateisysteme verwenden. Weitere Informationen finden Sie auf der Manpage df(1M) oder mount(1M).

Unter Solaris 10 sind Cluster-Dateisysteme sowohl von der globalen als auch von der nicht globalen Zone aus zugänglich.

Beispiel 6–1 Erstellen eines Cluster-Dateisystems

Das folgende Beispiel erstellt ein UFS-Cluster-Dateisystem auf dem Solaris Volume Manager-Datenträger /dev/md/oracle/rdsk/dl. Der Datei vfstab auf allen Knoten wird ein Eintrag für das Cluster-Dateisystem hinzugefügt. Anschließend wird von einem Knoten aus der Befehl sccheck ausgeführt. Nachdem die Konfigurationsprüfung erfolgreich abgeschlossen wurde, wird das Cluster-Dateisystem von einem Konten ausgehend eingehängt und auf allen Knoten überprüft.

```
phys-schost# newfs /dev/md/oracle/rdsk/d1
phys-schost# mkdir -p /global/oracle/d1
phys-schost# vi /etc/vfstab
#device
 device
 FS
 fsck
 mount
 mount
 mount
#to mount
 to fsck
 point
 at boot options
 type
 pass
/dev/md/oracle/dsk/d1 /dev/md/oracle/rdsk/d1 /global/oracle/d1 ufs 2 yes global,logging
phys-schost# sccheck
phys-schost# mount /global/oracle/d1
phys-schost# mount
/qlobal/oracle/d1 on /dev/md/oracle/dsk/d1 read/write/setuid/global/logging/largefiles
on Sun Oct 3 08:56:16 2005
```

Nächste Schritte

Legen Sie anhand der folgenden Liste fest, welche auf Ihre Cluster-Konfiguration zutreffende Aufgabe als nächstes ausgeführt werden soll. Wenn Sie mehrere Aufgaben in der Liste durchführen müssen, gehen Sie zur ersten Aufgabe.

- Informationen zum Erstellen von nicht globalen Zonen finden Sie unter "Erstellen einer nicht globalen Zone auf einem Cluster-Knoten" auf Seite 208.
- SPARC: Wenn Sie Sun Management Center für die Überwachung des Clusters konfigurieren möchten, folgen Sie den Anweisungen in "SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center" auf Seite 213.
- Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste.
 Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

Konfigurieren einer nicht globalen Zone auf einem Cluster-Knoten

Dieser Abschnitt enthält Verfahren zur Erstellung einer nicht globalen Zone auf einem Cluster-Knoten.

Erstellen einer nicht globalen Zone auf einem Cluster-Knoten

Führen Sie dieses Verfahren für jede nicht globale Zone durch, die Sie im Cluster erstellen.

Hinweis – Vollständige Informationen zum Installieren einer Zone finden Sie im *System Administration Guide: Solaris Containers-Resource Management and Solaris Zones* .

Sie können eine nicht globale Zone (vereinfacht Zone genannt) unter Solaris 10 auf einem Cluster-Knoten konfigurieren, während der Knoten im Cluster- oder im Nicht-Cluster-Modus gebootet wird.

- Wenn Sie eine Zone erstellen, während der Knoten im Nicht-Cluster-Modus gebootet wird, erkennt die Cluster-Software die Knoten, wenn der Knoten dem Cluster beitritt.
- Wenn Sie eine Zone erstellen oder entfernen, während sich der Knoten im Cluster-Modus befindet, ändert die Cluster-Software dynamisch ihre Liste der Zonen, die Ressourcengruppen leiten können.

Bevor Sie beginnen

Führen Sie folgende Aufgaben durch:

- Planen Sie die Konfiguration für die nicht globale Zone. Beachten Sie die Anforderungen und Einschränkungen in "Richtlinien für nicht globale Zonen in einem Cluster" auf Seite 20.
- Halten Sie folgende Informationen bereit:
 - Die Gesamtanzahl der nicht globalen Zonen, die Sie erstellen möchten.
 - Den öffentlichen Adapter und die öffentliche IP-Adresse sollen von jeder Zone verwendet werden.
 - Den Zonenpfad für jede Zone. Dieser Pfad muss ein lokales Dateisystem sein, kein Cluster-Dateisystem oder weitgehend verfügbares lokales Dateisystem.
 - In jeder Zone sollten ein oder mehrere Geräte angezeigt werden.
 - (Optional) Den Namen f
 ür jede Zone.
- Wenn Sie der Zone eine private IP-Adresse zuweisen möchten, stellen Sie sicher, dass der IP-Adressbereich des Clusters die zusätzlichen privaten IP-Adressen, die Sie konfigurieren werden, unterstützen kann. Lassen Sie die aktuelle Konfiguration des privaten Netzwerks mit dem Befehl cluster show-netprops anzeigen.

Wenn der aktuelle IP-Adressbereich nicht ausreicht, um die zusätzlichen privaten IP-Adressen, die Sie konfigurieren werden, zu unterstützen, gehen Sie wie unter "Ändern der Konfiguration des privaten Netzwerks beim Hinzufügen von Knoten oder privaten Netzwerken" auf Seite 114 beschrieben vor, um den privaten IP-Adressbereich neu zu konfigurieren.

Zusätzliche Informationen finden Sie unter "Zone Components" in System Administration Guide: Solaris Containers-Resource Management and Solaris Zones .

- 1 Werden Sie ein Superuser auf dem Knoten, auf dem Sie die nicht globale Zone erstellen. Sie müssen sich in der globalen Zone befinden.
- 2 Überprüfen Sie unter Solaris 10 für jeden Knoten, ob die Dienste für mehrere Benutzer für die Service Management Facility (SMF) online geschaltet sind.

Wenn die Dienste für einen Knoten noch nicht online sind, warten Sie, bis der Status "online" angezeigt wird, bevor Sie zum nächsten Schritt übergehen.

3 Konfigurieren, installieren und booten Sie die neue Zone.

Hinweis – Sie müssen die Eigenschaft autoboot auf true setzen, damit die Ressourcengruppenfunktion in der nicht globalen Zone unterstützt wird.

Befolgen Sie die Anweisungen in der folgenden Dokumentation:

- a. Führen Sie die in Kapitel 18, "Planning and Configuring Non-Global Zones (Tasks)" in System Administration Guide: Solaris Containers-Resource Management and Solaris Zones aufgeführten Verfahren durch.
- **b.** Führen Sie die unter "Installing and Booting Zones" in System Administration Guide: Solaris Containers-Resource Management and Solaris Zones aufgeführten Verfahren durch.
- c. Führen Sie die unter "How to Boot a Zone" in System Administration Guide: Solaris Containers-Resource Management and Solaris Zones aufgeführten Verfahren durch.
- 4 Vergewissern Sie sich, dass sich die Zone im Status ready befindet.

```
phys-schost# zoneadm list -v
ID NAME STATUS PATH
0 global running /
1 my-zone ready /zone-path
```

5 (Optional) Weisen Sie der Zone eine private IP-Adresse und einen privaten Hostnamen zu.

Mit dem folgenden Befehl wird eine verfügbare IP-Adresse aus dem privaten IP-Adressenbereich des Clusters ausgewählt und zugewiesen. Des Weiteren wird mit diesem Befehl der angegebene private Hostname bzw. Hostalias zur Zone zugewiesen und der zugewiesenen privaten IP-Adresse zugeordnet.

```
phys-schost# clnode set -p zprivatehostname=hostalias node:zone
```

-p Gibt eine Eigenschaft an.

zprivatehostname=hostalias Gibt den privaten Hostnamen bzw. Hostalias der Zone an.

node Der Name des Knotens.

zone Der Name der nicht globalen Zone.

6 Führen Sie die Erstkonfiguration der internen Zone durch.

Führen Sie die unter "Performing the Initial Internal Zone Configuration" in *System Administration Guide: Solaris Containers-Resource Management and Solaris Zones* aufgeführten Verfahren durch. Wählen Sie eine der folgenden Methoden:

- Melden Sie sich bei der Zone an
- Verwenden Sie eine Datei /etc/sysidcfg

7 Ändern Sie die Datei nsswitch. conf in der nicht globalen Zone.

Diese Änderungen sind erforderlich, damit die Zone in der Lage ist, Suchen nach Cluster-spezifischen Hostnamen und IP-Adressen zu lösen.

a. Melden Sie sich bei der Zone an.

```
phys-schost# zogin -c zonename
```

b. Öffnen Sie die Datei /etc/nsswitch.conf zur Bearbeitung.

```
phys-schost# vi /etc/nsswitch.conf
```

c. Fühen Sie den Cluster-Switch an den Anfang der Suchen nach den Host- und Netzmasken-Einträgen hinzu.

Die geänderten Einträge werden ungefähr wie folgt angezeigt:

```
hosts: cluster files nis [NOTFOUND=return]
hosts: cluster files nis [NOTFOUND=return]
hosts: cluster files nis [NOTFOUND=return]
```

Nächste Schritte

Gehen Sie zum Installieren einer Anwendung in einer nicht globalen Zone genauso vor wie bei einem Standalone-System. Anweisungen zum Installieren der Software in einer nicht globalen Zone finden Sie in der Installationsdokumentation zu Ihrer Anwendung. Siehe auch "Adding and Removing Packages and Patches on a Solaris System With Zones Installed (Task Map)" in System Administration Guide: Solaris Containers-Resource Management and Solaris Zones .

Anweisungen zum Installieren und Konfigurieren eines Datendienstes in einer nicht globalen Zone finden Sie im Sun Cluster-Handbuch zu dem jeweiligen Datendienst.

Installation und Aufrüstung des Sun Cluster-Moduls auf Sun Management Center

Dieses Kapitel enthält Richtlinien und Anweisungen zum Installieren des Sun Cluster-Moduls auf der grafischen Benutzeroberfläche von Sun Management Center.

SPARC: Installieren des Sun Cluster-Moduls für Sun Management Center

Dieser Abschnitt enthält Informationen und Verfahren zum Installieren der Sun Cluster-Modulsoftware für Sun Management Center.

Das Sun Cluster-Modul für Sun Management Center ermöglicht Ihnen, Sun Management Center für die Überwachung des Clusters einzusetzen. In der folgenden Tabelle werden die Aufgaben aufgelistet, die Sie beim Installieren der Software Sun Cluster-Modul für Sun Management Center ausführen.

TABELLE 7-1 Aufgabenzuordnung: Installieren des Sun Cluster-Moduls für Sun Management Center

Schritt	Anweisungen
1. Installieren Sie den Server, den Agenten und die Konsolenpakete von Sun Management Center.	Sun Management Center-Dokumentation. "SPARC: Installationsanforderungen für die Sun Cluster-Überwachung" auf Seite 214
2. Installieren Sie Sun Cluster–Modulpakete.	"SPARC: So installieren Sie das Sun Cluster-Modul für Sun Management Center" auf Seite 215
3. Starten Sie den Sun Management Center-Server, Console und Agent-Prozesse.	"SPARC: So starten Sie Sun Management Center" auf Seite 216

 TABELLE 7-1
 Aufgabenzuordnung: Installieren des Sun Cluster-Moduls für Sun Management Center (Fortsetzung)

Schritt	Anweisungen
4. Fügen Sie jeden Cluster-Knoten als Sun Management Center-Agent-Hostobjekt hinzu.	"SPARC: So fügen Sie einen Cluster-Knoten als Hostobjekt des Agenten von Sun Management Center hinzu" auf Seite 217
5. Laden Sie das Sun Cluster-Modul, um die Überwachung des Clusters zu starten.	"SPARC: So laden Sie das Sun Cluster-Modul" auf Seite 218

SPARC: Installationsanforderungen für die Sun Cluster-Überwachung

Das Sun Cluster-Modul für Sun Management Center wird zum Überwachen einer Sun Cluster-Konfiguration verwendet. Führen Sie folgende Aufgaben aus, bevor Sie die Pakete des Sun Cluster-Moduls installieren.

- Erforderlicher Speicherplatz Stellen Sie sicher, dass auf jedem Cluster-Knoten 25 MB Speicherplatz für die Pakete des Sun Cluster--Moduls verfügbar sind.
- Sun Management Center Installation Befolgen Sie die Anweisungen zum Installieren der Sun Management Center-Software in der Sun Management Center-Installationsdokumentation.

Für eine Sun Cluster-Konfiguration gelten folgende zusätzliche Anforderungen:

- Installieren Sie die Sun Management Center-Agentenpakete auf jedem Cluster-Knoten.
- Wenn Sie Sun Management Center auf einem Agentencomputer (Cluster-Knoten) installieren, wählen Sie, ob Sie für den Agenten-(SNMP)-Kommunikationsport die Standard-Port-Nummer 161 oder eine andere Port-Nummer verwenden möchten. Diese Port-Nummer ermöglicht es dem Server, mit diesem Agenten zu kommunizieren. Notieren Sie die gewählte Port-Nummer für die Konfiguration der Überwachung der Cluster-Knoten.
 - Informationen zur Auswahl der SMTP-Port-Nummer finden Sie in der Installationsdokumentation zu Sun Management Center.
- Wenn Sie eine Verwaltungskonsole oder einen anderen dedizierten Rechner haben, können Sie den Konsolenprozess auf der Verwaltungskonsole und den Serverprozess auf einem anderen Rechner ausführen. Mit diesem Installationsansatz wird die Leistung von Sun Management Center verbessert.
- Installieren Sie den Sun Management Center-Server und die Konsolenpakete für beste Ergebnisse auf Nicht-Cluster-Rechnern.
- Wenn Sie den Server oder die Konsolenpakete auf einem Cluster-Knoten installieren, kann die Leistung folgendermaßen beeinflusst werden:

- Die Cluster-Leistung wird möglicherweise aufgrund der vermehrten Auslastung durch Sun Management Center-Prozesse deutlich verlangsamt. Dies ist insbesondere dann wahrscheinlich, wenn der Sun Management Center-Server auf einem Cluster-Knoten ausgeführt wird.
- Sun Management Center wird nicht weitgehend verfügbar, wenn Sie den Server auf einem Cluster-Knoten installieren. Der Sun Management Center-Dienst schlägt fehl, wenn der Knoten ausfällt, beispielsweise während einer Ausfallsicherung auf einem anderen Knoten.
- Web-Browser Stellen Sie sicher, dass der für die Verbindung zu Sun Management Center verwendete Web-Browser von Sun Management Center unterstützt wird. Bestimmte Funktionen sind möglicherweise auf nicht unterstützten Web-Browsern nicht verfügbar. Informationen zu unterstützten Web-Browsern und sonstigen Konfigurationsanforderungen finden Sie in der Sun Management Center-Dokumentation.

▼ SPARC: So installieren Sie das Sun Cluster-Modul für Sun Management Center

Führen Sie dieses Verfahren aus, um das Serverpaket des Sun Cluster-Moduls zu installieren.

Hinweis – Die Agentenpakete des Sun Cluster-Moduls, SUNWscsal und SUNWscsam, wurden den Cluster-Knoten bei der Sun Cluster-Softwareinstallation bereits hinzugefügt.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Kernpakete von Sun Management Center auf den entsprechenden Rechnern installiert wurden. Diese Aufgabe schließt das Installieren der Sun Management Center-Agentenpakete auf jedem Cluster-Knoten ein. Installationsanweisungen finden Sie in der Dokumentation zu Sun Management Center.

- 1 Installieren Sie auf dem Sun Management Center-Serverrechner das Serverpaket des Sun Cluster-Moduls SUNWSCSSV.
 - a. Melden Sie sich als Superuser an.
 - b. Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

c. Wechseln Sie zum Verzeichnis

Solaris_sparc/Product/sun_cluster/Solaris_Ver/Packages/, wobeiverfür9für Solaris 9 oder 10 für Solaris 10 steht.

phys-schost# cd /cdrom/cdrom0/Solaris_sparc/Product/sun_cluster/Solaris_Ver/Packages/

d. Installieren Sie das Serverpaket des Sun Cluster-Moduls.

```
phys-schost# pkgadd -d . SUNWscssv
```

- e. Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - i. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - ii. Werfen Sie die DVD-ROM aus.

```
phys-schost# eject cdrom
```

2 Installieren Sie alle Korrekturversionen des Sun Cluster-Moduls.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Nächste Schritte

Starten Sie Sun Management Center. Folgen Sie den Anweisungen unter "SPARC: So starten Sie Sun Management Center" auf Seite 216.

▼ SPARC: So starten Sie Sun Management Center

Führen Sie dieses Verfahren aus, um die Server-, Agenten- und Konsolenprozesse von Sun Management Center zu starten.

1 Starten Sie als Superuser auf dem Serverrechner von Sun Management Center den Serverprozess von Sun Management Center.

install-dir ist das Installationsverzeichnis der Sun Management Center-Software. Das Standardverzeichnis lautet /opt.

```
server# /install-dir/SUNWsymon/sbin/es-start -S
```

2 Starten Sie als Superuser auf jedem Agentenrechner (Cluster-Knoten) von Sun Management Center den Agentenprozess von Sun Management Center.

```
phys-schost# /install-dir/SUNWsymon/sbin/es-start -a
```

3 Stellen Sie sicher, dass auf jedem Agentenrechner (Cluster-Knoten) von Sun Management Center der Dämon scsymon srv läuft.

```
phys-schost# ps -ef | grep scsymon_srv
```

Wenn auf einem Cluster-Knoten der Dämon scsymon_srv noch nicht läuft, starten Sie ihn auf diesem Knoten.

```
phys-schost# /usr/cluster/lib/scsymon/scsymon_srv
```

4 Starten Sie auf dem Konsolenrechner (Verwaltungskonsole) von Sun Management Center die Konsole von Sun Management Center.

Um den Konsolenprozess auszuführen, müssen Sie nicht als Superuser angemeldet sein. adminconsole% /install-dir/SUNWsymon/sbin/es-start -c

Nächste Schritte

Fügen Sie einen Cluster-Knoten als überwachtes Hostobjekt hinzu. Folgen Sie den Anweisungen unter "SPARC: So fügen Sie einen Cluster-Knoten als Hostobjekt des Agenten von Sun Management Center hinzu" auf Seite 217.

▼ SPARC: So fügen Sie einen Cluster-Knoten als Hostobjekt des Agenten von Sun Management Center hinzu

Führen Sie dieses Verfahren aus, um für einen Cluster-Knoten ein Hostobjekt des Agenten von Sun Management Center zu erstellen.

1 Melden Sie sich in Sun Management Center an.

Siehe Sun Management Center-Dokumentation.

2 Wählen Sie im Hauptfenster von Sun Management Center in der Pulldownliste der Verwaltungsdomänen von Sun Management Center eine Domäne aus.

Diese Domäne enthält das Agenten-Hostobjekt von Sun Management Center, das Sie erstellen. Bei der Installation der Software Sun Management Center wurde automatisch eine Standarddomäne erstellt. Sie können diese Domäne verwenden, eine andere vorhandene Domäne auswählen oder eine neue Domäne erstellen.

Informationen zur Erstellung von Domänen von Sun Management Center finden Sie in der Dokumentation zu Sun Management Center.

- 3 Wählen Sie im Pulldownmenü "Edit⇒Create".
- 4 Klicken Sie auf das Register "Node".
- 5 W\u00e4hlen Sie in der Pulldownliste "Monitor Via" die Option "Sun Management Center Agent -Host" aus.
- 6 Tragen Sie den Namen des Cluster-Knotens, zum Beispiel phys-schost-1, in die Textfelder "Node Label" und "Hostname" ein.

Lassen Sie das Textfeld "IP" leer. Das Textfeld "Description" ist optional.

7 Geben Sie in das Textfeld "Port," die Port-Nummer ein, die Sie ausgewählt haben, als Sie den Agentenrechner von Sun Management Center installiert haben.

8 Klicken Sie auf OK.

In der Domäne wird ein Agenten-Hostobjekt von Sun Management Center erstellt.

Nächste Schritte

Laden Sie das Sun Cluster-Modul. Fahren Sie mit den Anweisungen in "SPARC: So laden Sie das Sun Cluster-Modul" auf Seite 218 fort.

Allgemeine Fehler

Um die Überwachungs- und Konfigurationsfunktionen des Sun Cluster-Moduls für den gesamten Cluster verwenden zu können, benötigen Sie nur ein Cluster-Knoten-Hostobjekt. Wenn jedoch dieser Cluster-Knoten nicht verfügbar ist, ist auch die Verbindung mit dem Cluster über dieses Hostobjekt nicht verfügbar. Dann benötigen Sie ein anderes Cluster-Knoten-Hostobjekt, um erneut eine Verbindung mit dem Cluster herzustellen.

▼ SPARC: So laden Sie das Sun Cluster-Modul

Führen Sie dieses Verfahren aus, um mit der Cluster-Überwachung zu beginnen.

1 Klicken Sie im Sun Management Center-Hauptfenster mit der rechten Maustaste auf das Symbol eines Cluster-Knotens.

Ein Pulldownmenü wird angezeigt.

2 Wählen Sie "Load Module".

Das Fenster "Load Module" listet alle verfügbaren Module von Sun Management Center auf und gibt an, ob das Modul zurzeit geladen ist.

3 Wählen Sie Sun Cluster: Not Loaded", und klicken Sie auf OK.

Das Fenster "Module Loader" zeigt die aktuellen Parameterinformationen für das ausgewählte Modul an.

4 Klicken Sie auf OK.

Nach einem Moment wird das Modul geladen. Im Fenster "Details" wird ein Sun Cluster-Symbol angezeigt.

5 Überprüfen Sie, ob das Sun Cluster-Modul geladen wurde.

Wählen Sie eine der folgenden Vorgehensweisen, um die Ansicht des Sun Cluster-Unterverzeichnisses in der Betriebssystemkategorie zu erweitern:

 Zeigen Sie auf der linken Seite des Fensters in der Baumhierarchie mit dem Cursor auf das Symbol für das Sun Cluster–Modul und klicken Sie einmal mit der linken Maustaste. Zeigen Sie auf der rechten Seite des Fensters in der Topologie-Ansicht den Cursor auf das Symbol für das Sun Cluster – Modul und doppelklicken Sie mit der linken Maustaste.

Siehe auch

Informationen zur Verwendung von Sun Management Center finden Sie in der Dokumentation zu Sun Management Center.

Nächste Schritte

Installieren Sie Drittherstelleranwendungen, registrieren Sie Ressourcentypen, konfigurieren Sie Ressourcengruppen und konfigurieren Sie die Datendienste. Informationen finden Sie in der Dokumentation der Anwendungssoftware und im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

SPARC: Aufrüsten der Sun Management Center-Software

Dieser Abschnitt bietet folgende Verfahren zur Aufrüstung des Sun Cluster-Modul für Sun Management Center:

- "SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219
- "SPARC: So rüsten Sie die Software Sun Management Center auf" auf Seite 220

▼ SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf

Führen Sie die folgenden Schritte durch, um die Sun Cluster-Modul-Software auf dem Sun Management Center-Server und dem Konsolenrechner aufzurüsten.

Hinweis – Wenn Sie die Sun Management Center-Software selbst aufrüsten möchten, führen Sie dieses Verfahren nicht durch. Fahren Sie stattdessen mit "SPARC: So rüsten Sie die Software Sun Management Center auf" auf Seite 220 fort, um die Sun Management Center-Software und das Sun Cluster-Modul aufzurüsten.

Bevor Sie beginnen

Halten Sie DVD-ROM zu Sun Java Availability Suite für die SPARC-Plattform bzw. den Pfad zum CD-ROM-Abbild bereit.

1 Entfernen Sie als Superuser die Sun Cluster-Modul-Pakete von den einzelnen Rechnern.

Verwenden Sie den Befehlpkgrm(1M), um alle Pakete des Sun Cluster-Moduls von allen Speicherorten zu entfernen, die in der folgenden Tabelle aufgeführt sind.

Speicherort	Zu entfernendes Modul-Paket	
Sun Management Center-Konsolenrechner	SUNWscscn	
Sun Management Center-Serverrechner	SUNWscssv, SUNWscshl	

machine# pkgrm module-package

Hinweis – Die Sun Cluster-Modul-Software auf den Cluster-Knoten wurde bereits während der Cluster-Framework-Aufrüstung aufgerüstet.

- 2 Installieren Sie als Superuser die Sun Cluster-Modul-Pakete erneut auf den einzelnen Rechnern.
 - Legen Sie die DVD-ROM zu Sun Java Availability Suite für die SPARC-Plattform in das CD-ROM-Laufwerk des Rechners ein.
 - b. Wechseln Sie zum Verzeichnis

Solaris_sparc/Product/sun_cluster/Solaris_Ver/Packages/, wobei ver für 9 für Solaris 9 oder 10 für Solaris 10 steht.

machine# cd Solaris sparc/Product/sun cluster/Solaris Ver/Packages/

c. Installieren Sie das Paket SUNWscssy auf dem Serverrechner.

Bedenken Sie, dass Sie nicht auf ein neues SUNWscscn-Paket auf dem Konsolenrechner oder ein neues SUNWscshl-Paket auf dem Serverrechner aufrüsten.

machine# pkgadd -d . SUNWscssv

- d. Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - Wechseln Sie zu einem Verzeichnis, das sich nicht auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - ii. Werfen Sie die DVD-ROM aus.

machine# eject cdrom

▼ SPARC: So rüsten Sie die Software Sun Management Center auf

Führen Sie zum Aufrüsten von Sun Management Center 2.1.1, 3.0, 3.5 oder 3.6 auf Sun Management Center 3.6.1 die folgenden Schritte durch.

Bevor Sie beginnen

Halten Sie Folgendes bereit:

 DVD-ROM zu Sun Java Availability Suite für die SPARC-Plattform und gegebenenfalls für die x86-Plattform oder die Pfade zu den CD-ROM-Abbildern. Sie verwenden die DVD-ROM, um die Sun Cluster 3.2-Version der Sun Cluster-Modul-Pakete nach der Aufrüstung der Sun Management Center-Software neu zu installieren.

Hinweis – Die auf den Cluster-Knoten zu installierenden Agentenpakete sind sowohl für SPARC-basierte als auch für x86-basierte Systeme verfügbar. Das Paket für den Serverrechner ist nur für SPARC-basierende Systeme verfügbar.

- Sun Management Center-Dokumentation.
- Gegebenenfalls Korrekturversionen von Sun Management Center und dem Sun Cluster-Modul.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

- 1 Halten Sie alle Sun Management Center-Prozesse an.
 - a. Wenn die Konsole von Sun Management Center läuft, beenden Sie sie.

Wählen Sie im Konsolenfenster "Datei⇒Beenden".

b. Stoppen Sie auf dem Agentenrechner von Sun Management Center (Cluster-Knoten) den Agentenprozess von Sun Management Center.

phys-schost# /opt/SUNWsymon/sbin/es-stop -a

c. Stoppen Sie im Serverrechner von Sun Management Center den Serverprozess von Sun Management Center.

server# /opt/SUNWsymon/sbin/es-stop -S

2 Entfernen Sie als Superbenutzer die Sun Cluster-Modul-Pakete.

Verwenden Sie den Befehlpkgrm(1M), um alle Pakete des Sun Cluster-Moduls von allen Speicherorten zu entfernen, die in der folgenden Tabelle aufgeführt sind.

Speicherort	Zu entfernendes Modul-Paket	
Jeder Cluster-Knoten	SUNWscsam, SUNWscsal	
Sun Management Center-Konsolenrechner	SUNWscscn	
Sun Management Center-Serverrechner	SUNWscssv	

Speicherort	Zu entfernendes Modul-Paket
Sun Management Center 3.0 Hilfs-Serverrechner oder Sun Management Center 3.5 oder 3.6 Serverrechner	SUNWscshl

machine# pkgrm module-package

Wenn Sie die aufgelisteten Pakete nicht entfernen, kann die Aufrüstung der Software Sun Management Center aufgrund von Paketabhängigkeitsproblemen fehlschlagen. Diese Pakete werden in Schritt 4 nach der Aufrüstung der Sun Management Center-Software erneut installiert.

3 Rüsten Sie die Software Sun Management Center auf.

Befolgen Sie die Aufrüstungsverfahren in der Dokumentation zu Sun Management Center.

4 Installieren Sie als Superuser die Sun Cluster-Modul-Pakete erneut von der DVD-ROM zu Sun Java Availability Suite an den Speicherorten, die in der folgenden Tabelle aufgelistet sind.

Speicherort	Zu installierendes Modul-Paket	
Jeder Cluster-Knoten	SUNWscsam, SUNWscsal	
Sun Management Center-Serverrechner	SUNWscssv	

- Legen Sie die DVD-ROM zu Sun Java Availability Suite für die entsprechende Plattform in das DVD-ROM-Laufwerk des Rechners ein.
- b. Wechseln Sie zum Verzeichnis

Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/, wobei arch für sparc oder x86 und ver für 9 für Solaris 9 oder 10 für Solaris 10 steht.

machine# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Packages/

Hinweis – Die auf den Cluster-Knoten zu installierenden Agentenpakete sind sowohl für SPARC-basierte als auch für x86-basierte Systeme verfügbar. Das Paket für den Serverrechner ist nur für SPARC-basierende Systeme verfügbar.

- Installieren Sie das entsprechende Modul-Paket auf dem Rechner.
 - Verwenden Sie bei Cluster-Knoten, auf denen Solaris 10 OS ausgeführt wird, folgenden Befehl:

phys-schost# **pkgadd -G -d** . module-package

Mit der Option -G fügen Sie Pakete ausschließlich der aktuellen Zone hinzu. Sie müssen diese Pakete nur der globalen Zone hinzufügen. Daher gibt diese Option auch an, dass die Pakete *nicht* an etwaige bestehende oder später erstellte nicht globale Zonen weitergegeben werden.

SPARC: Verwenden Sie für Cluster-Knoten, die das Betriebssystem Solaris 9 ausführen sowie für den Serverrechner den folgenden Befehl:

phys-schost# pkgadd -d . module-package

- 5 Installieren Sie auf jedem Knoten des Clusters alle Korrekturversionen von Sun Management Center und dem Sun Cluster-Modul.
- **Starten Sie die Agenten-, Server- und Konsolenprozesse von Sun Management Center neu.**Führen Sie die Verfahren unter "SPARC: So starten Sie Sun Management Center" auf Seite 216 aus.
- 7 Laden Sie das Sun Cluster-Modul.

Führen Sie die Verfahren unter "SPARC: So laden Sie das Sun Cluster-Modul" auf Seite 218 aus.

Wenn das Sun Cluster-Modul vorher geladen wurde, entfernen Sie das Modul und laden es erneut, um alle gespeicherten Alarmdefinitionen auf dem Server zu löschen. Um das Modul zu entfernen wählen Sie im Fenster "Details" im Menü "Modul" die Option "Modul entfernen" aus.

Aufrüsten der Sun Cluster-Software

Dieses Kapitel enthält die folgenden Informationen und Verfahren zum Aufrüsten einer Sun Cluster 3.0- oder 3.1-Konfiguration auf die Sun Cluster 3.2-Software:

- "Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225
- "Wählen einer Sun Cluster-Aufrüstungsmethode" auf Seite 227
- "Durchführen einer Standardaufrüstung auf die Sun Cluster 3.2-Software" auf Seite 229
- "Durchführen einer Aufrüstung von zwei Partitionen auf die Sun Cluster 3.2-Software" auf Seite 252
- "Durchführen einer Live-Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 277
- "Abschließen der Aufrüstung" auf Seite 293
- "Wiederherstellung nach einer unvollständigen Aufrüstung" auf Seite 302

Aufrüstungsanforderungen und Unterstützungsrichtlinien

Beachten Sie folgende Anforderungen und Richtlinien zur Software-Unterstützung, wenn Sie auf die Sun Cluster 3.2-Software aufrüsten:

- Aufrüsten von x86-basierten Systemen Auf x86-basierten Systemen können Sie nicht von Solaris 9 auf Solaris 10 aufrüsten. Sie müssen den Cluster mit einer neuen Installation von Solaris 10 und der Sun Cluster 3.2-Software für x86-basierte Systeme neu installieren. Befolgen Sie die Anweisungen in Kapitel 2.
- Sun Cluster-Software-Mindestversion Die Sun Cluster 3.2-Software unterstützt die folgenden direkten Aufrüstpfade:
 - SPARC: Von Version 3.0 einschließlich Update-Versionen auf Version 3.2 Verwenden Sie lediglich die Standardaufrüstmethode.
 - SPARC: Von Version 3.1, 3.1 10/03, 3.1 4/04 oder 3.1 9/04 auf Version 3.2 Verwenden Sie die Standardaufrüstmethode, die Methode zum Aufrüsten von zwei Partitionen oder die Live-Aufrüstmethode.
 - Von Version 3.1 8/05 auf Version 3.2 Verwenden Sie die Standardaufrüstmethode, die Methode zum Aufrüsten von zwei Partitionen oder die Live-Aufrüstmethode.

- Weitere Informationen zu zusätzlichen Anforderungen und Einschränkungen für die einzelnen Aufrüstmethoden finden Sie unter "Wählen einer Sun Cluster-Aufrüstungsmethode" auf Seite 227.
- Mindestversion des Solaris-Betriebssystems Der Cluster muss auf Solaris 9 9/05 software or Solaris 10 11/06 software ausgeführt werden oder zumindest auf Solaris 9 9/05 software or Solaris 10 11/06 software aufgerüstet werden, einschließlich der aktuellsten erforderlichen Patches. Das Betriebssystem Solaris 9 wird nur auf SPARC-basierten Plattformen unterstützt.
- Unterstützte Hardware Die Cluster-Hardware muss eine von der Sun Cluster
 3.2-Software unterstützte Konfiguration sein. Wenden Sie sich an Ihren Sun-Vertreter, um Informationen zu aktuell unterstützten Sun Cluster-Konfigurationen einzuholen.
- Architekturänderungen während des Aufrüstens Die Sun Cluster 3.2-Software unterstützt keine Aufrüstung zwischen Architekturen
- Software-Migration Führen Sie während der Sun Cluster-Aufrüstung keine Migration von einem Software-Produkttyp auf ein anderes Produkt aus. So wird z. B. die Migration von Solaris Volume Manager-Plattensätzen auf VxVM-Plattengruppen oder von UFS-Dateisystemen auf VxFS-Dateisysteme während einer Sun Cluster-Aufrüstung nicht unterstützt. Führen Sie nur die Software-Konfigurationsänderungen durch, die von den Aufrüstverfahren eines installierten Softwareprodukts angegeben werden.
- Partitionsgröße von globalen Geräten - Falls die Größe Ihrer /global/.devices/node@nodeid-Partition weniger als 512 MB beträgt, sie jedoch genügend Platz für bereits vorhandene Geräteknoten bietet, brauchen Sie die Dateisystemgröße nicht zu ändern. Die 512-MB-Mindestvoraussetzung gilt für neue Installationen der Sun Cluster 3.2-Software. Sie müssen jedoch weiterhin sicherstellen, dass das Dateisystem der globalen Geräte viel Platz und Inode-Kapazität für bereits vorhandene Geräte und für alle neuen Geräte bietet, die Sie konfigurieren möchten. Für bestimmte Konfigurationsänderungen, wie Hinzufügen von Platten, Plattenvolumes oder Metageräten, muss eventuell die Partitionsgröße erhöht werden, damit genügend zusätzliche Inodes bereitgestellt werden können.
- Datendienste Sie müssen jede Sun Cluster-Datendienstsoftware auf Version 3.2 aufrüsten und die Ressourcen auf die neue Ressourcentypversion migrieren. Die Sun Cluster 3.0- und 3.1-Datendienste werden von der Sun Cluster 3.2-Software nicht unterstützt.
- Aufrüsten auf kompatible Versionen Sie müssen jede Software auf den Cluster-Knoten auf eine Version aufrüsten, die von der Sun Cluster 3.2-Software unterstützt wird. Wenn z.B. eine Version eines Datendienstes von der Sun Cluster 3.1-Software unterstützt wird, jedoch nicht von der Sun Cluster 3.2-Software, müssen Sie diesen Datendienst auf die Version aufrüsten, die von der Sun Cluster 3.2-Software unterstützt wird, falls eine solche Version vorhanden ist. Weitere Informationen zu unterstützten Produkten finden Sie unter "Unterstützte Produkte" in Sun Cluster 3.2 Versionshinweise für Solaris.
- Konvertieren von NAFO- in IPMP-Gruppen Für eine Aufrüstung einer Sun Cluster 3.0-Version sollten Sie die IP-Testadressen zur Hand haben, die Sie mit den öffentlichen Netzwerkadaptern verwenden möchten, wenn die NAFO-Gruppen in

IP-Netzwerk-Multipathing-Gruppen konvertiert werden. Das Aufrüstungsdienstprogramm scinstall fordert Sie auf, für jeden öffentlichen Netzwerkadapter im Cluster eine IP-Testadresse einzugeben. Eine IP-Testadresse muss sich in demselben Teilnetz befinden wie die primäre IP-Adresse des Adapters.

Informationen zu IP-Testadressen für IPMP-Gruppen finden Sie unter "IPMP," im *System Administration Guide: IP Services* (Solaris 9 oder Solaris 10).

- Abrüsten Die Sun Cluster 3.2-Software unterstützt keine Abrüstung der Sun Cluster-Software.
- Beschränkung von scinstall für Datendienstaufrüstungen Das
 Aufrüstungsdienstprogramm scinstall rüstet nur die Datendienste auf, die im
 Lieferumfang der Sun Cluster 3.2-Software enthalten sind. Benutzerdefinierte oder
 Dritthersteller-Datendienste müssen Sie manuell aufrüsten.

Wählen einer Sun Cluster-Aufrüstungsmethode

Treffen Sie eine Auswahl aus folgenden Methoden zur Aufrüstung Ihres Clusters auf die Sun Cluster 3.2-Software:

- Standardaufrüstung Bei einer Standardaufrüstung sollten Sie den Cluster abschalten, bevor Sie die Cluster-Knoten aufrüsten. Sie nehmen den Cluster erst wieder in Betrieb, wenn alle Knoten vollständig aufgerüstet sind. Verwenden Sie diese Methode, wenn Sie von einer Sun Cluster 3.0-Version aufrüsten.
- Aufrüstung von zwei Partitionen Bei einer Aufrüstung von zwei Partitionen teilen Sie den Cluster in zwei Gruppen von Knoten auf. Sie schalten eine Gruppe von Knoten ab und aktualisieren diese Knoten. Die andere Gruppe von Knoten stellt weiterhin Dienste bereit. Nachdem Sie die Aufrüstung der ersten Knotengruppe abgeschlossen haben, wechseln Sie die Dienste zu diesen aufgerüsteten Knoten. Anschließend rüsten Sie die verbleibenden Knoten auf und starten sie im restlichen Cluster. Die Cluster-Ausfallzeit ist beschränkt auf die Zeit, die für den Wechsel von anderen Diensten zur aufgerüsteten Partition erforderlich ist.

Beachten Sie folgende zusätzliche Einschränkungen und Anforderungen für die Methode zum Aufrüsten von zwei Partitionen:

- Sun Cluster HA for Sun Java System Application Server EE (HADB) Wenn Sie den Sun Cluster HA für Sun Java System Application Server EE (HADB)-Datendienst mit der Sun Java System Application Server EE (HADB)-Software ab Version 4.4 ausführen, müssen Sie die Datenbank vor Beginn der Aufrüstung von zwei Partitionen abschalten. Die HADB-Datenbank toleriert keinen Mitgliedsverlust, der auftreten würde, wenn eine Partition mit Knoten zum Aufrüsten abgeschaltet wird. Diese Anforderung gilt nicht für Versionen vor Version 4.4.
- Datenformatänderungen Verwenden Sie die Methode zum Aufrüsten von zwei Partitionen, wenn Sie eine Anwendung aufrüsten möchten, die eine Datenformatänderung während der Anwendungsaufrüstung erfordert. Die Methode

- zum Aufrüsten von zwei Partitionen ist nicht mit der erweiterten Abschaltzeit kompatibel, die zum Durchführen der Datenkonvertierung erforderlich ist.
- Speicherort der Anwendungssoftware Die Anwendungen müssen an nicht freigegebenen Speicherorten installiert werden. Auf den freigegebenen Speicher kann nicht von einer Partition zugegriffen werden, die sich im Nicht-Cluster-Modus befindet. Deshalb ist es nicht möglich, die Anwendungssoftware aufzurüsten, die sich am freigegebenen Speicher befindet.
- Aufteilen des Speichers Jedes freigegebene Speichergerät muss mit einem Knoten in jeder Gruppe verbunden sein.
- Cluster mit einem Knoten –Die Aufrüstung von zwei Partitionen steht zum Aufrüsten eines Clusters mit nur einem Knoten nicht zur Verfügung. Verwenden Sie stattdessen die Standardaufrüstung oder die Live-Aufrüstung.
- Sun Cluster-Mindestversion Der Cluster muss unter der Sun Cluster-Version 3.1 ausgeführt werden, bevor Sie mit der Aufrüstung von zwei Partitionen beginnen.
- Konfigurationsänderungen Führen Sie keine Cluster-Konfigurationsänderungen durch, die nicht in den Aufrüstverfahren dokumentiert sind. Derartige Änderungen werden eventuell nicht von der letztendlichen Cluster-Konfiguration übernommen. Außerdem würden die Validierungsversuche solcher Änderungen fehlschlagen, da nicht alle Knoten während der Aufrüstung von zwei Partitionen erreichbar sind.
- Live-Aufrüstung Eine Live-Aufrüstung behält die vorherige Cluster-Konfiguration so lange bei, bis Sie alle Knoten aufgerüstet und die Aufrüstung bestätigt haben. Falls die aufgerüstete Konfiguration zu einem Problem führt, können Sie so lange zur vorherigen Cluster-Konfiguration zurückkehren, bis Sie das Problem beheben können.
 - Beachten Sie folgende zusätzliche Einschränkungen und Anforderungen der Live-Aufrüstung:
 - **Sun Cluster-Mindestversion** Der Cluster muss unter Sun Cluster Version 3.1 ausgeführt werden, bevor Sie mit der Live-Aufrüstung beginnen.
 - Mindestversion der Software für die Live-Aufrüstung Wenn Sie die Live-Aufrüstung durchführen möchten, müssen Sie die Solaris Live Upgrade-Pakete der Solaris 9 9/04-oder Solaris 10-Versionen verwenden. Diese Voraussetzung gilt für Cluster, die auf allen Solaris-Betriebssystemversionen ausgeführt werden, einschließlich der Solaris 8-Software. Die Live-Aufrüstungsverfahren bieten Anweisungen zum Aufrüsten dieser Pakete.
 - Aufrüstung von zwei Partitionen Die Live-Aufrüstung kann nicht zusammen mit einer Aufrüstung von zwei Partitionen verwendet werden.
 - Nicht globale Zonen Die Live-Aufrüstung unterstützt das Aufrüsten von Clustern nicht, die auf einem der Cluster-Knoten konfigurierte, nicht globale Zonen enthalten. Verwenden Sie stattdessen die Standardaufrüstung oder die Methode zum Aufrüsten von zwei Partitionen.

■ Plattenspeicher - Wenn Sie die Live-Aufrüstung verwenden möchten, müssen Sie über freien Plattenspeicher verfügen, um eine Kopie der Boot-Umgebung der einzelnen Knoten zu erstellen. Diesen Plattenspeicher legen Sie fest, nachdem der Aufrüstung abgeschlossen und verifiziert wurde. Informationen zu den Speicherplatzanforderungen für eine inaktive Boot-Umgebung finden Sie unter "Solaris Live Upgrade Disk Space Requirements" in Solaris 9 9/04 Installation Guide oder unter "Reservieren von Festplattenspeicher und Swap-Bereich" in Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades.

Allgemeine Informationen zur Planung der Sun Cluster 3.2-Konfiguration finden Sie in Kapitel 1.

Durchführen einer Standardaufrüstung auf die Sun Cluster 3.2-Software

Dieser Abschnitt enthält die folgenden Informationen zum Aufrüsten auf die Sun Cluster 3.2-Software mithilfe der Standardaufrüstmethode:

- "So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230
- "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standard) auf" auf Seite 238
- "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244

In der nachfolgenden Tabelle sind die Aufgaben aufgeführt, die für das Aufrüsten von der Software Sun Cluster 3.1 auf Sun Cluster 3.2 durchgeführt werden müssen. Diese Aufgaben müssen Sie auch durchführen, wenn Sie lediglich die Version des Solaris-Betriebssystems aufrüsten. Wenn Sie das Solaris-Betriebssystem von Solaris 9 auf Solaris 10, aufrüsten, müssen Sie auch die Software Sun Cluster sowie die Abhängigkeitssoftware auf die Version aufrüsten, die mit der neuen Version des Solaris-Betriebssystems kompatibel ist.

TABELLE 8-1 Aufgabenzuordnung: Durchführen einer Standardaufrüstung auf die Sun Cluster 3.2-Software

Schritt	Anweisungen
Lesen Sie folgende Aufrüstungsanforderungen und -beschränkungen. Bestimmen Sie die richtige Aufrüstmethode für Ihre Konfiguration und Anforderungen.	"Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225 "Wählen einer Sun Cluster-Aufrüstungsmethode" auf Seite 227
2. Entfernen Sie den Cluster aus dem Betrieb und erstellen Sie Sicherungskopien von gemeinsam genutzten Daten.	"So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230

TABELLE 8-1	Aufgabenzuordnung: Di	urchführen einer Standar	daufrüstung auf die S	un Cluster 3.2-Software	(Fortsetzung)
-------------	-----------------------	--------------------------	-----------------------	-------------------------	---------------

Schritt	Anweisungen	
3. Rüsten Sie bei Bedarf die Solaris-Software auf eine unterstützte Solaris-Aktualisierung auf. Wenn der Cluster Mediatoren mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, heben Sie die Konfiguration der Vermittler auf. Rüsten Sie bei Bedarf VERITAS Volume Manager (VxVM) und VERITAS File System (VxFS) auf. Die Solaris Volume Manager-Software wird automatisch mit dem Solaris-Betriebssystem aufgerüstet.	"So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standard) auf" auf Seite 238	
4. Rüsten Sie auf die Framework- und Datendienste-Software von Sun Cluster 3.2 auf. Rüsten Sie bei Bedarf die Anwendungen auf. Falls der Cluster Mediatoren mit doppelten Zeichenketten verwendet und Sie das Solaris-Betriebssystem aufgerüstet haben, konfigurieren Sie die Mediatoren neu. Rüsten Sie die Plattengruppen auf, wenn Sie VxVM, aufgerüstet haben.	"So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244	
5. Prüfen Sie, ob das Aufrüsten auf die Sun Cluster 3.2-Software erfolgreich abgeschlossen wurde.	"So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293	
6. Aktivieren Sie Ressourcen und bringen Sie Ressourcengruppen online. Sie können auch vorhandene Ressourcen in neue Ressourcentypen migrieren.	"So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295	
7. (Optional) SPARC: Rüsten Sie gegebenenfalls auf das Sun Cluster-Modul für Sun Management Center auf.	"SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219	

So bereiten Sie den Cluster für die Aufrüstung vor (Standard)

Führen Sie dieses Verfahren aus, um den Cluster aus der Produktion zu entfernen, bevor Sie eine Standardaufrüstung ausführen. Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass die Konfiguration die Anforderungen für die Aufrüstung erfüllt.
 Informationen hierzu finden Sie unter "Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225.
- Halten Sie das Installationsmedium, die Dokumentation und die Korrekturversionen für alle Softwareprodukte bereit, die Sie aufrüsten mochten, einschließlich der folgenden Software:
 - Solaris OS
 - Sun Cluster 3.2-Framework
 - Sun Cluster 3.2-Datendienste (Agenten)

- Anwendungen, die von den Datendiensten Sun Cluster 3.2 verwaltet werden
- VERITAS Volume Manager, sofern zutreffend

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

- Wenn Sie für den Zugriff auf die Cluster-Knoten die rollenbasierte Zugriffssteuerung (RBAC) verwenden, anstatt sich als Superuser anzumelden, vergewissern Sie sich, dass Sie eine RBAC-Rolle annehmen können, mit der Sie Zugriff auf alle Sun Cluster-Befehle erhalten. Für diese Aufrüstungsverfahren sind die folgenden Sun Cluster-RBAC-Genehmigungen erforderlich, wenn der Benutzer kein Superuser ist:
 - solaris.cluster.modify
 - solaris.cluster.admin
 - solaris.cluster.read

Weitere Informationen zur Verwendung von RBAC-Rollen finden Sie unter "Role-Based Access Control (Overview)" in *System Administration Guide: Security Services*. Weitere Informationen zur RBAC-Berechtigung für jeden Sun Cluster-Unterbefehl finden Sie in den Sun Cluster-Manpages.

- 1 Stellen Sie sicher, dass der Cluster normal funktioniert.
 - a. Um den aktuellen Status des Clusters anzuzeigen, führen Sie folgenden Befehl von einem Knoten aus:

phys-schost% scstat

Weitere Informationen finden Sie in der Online-Dokumentation unter scstat(1M).

- Suchen Sie im Protokoll /var/adm/messages nach nicht gelösten Fehler- oder Warnmeldungen.
- c. Prüfen Sie den Datenträger-Manager-Status.
- 2 Benachrichtigen Sie die Benutzer, dass die Cluster-Dienste w\u00e4hrend der Aufr\u00fcstung nicht zur Verf\u00fcgung stehen werden.
- 3 Melden Sie sich als Superuser bei einem Cluster-Knoten an.

4 Nehmen Sie jede Ressourcengruppe offline und deaktivieren Sie alle Ressourcen.

Nehmen Sie alle Ressourcengruppen im Cluster offline, einschließlich derer, die sich in nicht globalen Zonen befinden. Die Deaktivierung von Ressourcen verhindert, dass der Cluster die Ressourcen automatisch online bringt, wenn ein Knoten unbeabsichtigt im Cluster-Modus neu gestartet wird.

- Wenn Sie von der Sun Cluster 3.1-Software aufrüsten und das Dienstprogramm scsetup verwenden möchten, führen Sie die folgenden Schritte aus:
 - a. Rufen Sie das scsetup-Dienstprogramm auf.

```
phys-schost# scsetup
```

Das scsetup-Hauptmenü wird angezeigt.

 Geben Sie die Zahl ein, die der Option für die Ressourcengruppen entspricht, und drücken Sie die Rücktaste.

Das Menü "Ressourcengruppe" wird angezeigt.

- Geben Sie die Zahl ein, die der Option für "Online/Offline" entspricht, und drücken Sie die Rücktaste.
- d. Befolgen Sie die Anweisungen, um alle Ressourcengruppen offfline zu schalten und sie in einen nicht verwalteten Zustand zu versetzen.
- e. Wenn alle Ressourcengruppen offline geschaltet sind, geben Sie q ein, um zum Ressourcengruppenmenü zurückzukehren.
- f. Beenden Sie das scsetup-Dienstprogramm.

Geben Sie zum Zurückkehren in jedem Untermenü q ein oder drücken Sie Strg+C.

- Führen Sie für die Verwendung der Befehlszeile die folgenden Schritte aus:
 - a. Nehmen Sie jede Ressource offline.

```
phys-schost# scswitch -F -g resource-group
```

-F Schaltet eine Ressourcengruppe offline

-g resource-group Gibt den Namen der Ressourcengruppe an, die offline genommen

werden soll

b. Listen Sie alle aktivierten Ressourcen im Cluster von einem beliebigen Knoten aus auf.

```
phys-schost# scrgadm -pv | grep "Res enabled"
(resource-group:resource) Res enabled: True
```

c. Identifizieren Sie die Ressourcen, die von anderen Ressourcen abhängen.

Bevor Sie Ressourcen mit abhängigen Ressourcen deaktivieren können, müssen Sie diese abhängigen Ressourcen deaktivieren.

d. Deaktivieren Sie jede aktivierte Ressource im Cluster.

```
phys-schost# scswitch -n -j resource
-n Deaktiviert.
-i resource Gibt die Ressource an.
```

Weitere Informationen finden Sie in der Online-Dokumentation unter scswitch(1M).

e. Prüfen Sie, dass alle Ressourcen deaktiviert sind.

```
phys-schost# scrgadm -pv | grep "Res enabled"
(resource-group:resource) Res enabled: False
```

f. Verschieben Sie jede Ressourcengruppe in den unverwalteten Zustand.

```
 phys-schost# scswitch -u -g resource-group
 -u Verschiebt die angegebene Ressourcengruppe in den unverwalteten Zustand.
 -g resource-group Gibt den Namen der Ressourcengruppe an, die in den unverwalteten Zustand verschoben werden soll.
```

5 Vergewissern Sie sich, dass alle Ressourcen auf allen Knoten Offline sind und dass sich alle Ressourcengruppen im Zustand Unmanaged befinden.

```
phys-schost# scstat
```

Stellen Sie für einen Zweiknoten-Cluster, der Sun StorEdge Availability Suite oder Sun StorageTek™ Availability Suite verwendet, sicher, dass sich die Konfigurationsdaten für die Verfügbarkeitsdienste auf der Quorum-Platte befinden.

Die Konfigurationsdaten müssen sich auf einer Quorum-Platte befinden, damit Availability Suite auch nach der Aktualisierung der Cluster-Software ordnungsgemäß funktioniert.

- a. Melden Sie sich als Superuser bei einem Knoten des Clusters an, der die Availability Suite-Software ausführt.
- b. Identifizieren Sie die Geräte-ID und den Bereich, der von der Availability Suite-Konfigurationsdatei verwendet wird.

```
phys-schost# /usr/opt/SUNWscm/sbin/dscfg /dev/did/rdsk/dNsS
```

In dieser Beispielausgabe ist *N* die Geräte-ID und *S* der Bereich des Geräts *N*.

c. Identifizieren Sie das vorhandene Quorum-Gerät.

In dieser Beispielausgabe ist dQsS das bestehende Quorum-Gerät.

 d. Wenn das Quorum-Gerät nicht dem Availability Suite-Konfigurationsdatengerät entspricht, verschieben Sie die Konfigurationsdaten in einen verfügbaren Bereich auf dem Ouorum-Gerät

```
phys-schost# dd if='/usr/opt/SUNWesm/sbin/dscfg' of=/dev/did/rdsk/dQsS
```

Hinweis – Sie müssen den Namen des Raw-DID-Geräts, /dev/did/rdsk/, und nicht des Block-DID-Geräts, /dev/did/dsk/, verwenden.

e. Wenn Sie die Konfigurationsdaten verschoben haben, konfigurieren Sie die Availability Suite-Software für die Verwendung des neuen Speicherorts.

Geben Sie als Superuser den folgenden Befehl auf jedem Knoten ein, auf dem die Availability Suite-Software ausgeführt wird.

```
phys-schost# /usr/opt/SUNWesm/sbin/dscfg -s /dev/did/rdsk/dQsS
```

7 (Optional) Wenn Sie von einer Version der Software Sun Cluster 3.0 aufrüsten und nicht möchten, dass die Datei ntp. conf in ntp. conf. cluster umbenannt wird, erstellen Sie eine Datei ntp. conf. cluster.

Kopieren Sie /etc/inet/ntp.cluster von jedem Knoten als ntp.conf.cluster.

```
phys-schost# cp /etc/inet/ntp.cluster /etc/inet/ntp.conf.cluster
```

Durch das Vorhandensein einer Datei ntp.conf.cluster wird verhindert, dass die Datei ntp.conf bei der Aufrüstung umbenannt wird. Die Datei ntp.conf wird nach wie vor zum Synchronisieren von NTP unter den Cluster-Knoten verwendet.

- 8 Stoppen Sie alle Anwendungen, die auf Knoten des Clusters ausgeführt werden.
- 9 Stellen Sie sicher, dass von allen gemeinsam genutzten Daten eine Sicherungskopie erstellt wurde.

10 Wenn Sie das Solaris-Betriebssystem aktualisieren und der Cluster Vermittler mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, machen Sie die Konfiguration der Vermittler rückgängig.

Weitere Informationen zu Vermittlern finden Sie unter "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.

a. Überprüfen Sie mithilfe des folgenden Befehls, dass beim Vermittler keine Datenprobleme vorliegen.

```
phys-schost# medstat -s setname
-s setname Gibt den Plattensatznamen an.
```

Wenn der Wert im Statusfeld Bad lautet, reparieren Sie den betroffenen Vermittlerhost. Befolgen Sie das Verfahren unter "So reparieren Sie fehlerhafte Vermittlerdaten" auf Seite 181.

b. Listen Sie alle Vermittler auf.

Speichern Sie diese Informationen zum Zweecke der Wiederherstellung der Vermittler beim Verfahren "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295.

c. Übernehmen Sie die Eigentümerschaft eines Plattensatzes, der Vermittler verwendet, wenn kein Knoten bereits Eigentümer ist.

```
phys-schost# scswitch -z -D setname -h node

-z Umgang mit Änderungen

-D devicegroup Gibt den Namen des Plattensatzes an.

-h node Gibt den Namen des Knotens an, welcher der primäre Knoten des Plattensatzes werden soll.
```

d. Dekonfigurieren Sie alle Vermittler für den Plattensatz.

phys-schost# metaset -s setname -d -m mediator-host-list

```
 - s Satzname Gibt den Plattensatznamen an.
 - d Löscht aus dem Plattensatz
 - m Vermittlerhostliste Gibt den Namen des Knotens an, der als Vermittlerhost für den
```

Plattensatz entfernt werden soll
eitere Informationen zu vermittlerspezifischen Optionen des met aset-Befehls finden Si

Weitere Informationen zu vermittlerspezifischen Optionen des metaset-Befehls finden Sie in der Online-Dokumentation unter mediator(7D).

 e. Wiederholen Sie die Schritte c bis d für jeden verbleibenden Plattensatz, der Vermittler verwendet. 11 Fahren Sie den Cluster von einem Knoten herunter.

```
# scshutdown -g0 -y
```

Weitere Informationen finden Sie auf der Manpage scshutdown(1M).

- 12 Booten Sie jeden Knoten im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
ok boot -x
```

- Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

GNU GRUB version 0.95 (615K lower / 2095552K upper memory)

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befeh qrub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

13 Stellen Sie sicher, dass von jeder Systemplatte eine Sicherungskopie erstellt wurde.

Nächste Schritte Rüsten S

Rüsten Sie die Software auf jedem Knoten auf.

- Um die Solaris-Software vor einer Sun Cluster-Software-Aufrüstung auszuführen, lesen Sie "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standard) auf" auf Seite 238.
 - Sie müssen die Solaris-Software auf eine unterstützte Version aufrüsten, wenn die Sun Cluster 3.2-Software die Version des Solaris-Betriebssystems nicht unterstützt, das derzeit auf Ihrem Cluster ausgeführt wird. Weitere Informationen finden Sie unter "Supported Products," in Sun Cluster 3.2 Versionshinweise für Solaris.
 - Wenn die Sun Cluster 3.2-Software die Version des Solaris-Betriebssystem unterstützt, die aktuell auf dem Cluster läuft, ist eine weitere Aufrüstung der Solaris-Software optional.

 Rüsten Sie andernfalls auf die Sun Cluster 3.2-Software auf. Lesen Sie "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244.

▼ So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standard) auf

Führen Sie dieses Verfahren auf jedem Knoten im Cluster durch, um das Solaris-Betriebssystem aufzurüsten. Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch. Wenn auf dem Cluster bereits eine Version des Solaris-Betriebssystems ausgeführt wird, die die Software Sun Cluster 3.2 unterstützt, ist eine weitere Aufrüstung des Solaris-Betriebssystems optional. Wenn Sie das Solaris-Betriebssystem nicht aufrüsten möchten, fahren Sie mit "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244 fort.

Hinweis – Der Cluster muss bereits auf dem erforderlichen Mindeststand des Solaris-Betriebssystems laufen oder auf diesen aufgerüstet werden, um das Aufrüsten auf die Sun Cluster 3.2 - Software zu unterstützen. Weitere Informationen finden Sie unter *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Schritte in "So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230 abgeschlossen wurden.

1 Melden Sie sich für die Aufrüstung beim Cluster-Knoten als Superuser an.

Wenn Sie eine Aufrüstung von zwei Partitionen durchführen, muss der Knoten Mitglied der Partition sein, die sich im Nicht-Cluster-Modus befindet.

2 Wenn die Sun Cluster Geographic Edition-Software installiert ist, deinstallieren Sie diese.

Die Deinstallationsverfahren werden in der Dokumentation zur Ihrer Version der Sun Cluster Geographic Edition-Software beschrieben.

3 Ermitteln Sie, ob die folgenden Apache-rc-Skripts vorhanden sind und ob diese aktiviert oder deaktiviert sind:

/etc/rc0.d/K16apache /etc/rc1.d/K16apache /etc/rc2.d/K16apache /etc/rc3.d/S50apache /etc/rcS.d/K16apache

Bei einigen Anwendungen, beispielsweise Sun Cluster HA für Apache, müssen die Apache-rc-Skripts deaktiviert sein.

- Wenn diese Skripts vorhanden sind und ein K oder S als Großbuchstaben im Dateinamen enthalten, sind die Skripts aktiviert. Für diese Skripts sind keine weiteren Aktionen erforderlich.
- Wenn diese Skripts nicht vorhanden sind, müssen Sie in Schritt 8 sicherstellen, dass sämtliche, während der Aufrüstung des Solaris-Betriebssystems installierten Apache-rc-Skripts deaktiviert sind.
- Wenn diese Skripts vorhanden sind und ein k oder s als Kleinbuchstaben im Dateinamen enthalten, sind sie deaktiviert. Sie müssen in Schritt 8 sicherstellen, dass sämtliche während der Aufrüstung des Solaris-Betriebssystems installierten Apache-rc-Skripts deaktiviert sind.
- 4 Kommentieren Sie alle Einträge für global eingehängte Dateisysteme in der Datei /etc/vfstab des Knotens aus.
 - a. Protokollieren Sie zu späteren Referenzzwecken sämtliche Einträge, die bereits auskommentiert sind.
 - Kommentieren Sie vorübergehend sämtliche Einträge für eingehängte Dateisysteme in der Datei /etc/vfstab aus.

Einträge für global eingehängte Dateisysteme enthalten die Einhängeoption global. Kommentieren Sie diese Einträge aus, um zu verhindern, dass die Solaris-Aufrüstung das Einhängen der globalen Geräte versucht.

5 Legen Sie fest, welches Verfahren Sie zur Aufrüstung des Solaris-Betriebssystems durchführen möchten.

Datenträger-Manager	Verfahren	Speicherort der Anweisungen
Solaris Volume Manager	Alle Solaris-Aufrüstungsmethoden <i>außer</i> der Live-Aufrüstung	Installationsdokumentation zu Solaris
VERITAS Volume Manager	"Aufrüsten von VxVM und Solaris"	Installationsdokumentation zu VERITAS Volume Manager

 $\label{limited-weinstallier} \begin{tabular}{ll} Hinweis - Wenn im Cluster VxVM installiert ist, müssen Sie die vorhandene VxVM-Software erneut installieren oder auf die Version Solaris 9 oder 10 der VxVM-Software als Teil des Solaris-Aufrüstungsprozesses aufrüsten. \\ \end{tabular}$

6 Rüsten Sie die Solaris-Software mit dem in Schritt 5 ausgewählten Verfahren auf.

Hinweis – Führen Sie *nicht* die letzte Anweisung zum Neubooten in der Solaris-Softwareaufrüstung aus. Gehen Sie stattdessen wie folgt vor:

- a. Kehren Sie zu diesem Verfahren zurück und führen Sie Schritt 7 und Schritt 8 aus.
- Booten Sie in Schritt 9 im Nicht-Cluster-Modus, um die Aufrüstung der Solaris-Software abzuschließen.
- Wählen Sie bei Aufforderung die manuelle Option zum Neubooten.
- Wenn Sie w\u00e4hrend des Aufr\u00fcstungsprozesses angewiesen werden, einen Knoten neu zu booten, booten Sie immer im Nicht-Cluster-Modus. Erg\u00e4nzen Sie die Befehle boot und reboot mit der Option -x. Die -x-Option stellt sicher, dass der Knoten im Nicht-Cluster-Modus neu gebootet wird. Beide folgenden Befehle booten zum Beispiel einen Cluster im Einzelbenutzer-Nicht-Cluster-Modus:
- Führen Sie auf SPARC-basierten Systemen einen der folgenden Befehle aus:

Für den Fall, dass laut Anweisung der Befehl init S ausgeführt werden soll, verwenden Sie stattdessen den Befehl reboot -- -xs.

Führen Sie auf x86-basierten Systemen, auf denen das Betriebssystem Solaris 9 ausgeführt wird, einen der folgenden Befehle durch:

Führen Sie auf x86-basierten Systemen, auf denen das Betriebssystem Solaris 10 ausgeführt wird, einen der folgenden Befehle durch:

```
phys-schost# shutdown -g -y -i0Press any key to continue
```

a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Use the ^ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befeh grub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

Wenn die Anweisungen festlegen, den Befehl init S auszuführen, müssen Sie das System abschalten und dann den GRUB-Kernel-Boot-Befehl stattdessen in /platform/i86pc/multiboot -sx ändern.

- 7 Entkommentieren Sie in der Datei /a/etc/vfstab die Einträge für global eingehängte Dateisysteme, die Sie in Schritt 4 auskommentiert haben.
- Wenn Apache-rc-Skripts deaktiviert wurden oder vor der Aufrüstung des Solaris-Betriebssystems nicht vorhanden waren, müssen Sie sicherstellen, dass alle Skripts, die während der Solaris-Aufrüstung installiert wurden, deaktiviert werden.

Um Apache-rc-Skripts zu deaktivieren, benennen Sie die Dateien mithilfe der folgenden Befehle in Namen mit k bzw. s als Kleinbuchstaben um.

```
phys-schost# mv /a/etc/rc0.d/K16apache /a/etc/rc0.d/k16apache phys-schost# mv /a/etc/rc1.d/K16apache /a/etc/rc1.d/k16apache phys-schost# mv /a/etc/rc2.d/K16apache /a/etc/rc2.d/k16apache phys-schost# mv /a/etc/rc3.d/S50apache /a/etc/rc3.d/s50apache phys-schost# mv /a/etc/rc5.d/K16apache /a/etc/rcS.d/k16apache
```

Alternativ können Sie die Skripts so umbenennen, dass sie ihren üblichen Verwaltungspraktiken entsprechen.

9 Booten Sie den Knoten im Nicht-Cluster-Modus neu.

Fügen Sie doppelte Bindestriche (--) in folgenden Befehl ein:

phys-schost# reboot -- -x

Wenn auf dem Cluster VxVM ausgeführt wird, führen Sie die übrigen Schritte im Verfahren "Upgrading VxVM and Solaris" aus, um VxVM neu zu installieren oder aufzurüsten.

Nehmen Sie folgende Änderungen am Verfahren vor:

 Überprüfen Sie nach dem Abschluss der VxVM-Aufrüstung, jedoch vor dem Neubooten die Einträge in der Datei /etc/vfstab.

Wenn einer der in Schritt 7 entkommentierten Einträge auskommentiert wurde, entkommentieren Sie diesen Eintrag erneut.

- Wenn Sie in den VxVM-Verfahren angewiesen werden, ein abschließendes Rekonfigurations-Neubooten durchzuführen, verwenden Sie nicht allein die Option - r. Booten Sie stattdessen mithilfe der Option - rx im Nicht-Cluster-Modus neu.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
phys-schost# reboot -- -rx
```

 Führen Sie auf x86-basierten Systemen die Abschalt- und Bootverfahren aus, die in Schritt 6 beschrieben werden, außer dass Sie - rx statt - sx dem Kernel-Boot-Befehl hinzufügen.

Hinweis – Wenn eine Nachricht angezeigt wird, die der folgenden ähnelt, geben Sie das Root-Passwort ein, um den Aufrüstungsprozess fortzusetzen. Führen Sie *weder* den fsck-Befehl aus noch drücken Sie Strg-D.

WARNING - Unable to repair the /global/.devices/node@1 filesystem. Run fsck manually (fsck -F ufs /dev/vx/rdsk/rootdisk_13vol). Exit the shell when done to continue the boot process.

Type control-d to proceed with normal startup, (or give root password for system maintenance):

Type the root password

11 (Optional) SPARC: Rüsten Sie VxFS auf.

Befolgen Sie die in der VxFS-Dokumentation enthaltenen Anweisungen.

12 Installieren Sie alle erforderlichen Solaris-Software- und Hardware-bezogenen Patches und laden Sie die erforderliche Firmware der Hardware-Patches herunter. **Hinweis** – Booten Sie nach dem Hinzufügen der Patches nicht neu. Warten Sie mit dem Neubooten des Knotens, bis die Sun Cluster-Software aufgerüstet ist.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Nächste Schritte

Auf Sun Cluster 3.2-Software aufrüsten. Lesen Sie "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244.

Hinweis – Wenn Sie die Aufrüstung auf eine neue Marketing-Version des Solaris-Betriebssystems beenden möchten, z.B. von Solaris 8 auf Solaris 10, müssen Sie auch die Sun Cluster-Software und die abhängige Software auf die Version aufrüsten, die mit der neuen Version des Solaris-Betriebssystems kompatibel ist.

▼ So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)

Führen Sie dieses Verfahren durch, um alle Knoten des Clusters auf die Sun Cluster 3.2-Software aufzurüsten. Bei diesem Verfahren werden auch die erforderlichen freigegebenen Sun Java Enterprise System-Komponenten aufgerüstet.

Sie müssen dieses Verfahren auch durchführen, nachdem Sie auf eine andere Marketing-Version des Solaris-Betriebssystems aufgerüstet haben, z.B. von Solaris 8 auf Solaris 10.

Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.

Tipp – Sie können dieses Verfahren auf mehreren Knoten gleichzeitig ausführen.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass alle Schritte in "So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230 abgeschlossen wurden.
- Wenn Sie auf eine neue Marketing-Version des Solaris-Betriebssystems aufgerüstet haben, z.B. von Solaris 8 auf Solaris 10, müssen Sie sicherstellen, dass alle Schritte in "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Standard) auf" auf Seite 238 abgeschlossen wurden.
- Stellen Sie sicher, dass Sie alle erforderlichen Solaris-Software- und Hardware-bezogenen Patches installiert haben.

- 1 Melden Sie sich als Superuser bei einem Cluster-Knoten an.
- 2 Stellen Sie sicher, dass das Verzeichnis /us r/java/ eine symbolische Verknüpfung zur Mindestversion oder zur aktuellsten Version der Java-Software aufweist..

Für die Sun Cluster-Software ist mindestens Version 1.5.0_06 der Java-Software erforderlich. Wenn Sie auf eine Version von Solaris aufrüsten, mit der eine frühere Version von Java installiert wird, hat die Aufrüstung eventuell die symbolische Verknüpfung so geändert, dass sie auf eine Version von Java verweist, die die Mindestanforderungen für die Sun Cluster 3.2-Software nicht erfüllt.

 a. Ermitteln Sie, mit welchem Verzeichnis das Verzeichnis /usr/java/ symbolisch verknüpft ist.

```
phys-schost# ls -l /usr/java
lrwxrwxrwx 1 root other 9 Apr 19 14:05 /usr/java -> /usr/j2se/
```

b. Ermitteln Sie, welche Versionen der Java-Software installiert sind.

Im Folgenden finden Sie Beispiele für Befehle, die Sie zur Anzeige der Version der zugehörigen Java-Software verwenden können.

```
phys-schost# /usr/j2se/bin/java -version
phys-schost# /usr/javal.2/bin/java -version
phys-schost# /usr/jdk/jdkl.5.0_06/bin/java -version
```

c. Wenn das Verzeichnis /us r/java/ nicht symbolisch mit einer unterstützen Version der Java-Software verknüpft ist, erstellen Sie die symbolische Verknüpfung zu einer unterstützen Version der Java-Software neu.

Das folgende Beispiel zeigt die Erstellung einer symbolischen Verknüpfung zum Verzeichnis /usr/j2se/, das Java 1.5.0_06-Software enthält.

```
phys-schost# rm /usr/java
phys-schost# ln -s /usr/j2se /usr/java
```

3 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

- 4 Wechseln Sie auf der DVD-ROM zum Installations-Assistent-Verzeichnis.
 - Wenn Sie die Softwarepakete auf der SPARC-Plattform installieren, geben Sie den folgenden Befehl ein:

```
phys-schost# cd /cdrom/cdrom0//Solaris_sparc
```

 Wenn Sie die Softwarepakete auf der x86-Plattform installieren, geben Sie den folgenden Befehl ein: phys-schost# cd /cdrom/cdrom0//Solaris x86

5 Starten Sie Installations-Assistent.

phys-schost# ./installer

6 Befolgen Sie die Anweisungen auf dem Bildschirm, um die Softwarepakete mit den gemeinsamen Komponenten im Knoten aufzurüsten.

Hinweis – Verwenden Sie zum Aufrüsten der Sun Cluster-Softwarepakete *nicht* den Assistenten.

Installations-Assistent zeigt den Installationsstatus an. Nach Installationsabschluss zeigt das Programm eine Installationszusammenfassung und die Installationsprotokolle an.

- 7 Beenden Sie Installations-Assistent.
- Wechseln Sie in das Verzeichnis Solaris_arch/Product/sun_cluster/Solaris_ver/Tools/ -Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10.

phys-schost# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Tools

9 Starten Sie das Dienstprogramm scinstall.

phys-schost# ./scinstall

Hinweis – Verwenden Sie nicht den Befehl /usr/cluster/bin/scinstall, der bereits auf dem Knoten installiert ist. Sie müssen den Befehl scinstall auf der DVD-ROM zu Sun Java Availability Suite verwenden.

Das scinstall-Hauptmenü wird angezeigt.

10 Geben Sie die Zahl ein, die der Option für die Aufrüstung dieses Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

*** Hauptmenü ***

Wählen Sie eine der folgenden (*) Optionen aus:

- * 1) Einen neuen Cluster erstellen oder einen Cluster-Knoten hinzufügen
- 2) Einen Cluster so konfigurieren, dass mit ihm ein JumpStart auf diesem Installationsserver durchgeführt werd
- * 3) Ein Upgrade auf zwei Partitionen verwalten
- * 4) Diesen Cluster-Knoten aufrüsten
- * 5) Versionsinformationen zu diesem Cluster-Knoten ausdrucken
- * ?) Hilfe zu Menüoptionen
- * g) Beenden

Option: 4

Das Aufrüstungsmenü wird angezeigt.

11 Geben Sie die Zahl ein, die der Option für die Aufrüstung des Sun Cluster-Framework auf diesem Cluster-Knoten entspricht und drücken Sie die Eingabetaste.

12 Befolgen Sie die Menü-Eingabeaufforderungen, um das Cluster-Framework aufzurüsten.

Während der Sun Cluster-Aufrüstung nimmt scinstall möglicherweise eine oder mehrere der folgenden Konfigurationsänderungen vor:

- Wandeln Sie NAFO-Gruppen in IPMP-Gruppen um und behalten Sie den ursprünglichen NAFO-Gruppennamen bei. In den folgenden Handbüchern finden Sie Informationen zu Testadressen für IPMP:
 - "Configuring Test Addresses" in "Administering Multipathing Groups With Multiple Physical Interfaces" in *System Administration Guide: IP Services* (Solaris 9)
 - "Test Addresses" in *System Administration Guide: IP Services* (Solaris 10)

Weitere Informationen zur Konvertierung der NAFO-Gruppen in IPMP während der Aufrüstung der Sun Cluster-Software finden Sie in der Online-Dokumentation unter scinstall(1M).

- Benennen Sie die Datei ntp. conf in ntp. conf. cluster um, wenn ntp. conf. cluster noch nicht auf dem Knoten vorhanden ist.
- Setzen Sie die Variable local-mac-address? auf true, wenn sie noch nicht auf diesen Wert gesetzt ist.

Die Aufrüstungsverarbeitung ist abgeschlossen, wenn das System die Meldung Abgeschlossene Aufrüstung von Sun Cluster-Framework ausgibt und Sie auffordert, die Eingabetaste zu drücken, um fortzufahren.

- 13 Beenden Sie das Dienstprogramm scinstall.
- 14 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

phys-schost# eject cdrom

15 Aufrüsten von Datendienstpaketen.

Sie müssen alle Datendienste auf die Version Sun Cluster 3.2 aufrüsten.

Hinweis – Für Sun Cluster HA für SAP Web-Anwendungsserver, bei Verwendung einer J2EE-Engine-Ressource oder einer Ressource für eine Webanwendungs-Serverkomponente oder beiden müssen Sie die Ressource löschen und sie mit der neuen Ressource für die Webanwendungs-Serverkomponente neu erstellen. Zu den Änderungen in der neuen Ressource für die Webanwendungs-Serverkomponente gehört die Integration der J2EE-Funktion. Weitere Informationen finden Sie im Sun Cluster Data Service for SAP Web Application Server Guide for Solaris OS.

a. Starten Sie das aufgerüstete interaktive Dienstprogramm scinstall.

phys-schost# /usr/cluster/bin/scinstall

Hinweis – Verwenden Sie zum Aufrüsten der Datendienstpakete nicht das Dienstprogramm scinstall auf dem Installationsmedium.

Das scinstall-Hauptmenü wird angezeigt.

 Geben Sie die Zahl ein, die der Option für die Aufrüstung dieses Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

Das Aufrüstungsmenü wird angezeigt.

- c. Geben Sie die Zahl ein, die der Option für die Aufrüstung der Dienstagenten der Sun Cluster-Daten auf diesem Knoten entspricht und drücken Sie die Eingabetaste.
- d. Befolgen Sie die Menü-Eingabeaufforderungen, um die auf dem Knoten installierten Sun Cluster-Datendienst-Agenten aufzurüsten.

Sie können aus der Liste der für die Aufrüstung verfügbaren Datendienste auswählen oder alle installierten Datendienste aufrüsten.

Die Aufrüstungsverarbeitung ist abgeschlossen, wenn das System die Meldung Completed upgrade of Sun Cluster data services agents ausgibt und Sie auffordert, die Eingabetaste zu drücken, um fortzufahren.

e. Drücken Sie die Eingabetaste.

Das Aufrüstungsmenü wird angezeigt.

- 16 Beenden Sie das Dienstprogramm scinstall.
- 17 Wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren Dateisystem konfiguriert haben, müssen Sie sicherstellen, dass das LOFS-Dateisystem deaktiviert ist.

Hinweis – Wenn nicht globale Zonen konfiguriert sind, muss LOFS aktiviert bleiben. Richtlinien über die Verwendung von LOFS und Alternativen für die Anzeige finden Sie in "Cluster-Dateisysteme" auf Seite 36.

Ab Sun Cluster-Version 3.2 wird LOFS während der Installation oder Aufrüstung der Sun Cluster-Software nicht mehr standardmäßig deaktiviert. Um LOFS zu deaktivieren, müssen Sie sicherstellen, dass die Datei /etc/system folgenden Eintrag enthält:

exclude:lofs

Diese Änderungen werden erst beim nächsten Systemstart wirksam.

- 18 Rüsten Sie nach Bedarf alle benutzerdefinierten Datendienste auf, die nicht auf den Produktdatenträger bereitgestellt werden.
- 19 Überprüfen Sie, ob alle Datendienst-Aktualisierungen erfolgreich installiert wurden.

Zeigen Sie die Aufrüstungsprotokolldatei an, die am Ende der Aufrüstungs-Ausgabemeldungen angegeben wird.

20 Installieren Sie die Framework- und Datendienst-Software-Patches von Sun Cluster 3.2.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

21 Rüsten Sie die Softwareanwendungen auf, die im Cluster installiert sind.

Stellen Sie sicher, dass die Anwendungsversionen mit den aktuellen Versionen der Sun Clusterund Solaris-Software kompatibel sind. Installationsanweisungen finden Sie in der Anwendungsdokumentation.

22 (Optional) Konfigurieren Sie den Adressbereich des privaten Netzwerks neu.

Führen Sie diesen Schritt durch, wenn Sie die Größe des IP-Adressbereichs, der vom privaten Interconnect verwendet wird, erhöhen oder reduzieren möchten. Der von Ihnen konfigurierte IP-Adressbereich muss mindestens die Anzahl der Knoten und privaten Netzwerke im Cluster unterstützen. Weitere Informationen finden Sie unter "Privates Netzwerk" auf Seite 28.

a. Starten Sie von einem Knoten das Dienstprogramm clsetup.

Wenn das Dienstprogramm clsetup im Nicht-Cluster-Modus ausgeführt wird, wird das Hauptmenü für Vorgänge im Nicht-Cluster-Modus angezeigt.

 Geben Sie die Zahl ein, die der Option für die Änderung des IP-Adressbereichs entspricht, und drücken Sie die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die aktuelle Konfiguration des privaten Netzwerks angezeigt. Anschließend werden Sie gefragt, ob Sie diese Konfiguration ändern möchten.

c. Zum Ändern der IP-Adresse des privaten Netzwerks oder des IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die Standard-IP-Adresse des privaten Netzwerks 172.16.0.0 angezeigt und Sie werden gefragt, ob sie übernommen werden soll.

- d. Ändern Sie die IP-Adresse des privaten Netzwerks oder übernehmen Sie sie.
 - Zur Übernahme der Standard-IP-Adresse des privaten Netzwerks und zum Ändern des IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Das Dienstprogramm clsetup fragt Sie, ob die Standard-Netzmaske übernommen werden soll. Fahren Sie mit dem nächsten Schritt fort, um Ihre Antwort einzugeben.

- Zum Ändern der Standard-IP-Adresse des privaten Netzwerks führen Sie die folgenden Nebenschritte durch.
 - Geben Sie als Antwort auf die Frage des Dienstprogamms clsetup, ob die Standardadresse übernommen werden soll, nein ein und drücken Sie die Eingabetaste.

Das Dienstprogramm clsetup fordert Sie zur Eingabe der neuen IP-Adresse des privaten Netzwerks auf.

ii. Geben Sie die neue IP-Adresse ein und drücken Sie die Eingabetaste.

Mit dem Dienstprogramm clsetup wird die Standard-Netzmaske angezeigt; anschließend werden Sie gefragt, ob sie übernommen werden soll.

e. Ändern Sie den Standard-IP-Adressbereich des privaten Netzwerks oder übernehmen Sie ihn.

Die Standard-Netzmaske lautet 255.255.248.0. Dieser Standard-IP-Adressbereich unterstützt bis zu 64 Knoten und bis zu 10 private Netzwerke im Cluster.

 Zur Übernahme des Standard-IP-Adressbereichs geben Sie ja ein und drücken die Eingabetaste.

Fahren Sie anschließend beim nächsten Schritt fort.

- Zum Ändern des Standard-IP-Adressbereichs führen Sie die folgenden Nebenschritte durch
 - Geben Sie als Antwort auf die Frage des Dienstprogamms clsetup, ob der Standardadressbereich übernommen werden soll, nein ein und drücken Sie die Eingabetaste.

Wenn Sie die Standard-Netzmaske ablehnen, fordert das Dienstprogramm clsetup Sie zur Eingabe der Anzahl der Knoten und privaten Netzwerke auf, die Sie im Cluster konfigurieren möchten.

ii. Geben Sie die Anzahl der Knoten und der privaten Netzwerke ein, die Sie im Cluster konfigurieren möchten.

Anhand dieser Zahlen berechnet das Dienstprogramm clsetup zwei vorgeschlagene Netzmasken:

- Die erste Netzmaske ist diejenige, die mindestens benötigt wird, um die angegebene Anzahl der Knoten und privaten Netzwerke zu unterstützen.
- Die zweite Netzmaske unterstützt die doppelte Anzahl an Knoten und privaten Netzwerken, die Sie angegeben haben und unterstützt somit etwaigen Zuwachs.
- iii. Geben Sie eine der berechneten Netzmasken oder eine andere Netzmaske an, die die gewünschte Anzahl an Knoten und privaten Netzwerken unterstützt.
- f. Geben Sie auf die Frage des Dienstprogramms claetup, ob die Aktualisierung fortgesetzt werden soll, ja ein.
- g. Wenn Sie fertig sind, beenden Sie das clsetup-Dienstprogramm.
- Nachdem alle Knoten im Cluster aufgerüstet wurden, müssen Sie die aktualisierten Knoten neu starten.
 - a. Fahren Sie alle Knoten herunter.

```
phys-schost# shutdown -g0 -y
```

- b. Booten Sie jeden Knoten im Cluster-Modus.
 - Führen Sie auf SPARC-basierten Systemen Folgendes aus:

ok boot

Führen Sie auf x86-basierten Systemen Folgendes aus:

Wenn das GRUB-Menü angezeigt wird, wählen Sie den entsprechenden Solaris-Eintrag aus und drücken Sie die Eingabetaste. Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

Nächste Schritte Fahren Sie mit "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293 fort.

Durchführen einer Aufrüstung von zwei Partitionen auf die Sun Cluster 3.2-Software

Dieser Abschnitt enthält die folgenden Informationen zum Aufrüsten von einer Sun Cluster 3.1-Version auf die Sun Cluster 3.2-Software mithilfe der Methode zum Aufrüsten von zwei Partitionen:

- "So bereiten Sie den Cluster für die Aufrüstung vor (zwei Partitionen)" auf Seite 253
- "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf" auf Seite 263
- "So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)" auf Seite 269

In der nachfolgenden Tabelle sind die Aufgaben aufgeführt, die für das Aufrüsten von der Software Sun Cluster 3.1 auf Sun Cluster 3.2 durchgeführt werden müssen. Diese Aufgaben müssen Sie auch durchführen, wenn Sie lediglich die Version des Solaris-Betriebssystems aufrüsten. Wenn Sie das Solaris-Betriebssystem von Solaris 9 auf Solaris 10, aufrüsten, müssen Sie auch die Software Sun Cluster sowie die Abhängigkeitssoftware auf die Version aufrüsten, die mit der neuen Version des Solaris-Betriebssystems kompatibel ist.

TABELLE 8-2 Aufgabenzuordnung: Durchführen einer Aufrüstung von zwei Partitionen auf die Sun Cluster 3.2-Software

Schritt	Anweisungen
Lesen Sie folgende Aufrüstungsanforderungen und -beschränkungen. Bestimmen Sie die richtige Aufrüstmethode für Ihre Konfiguration und Anforderungen.	"Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225 "Wählen einer Sun Cluster-Aufrüstungsmethode" auf Seite 227
2. Teilen Sie den Cluster in zwei Knotengruppen auf.	"So bereiten Sie den Cluster für die Aufrüstung vor (zwei Partitionen)" auf Seite 253
3. Rüsten Sie bei Bedarf die Solaris-Software auf eine unterstützte Solaris-Aktualisierung auf. Wenn der Cluster Mediatoren mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, heben Sie die Konfiguration der Vermittler auf. Rüsten Sie bei Bedarf VERITAS Volume Manager (VxVM) und VERITAS File System (VxFS) auf. Die Solaris Volume Manager-Software wird automatisch mit dem Solaris-Betriebssystem aufgerüstet.	"So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf" auf Seite 263
4. Rüsten Sie auf die Framework- und Datendienste-Software von Sun Cluster 3.2 auf. Rüsten Sie bei Bedarf die Anwendungen auf. Falls der Cluster Mediatoren mit doppelten Zeichenketten verwendet und Sie das Solaris-Betriebssystem aufgerüstet haben, konfigurieren Sie die Mediatoren neu. Rüsten Sie die Plattengruppen auf, wenn Sie VxVM, aufgerüstet haben.	"So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)" auf Seite 269
5. Prüfen Sie, ob das Aufrüsten auf die Sun Cluster 3.2-Software erfolgreich abgeschlossen wurde.	"So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293
6. Aktivieren Sie Ressourcen und bringen Sie Ressourcengruppen online. Sie haben auch die Möglichkeit, eine Migration von vorhandenen Ressourcen in neue Ressourcentypen durchzuführen.	"So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295
7. (Optional) SPARC: Rüsten Sie gegebenenfalls auf das Sun Cluster-Modul für Sun Management Center auf.	"SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219

So bereiten Sie den Cluster für die Aufrüstung vor (zwei Partitionen)

Verwenden Sie dieses Verfahren, um den Cluster für eine Aufrüstung von zwei Partitionen vorzubereiten. Diese Verfahren beziehen sich auf die beiden Knotengruppen als die erste Partition und die zweite Partition. Die Knoten, die Sie der zweiten Partition zuweisen, bieten weiterhin Cluster-Dienste an, während Sie die Knoten in der ersten Partition aufrüsten. Nachdem alle Knoten in der ersten Partition aufgerüstet wurden, wechseln Sie die Cluster-Dienste zur ersten Partition und rüsten die zweite Partition auf. Nachdem alle Knoten

in der zweiten Partition aufgerüstet wurden, booten Sie die Knoten im Cluster-Modus, um die Knoten aus der ersten Partition erneut zu verbinden.

Hinweis – Wenn Sie einen Cluster mit nur einem Knoten aufrüsten, verwenden Sie diese Aufrüstmethode nicht. Lesen Sie stattdessen "So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230 oder "So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)" auf Seite 278.

Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass die Konfiguration die Anforderungen für die Aufrüstung erfüllt. Informationen hierzu finden Sie unter "Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225.
- Halten Sie das Installationsmedium, die Dokumentation und die Korrekturversionen für alle Softwareprodukte bereit, die Sie aufrüsten mochten, einschließlich der folgenden Software:
 - Solaris OS
 - Sun Cluster 3.2-Framework
 - Sun Cluster 3.2-Datendienste (Agenten)
 - Anwendungen, die von den Datendiensten Sun Cluster 3.2 verwaltet werden
 - VERITAS Volume Manager, sofern zutreffend

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

- Wenn Sie für den Zugriff auf die Cluster-Knoten die rollenbasierte Zugriffssteuerung (RBAC) verwenden, anstatt sich als Superuser anzumelden, vergewissern Sie sich, dass Sie eine RBAC-Rolle annehmen können, mit der Sie Zugriff auf alle Sun Cluster-Befehle erhalten. Für diese Aufrüstungsverfahren sind die folgenden Sun Cluster-RBAC-Genehmigungen erforderlich, wenn der Benutzer kein Superuser ist:
 - solaris.cluster.modify
 - solaris.cluster.admin
 - solaris.cluster.read

Weitere Informationen zur Verwendung von RBAC-Rollen finden Sie unter "Role-Based Access Control (Overview)" in *System Administration Guide: Security Services*. Weitere Informationen zur RBAC-Berechtigung für jeden Sun Cluster-Unterbefehl finden Sie in den Sun Cluster-Manpages.

- Stellen Sie sicher, dass der Cluster normal funktioniert.
 - a. Um den aktuellen Status des Clusters anzuzeigen, führen Sie folgenden Befehl von einem Knoten aus:

% scstat

Weitere Informationen finden Sie in der Online-Dokumentation unter scstat(1M).

- b. Suchen Sie im Protokoll /var/adm/messages nach nicht gelösten Fehler- oder Warnmeldungen.
- c. Prüfen Sie den Datenträger-Manager-Status.
- 2 Benachrichtigen Sie bei Bedarf die Benutzer, dass die Cluster-Dienste eventuell während der Aufrüstung vorübergehend unterbrochen sind.

Die Dienstunterbrechung dauert ungefähr so lange, wie der Cluster in der Regel braucht, um die Dienste auf einem anderen Knoten anzubieten.

- 3 Melden Sie sich als Superuser bei einem Cluster-Knoten an.
- 4 Stellen Sie für einen Zweiknoten-Cluster, der Sun StorEdge Availability Suite oder Sun StorageTek Availability Suite verwendet, sicher, dass sich die Konfigurationsdaten für die Verfügbarkeitsdienste auf der Quorum-Platte befinden.

Die Konfigurationsdaten müssen sich auf einer Quorum-Platte befinden, damit Availability Suite auch nach der Aktualisierung der Cluster-Software ordnungsgemäß funktioniert.

- a. Melden Sie sich als Superuser bei einem Knoten des Clusters an, der die Availability Suite-Software ausführt.
- b. Identifizieren Sie die Geräte-ID und den Bereich, der von der Availability Suite-Konfigurationsdatei verwendet wird.

```
\label{eq:continuous} \begin{tabular}{ll} phys-schost \# /usr/opt/SUNWscm/sbin/dscfg \\ /dev/did/rdsk/dNsS \end{tabular}
```

In dieser Beispielausgabe ist *N* die Geräte-ID und *S* der Bereich des Geräts *N*.

c. Identifizieren Sie das vorhandene Quorum-Gerät.

In dieser Beispielausgabe ist dQsS das bestehende Quorum-Gerät.

 Wenn das Quorum-Gerät nicht dem Availability Suite-Konfigurationsdatengerät entspricht, verschieben Sie die Konfigurationsdaten in einen verfügbaren Bereich auf dem Ouorum-Gerät

```
phys-schost# dd if='/usr/opt/SUNWesm/sbin/dscfg' of=/dev/did/rdsk/dQsS
```

Hinweis – Sie müssen den Namen des Raw-DID-Geräts, /dev/did/rdsk/, und nicht des Block-DID-Geräts, /dev/did/dsk/, verwenden.

e. Wenn Sie die Konfigurationsdaten verschoben haben, konfigurieren Sie die Availability Suite-Software für die Verwendung des neuen Speicherorts.

Geben Sie als Superuser den folgenden Befehl auf jedem Knoten ein, auf dem die Availability Suite-Software ausgeführt wird.

```
phys-schost# /usr/opt/SUNWesm/sbin/dscfg -s /dev/did/rdsk/dQsS
```

5 Wenn Sie das Solaris-Betriebssystem aktualisieren und der Cluster Vermittler mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, machen Sie die Konfiguration der Vermittler rückgängig.

Weitere Informationen zu Vermittlern finden Sie unter "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.

a. Überprüfen Sie mithilfe des folgenden Befehls, dass beim Vermittler keine Datenprobleme vorliegen.

```
phys-schost# medstat -s setname
-s setname Gibt den Plattensatznamen an.
```

Wenn der Wert im Statusfeld Bad lautet, reparieren Sie den betroffenen Vermittlerhost. Befolgen Sie das Verfahren unter "So reparieren Sie fehlerhafte Vermittlerdaten" auf Seite 181.

b. Listen Sie alle Vermittler auf.

Speichern Sie diese Informationen zum Zweecke der Wiederherstellung der Vermittler beim Verfahren "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295.

c. Übernehmen Sie die Eigentümerschaft eines Plattensatzes, der Vermittler verwendet, wenn kein Knoten bereits Eigentümer ist.

```
phys-schost# scswitch -z -D setname -h node
-z Umgang mit Änderungen
```

-D *devicegroup* Gibt den Namen des Plattensatzes an.

-h *node* Gibt den Namen des Knotens an, welcher der primäre Knoten des Plattensatzes werden soll

d. Dekonfigurieren Sie alle Vermittler für den Plattensatz.

phys-schost# metaset -s setname -d -m mediator-host-list
-s Satzname Gibt den Plattensatznamen an.

-d Löscht aus dem Plattensatz

-m Vermittlerhostliste Gibt den Namen des Knotens an, der als Vermittlerhost für den

Plattensatz entfernt werden soll

Weitere Informationen zu vermittlerspezifischen Optionen des metaset-Befehls finden Sie in der Online-Dokumentation unter mediator(7D).

- e. Wiederholen Sie die Schritte c bis d für jeden verbleibenden Plattensatz, der Vermittler verwendet.
- 6 Wenn Sie den Sun Cluster HA für Sun Java System Application Server EE (HADB)-Datendienst mit Sun Java System Application Server EE (HADB) Version 4.4 ausführen, deaktivieren Sie die HADB-Ressource und fahren Sie die HADB-Datenbank herunter.

Wenn Sie eine Version der Sun Java System Application Server EE (HADB)-Software vor 4.4 ausführen, können Sie diesen Schritt überspringen.

Wenn eine Cluster-Partition während der Aufrüstung außer Dienst ist, gibt es nicht genügend Knoten in der aktiven Partition, um die HADB-Mitgliedsanforderungen zu erfüllen. Deshalb müssen Sie die HADB-Datenbank anhalten und die HADB-Ressource deaktivieren, bevor Sie mit der Aufteilung des Clusters beginnen.

```
phys-schost# hadbm stop database-name
phys-schost# scswitch -n -j hadb-resource
```

Weitere Informationen entnehmen Sie der Online-Dokumentation hadbm(1m).

7 Wenn Sie einen Cluster mit zwei Knoten aufrüsten, fahren Sie mit Schritt 16 fort.

Fahren Sie andernfalls mit Schritt 8 fort, um das zu verwendende Partitionierungsschema festzulegen. Sie legen fest, welche Knoten jede Partition erhalten soll. Sie müssen jedoch den Partitionierungsprozess unterbrechen. Anschließend vergleichen Sie die Knotenliste aller Ressourcengruppen mit den Knotenmitgliedern aller Partitionen im von Ihnen verwendeten Schema. Falls eine Ressourcengruppe kein Mitglied aller Partitionen enthält, müssen Sie die Knotenliste ändern.

8 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

9 Wechseln Sie in das Verzeichnis Solaris_arch/Product/sun_cluster/Solaris_ver/Tools/ -Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10.

phys-schost# cd /cdrom/cdrom0/Solaris arch/Product/sun cluster/Solaris ver/Tools

10 Starten Sie das scinstall-Dienstprogramm im interaktiven Modus.

```
phys-schost# ./scinstall
```

Hinweis – Verwenden Sie nicht den Befehl /usr/cluster/bin/scinstall, der bereits auf dem Knoten installiert ist. Sie müssen den scinstall-Befehl auf DVD-ROM zu Sun Java Availability Suite verwenden.

Das scinstall-Hauptmenü wird angezeigt.

11 Geben Sie die Zahl ein, die der Option für die Verwaltung einer Aufrüstung von zwei Partitionen entspricht, und drücken Sie die Rücktaste.

```
*** Main Menu ***
```

Please select from one of the following (*) options:

- 1) Create a new cluster or add a cluster node
- 2) Configure a cluster to be JumpStarted from this install server
- * 3) Manage a dual-partition upgrade
- * 4) Upgrade this cluster node
- * 5) Print release information for this cluster node
- * ?) Help with menu options
- * q) Quit

Option: 3

Das Menü zum Verwalten einer Aufrüstung von zwei Partitionen wird angezeigt.

- 12 Geben Sie die Zahl ein, die der Option für die Anzeige entspricht, und wählen Sie die möglichen Patitionierungsschemas aus. Drücken Sie anschließend die Rücktaste.
- 13 Befolgen Sie die Eingabeaufforderungen, um die folgenden Aufgaben durchzuführen:
 - a. Zeigen Sie die möglichen Partitionierungsschemas für Ihren Cluster an.

- b. Wählen Sie ein Partitionierungsschema aus.
- c. Wählen Sie, welche Partition Sie zuerst aufrüsten möchten.

Hinweis – Halten Sie an und reagieren Sie noch *nicht*, wenn Sie aufgefordert werden, Do you want to begin the dual-partition upgrade? (Möchten Sie mit der Aufrüstung von zwei Partitionen beginnen?). Beenden Sie das Dienstprogramm scinstall jedoch auch nicht. Sie beantworten diese Eingabeaufforderung in Schritt 18 dieses Verfahrens.

- 14 Notieren Sie, welche Knoten zu den einzelnen Partitionen im Partitionsschema gehören.
- 15 Werden Sie an einem anderen Cluster-Knoten Superuser.
- 16 Vergewissern Sie sich, dass alle wichtigen Datendienste zwischen den Partitionen wechseln können.

Im Falle eines Clusters mit zwei Knoten ist jeder Knoten der einzige Knoten in seiner Partition.

Wenn die Knoten einer Partition als Vorbereitung einer Aufrüstung von zwei Partitionen abgeschaltet werden, wechseln die Ressourcengruppen, die sich auf diesen Knoten befinden, zu einem Knoten in einer anderen Partition. Wenn eine Ressourcengruppe keinen Knoten aus jeder Partition in seiner Knotenliste enthält, kann die Ressoucengruppe nicht wechseln. Um einen erfolgreichen Wechsel aller wichtigen Datendienste zu gewährleisten, prüfen Sie, ob die Knotenliste der verwandten Ressourcengruppen ein Mitglied jeder Aufrüstungspartition enthält.

a. Zeigen Sie die Knotenliste jeder Ressourcengruppe an, die während des gesamten Aufrüstvorgangs in Betrieb bleiben soll.

```
phys-schost# scrgadm -pv -g resourcegroup | grep "Res Group Nodelist"
-p Zeigt Konfigurationsinformationen an.
-v Wird im ausführlichen Modus angezeigt.
-g resourcegroup Gibt den Namen der Ressourcengruppe an.
```

 Falls die Knotenliste einer Ressourcengruppe nicht mindestens ein Mitglied jeder Partition enthält, definieren Sie die Knotenliste so neu, dass Sie ein Mitglied jeder Partition als möglichen Primärknoten enthält.

```
phys-schost# scrgadm -a -g resourcegroup -h nodelist
```

- -a Fügt eine neue Konfiguration hinzu.
- -h Gibt eine durch Kommas getrennte Liste mit Knotennamen an.

- 17 Legen Sie den nächsten Schritt fest:
 - Wenn Sie einen Cluster mit zwei Knoten aufrüsten, kehren Sie zu Schritt 8 bis Schritt 13 zurück, um das Partitionierungsschema und die Aufrüstungsreihenfolge festzulegen.
 - Wenn Sie zur Eingabeaufforderung Do you want to begin the dual-partition upgrade? gelangen, fahren Sie mit Schritt 18 fort.
 - Wenn Sie einen Cluster mit mindestens drei Knoten aufrüsten, kehren Sie zu dem Knoten zurück, auf dem das interaktive Dienstprogramm scinstall ausgeführt wird.

Fahren Sie mit Schritt 18 fort.

18 Geben Sie an der interaktiven Eingabeaufforderung scinstall Do you want to begin the dual-partition upgrade? (Möchten Sie mit der Aufrüstung von zwei Partitionen beginnen?) Yes ein.

Der Befehl prüft, ob eine Remote-Installationsmethode zur Verfügung steht.

19 Drücken Sie bei Aufforderung die Eingabetaste, um mit den einzelnen Vorbereitungsschritten für die Aufrüstung von zwei Partitionen fortzufahren.

Mit dem Befehl wechseln Ressourcengruppen zu Knoten in der zweiten Partition. Jeder Knoten in der ersten Partition wird dann abgeschaltet.

- Nachdem alle Knoten in der ersten Partition abgeschaltet wurden, müssen Sie jeden Knoten in dieser Partition im Nicht-Cluster-Modus booten.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
ok boot -x
```

 Führen Sie auf x86-basierten Systemen, auf denen das Betriebssystem Solaris 9 ausgeführt wird, einen der folgenden Befehle durch:

- Führen Sie auf x86-basierten Systemen, auf denen das Betriebssystem Solaris 10 ausgeführt wird, einen der folgenden Befehle durch:
 - a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befeh grub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

GNU GRUB version 0.95 (615K lower / 2095552K upper memory) .

```
| root (hd0,0,a)
| kernel /platform/i86pc/multiboot -x
| module /platform/i86pc/boot_archive
```

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

21 Falls Anwendungen, die in der zweiten Partition ausgeführt werden, nicht von Ressourcengruppen-Manager (RGM) gesteuert werden, müssen Sie Skripts erstellen, mit denen die Anwendungen angehalten werden, bevor Sie mit der Aufrüstung dieser Knoten beginnen.

Während des Aufrüstvorgangs von zwei Partitionen werden diese Skripts zum Anhalten von Anwendungen wie Oracle RAC aufgerufen, bevor die Knoten in der zweiten Partition angehalten werden.

- a. Erstellen Sie die Skripts, die Sie zum Anhalten der Anwendungen benötigen, die nicht von RGM gesteuert werden.
 - Erstellen Sie verschiedene Skripts für die Anwendungen, die angehalten werden sollen, bevor die Anwendungen, die von RGM gesteuert werden, angehalten werden, sowie für die Anwendungen, die Sie anschließend anhalten möchten.
 - Um Anwendungen anzuhalten, die auf mehr als einem Knoten in der Partition ausgeführt werden, schreiben Sie die Skripts entsprechend.
 - Verwenden Sie jeden beliebigen Namen und Verzeichnispfad für Ihre Skripts, die Sie bevorzugen.
- b. Vergewissern Sie sich, dass jeder Knoten im Cluster eine eigene Kopie Ihrer Skripts enthält.

- c. Ändern Sie auf jedem Knoten die folgenden Sun Cluster-Skripts, um die Skripts aufzurufen, die Sie auf diesem Knoten abgelegt haben.
 - /etc/cluster/ql/cluster_pre_halt_apps Verwenden Sie diese Datei, um alle Skripts aufzurufen, die Sie ausführen möchten, bevor Anwendungen beendet wurden, die von RGM gesteuert werden.
 - /etc/cluster/ql/cluster_post_halt_apps Verwenden Sie diese Datei, um die Skripts aufzurufen, die ausgeführt werden sollen, nachdem Anwendungen beendet wurden, die von RGM gesteuert werden.

Die Sun Cluster-Skripts werden während der Verarbeitung der Partition nach der Aufrüstung von einem willkürlichen Knoten in der Partition ausgeführt. Deshalb müssen Sie sicherstellen, dass die Skripts auf jedem beliebigen Knoten der Partition die erforderlichen Aktionen für alle Knoten in der Partition ausführen.

Nächste Schritte

Rüsten Sie die Software auf jedem Knoten in der ersten Partition auf.

- Um die Solaris-Software vor einer Sun Cluster-Software-Aufrüstung auszuführen, lesen Sie "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf" auf Seite 263.
 - Wenn die Software Sun Cluster 3.2 die Version des Solaris-Betriebssystems nicht unterstützt, die aktuell auf dem Cluster läuft, müssen Sie die Solaris-Software auf eine unterstützte Version aufrüsten. Weitere Informationen finden Sie unter "Supported Products," in Sun Cluster 3.2 - Versionshinweise für Solaris.
 - Wenn die Sun Cluster 3.2-Software die Version des Solaris-Betriebssystem unterstützt, die aktuell auf dem Cluster läuft, ist eine weitere Aufrüstung der Solaris-Software optional.
- Rüsten Sie andernfalls auf die Sun Cluster 3.2-Software auf. Lesen Sie "So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)" auf Seite 269.

▼ So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf

Führen Sie dieses Verfahren auf jedem Knoten im Cluster durch, um das Solaris-Betriebssystem aufzurüsten. Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch. Wenn auf dem Cluster bereits eine Version des Solaris-Betriebssystems ausgeführt wird, die die Software Sun Cluster 3.2 unterstützt, ist eine weitere Aufrüstung des Solaris-Betriebssystems optional. Wenn Sie das Solaris-Betriebssystem nicht aufrüsten möchten, fahren Sie mit "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244 fort.

Hinweis – Der Cluster muss bereits auf dem erforderlichen Mindeststand des Solaris-Betriebssystems laufen oder auf diesen aufgerüstet werden, um das Aufrüsten auf die Sun Cluster 3.2 - Software zu unterstützen. Weitere Informationen finden Sie unter *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Schritte in "So bereiten Sie den Cluster für die Aufrüstung vor (Standard)" auf Seite 230 abgeschlossen wurden.

1 Melden Sie sich für die Aufrüstung beim Cluster-Knoten als Superuser an.

Der Knoten muss Mitglied der Partition sein, die sich im Nicht-Cluster-Modus befindet.

2 Wenn die Sun Cluster Geographic Edition-Software installiert ist, deinstallieren Sie diese.

Die Deinstallationsverfahren werden in der Dokumentation zur Ihrer Version der Sun Cluster Geographic Edition-Software beschrieben.

3 Ermitteln Sie, ob die folgenden Apache-rc-Skripts vorhanden sind und ob diese aktiviert oder deaktiviert sind:

/etc/rc0.d/K16apache /etc/rc1.d/K16apache /etc/rc2.d/K16apache /etc/rc3.d/S50apache /etc/rcS.d/K16apache

Bei einigen Anwendungen, beispielsweise Sun Cluster HA für Apache, müssen die Apache-rc-Skripts deaktiviert sein.

- Wenn diese Skripts vorhanden sind und ein K oder S als Großbuchstaben im Dateinamen enthalten, sind die Skripts aktiviert. Für diese Skripts sind keine weiteren Aktionen erforderlich.
- Wenn diese Skripts nicht vorhanden sind, müssen Sie in Schritt 8 sicherstellen, dass sämtliche, während der Aufrüstung des Solaris-Betriebssystems installierten Apache-rc-Skripts deaktiviert sind.
- Wenn diese Skripts vorhanden sind und ein k oder s als Kleinbuchstaben im Dateinamen enthalten, sind sie deaktiviert. Sie müssen in Schritt 8 sicherstellen, dass sämtliche während der Aufrüstung des Solaris-Betriebssystems installierten Apache-rc-Skripts deaktiviert sind.
- 4 Kommentieren Sie alle Einträge für global eingehängte Dateisysteme in der Datei /etc/vfstab des Knotens aus.
 - a. Protokollieren Sie zu späteren Referenzzwecken sämtliche Einträge, die bereits auskommentiert sind.

 Kommentieren Sie vorübergehend sämtliche Einträge für eingehängte Dateisysteme in der Datei /etc/vfstab aus.

Einträge für global eingehängte Dateisysteme enthalten die Einhängeoption global. Kommentieren Sie diese Einträge aus, um zu verhindern, dass die Solaris-Aufrüstung das Einhängen der globalen Geräte versucht.

5 Legen Sie fest, welches Verfahren Sie zur Aufrüstung des Solaris-Betriebssystems durchführen möchten.

Datenträger-Manager	Verfahren	Speicherort der Anweisungen
Solaris Volume Manager	Alle Solaris-Aufrüstungsmethoden <i>außer</i> der Live-Aufrüstung	Installationsdokumentation zu Solaris
VERITAS Volume Manager	"Aufrüsten von VxVM und Solaris"	Installationsdokumentation zu VERITAS Volume Manager

Hinweis – Wenn im Cluster VxVM installiert ist, müssen Sie die vorhandene VxVM-Software erneut installieren oder auf die Version Solaris 9 oder 10 der VxVM-Software als Teil des Solaris-Aufrüstungsprozesses aufrüsten.

- 6 Rüsten Sie die Solaris-Software mit dem in Schritt 5 ausgewählten Verfahren auf.
 - a. Wählen Sie bei Aufforderung die manuelle Option zum Neubooten.
 - b. Wenn Sie angewiesen werden, neu zu starten, starten Sie immer im Nicht-Cluster-Modus.

Hinweis – Führen Sie *nicht* die letzte Anweisung zum Neubooten in der Solaris-Softwareaufrüstung aus. Gehen Sie stattdessen wie folgt vor:

- a. Kehren Sie zu diesem Verfahren zurück und führen Sie Schritt 7 und Schritt 8 aus.
- b. Booten Sie in Schritt 9 im Nicht-Cluster-Modus, um die Aufrüstung der Solaris-Software abzuschließen.

Führen Sie die folgenden Befehle zum Booten eines Knotens während der Solaris-Aufrüstung im Nicht-Cluster-Modus aus:

Führen Sie auf SPARC-basierten Systemen einen der folgenden Befehle aus:

Für den Fall, dass laut Anweisung der Befehl init S ausgeführt werden soll, verwenden Sie stattdessen den Befehl reboot -- -xs.

Führen Sie auf x86-basierten Systemen den folgenden Befehl aus:

```
phys-schost# shutdown -g -y -i0
```

Press any key to continue

 Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

ii. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

GNU GRUB version 0.95 (615K lower / 2095552K upper memory)

iii. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabsogrub edit> kernel /platform/i86pc/multiboot -x

iv. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

v. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

Wenn die Anweisungen festlegen, den Befehl init S auszuführen, müssen Sie das System abschalten und dann den GRUB-Kernel-Boot-Befehl stattdessen in /platform/i86pc/multiboot -sx ändern.

- 7 Entkommentieren Sie in der Datei /a/etc/vfstab die Einträge für global eingehängte Dateisysteme, die Sie in Schritt 4 auskommentiert haben.
- 8 Wenn die Apache-rc-Skripts deaktiviert oder nicht vorhanden waren, bevor Sie das Solaris-Betriebssystem aufgerüstet haben, müssen Sie sicherstellen, dass alle Skripts, die während der Solaris-Aufrüstung installiert wurden, deaktiviert sind.

Um Apache-rc-Skripts zu deaktivieren, benennen Sie die Dateien mithilfe der folgenden Befehle in Namen mit k bzw. s als Kleinbuchstaben um.

```
phys-schost# mv /a/etc/rc0.d/K16apache /a/etc/rc0.d/k16apache phys-schost# mv /a/etc/rc1.d/K16apache /a/etc/rc1.d/k16apache phys-schost# mv /a/etc/rc2.d/K16apache /a/etc/rc2.d/k16apache phys-schost# mv /a/etc/rc3.d/S50apache /a/etc/rc3.d/s50apache phys-schost# mv /a/etc/rc5.d/K16apache /a/etc/rcS.d/k16apache
```

Alternativ können Sie die Skripts so umbenennen, dass sie ihren üblichen Verwaltungspraktiken entsprechen.

- 9 Booten Sie den Knoten im Nicht-Cluster-Modus neu.
 - Führen Sie auf SPARC-basierten Systemen den folgenden Befehl aus:

```
Fügen Sie doppelte Bindestriche (--) im Befehl ein: phys-schost# reboot -- -x
```

- Führen Sie auf x86-basierten Systemen die Abschalt- und Bootverfahren aus, die in Schritt 6 beschrieben werden, außer dass Sie dem Kernel-Boot-Befehl x statt sx hinzufügen.
- Wenn auf dem Cluster VxVM ausgeführt wird, führen Sie die übrigen Schritte im Verfahren "Upgrading VxVM and Solaris" aus, um VxVM neu zu installieren oder aufzurüsten.

Nehmen Sie folgende Änderungen am Verfahren vor:

 Überprüfen Sie nach dem Abschluss der VxVM-Aufrüstung, jedoch vor dem Neubooten die Einträge in der Datei /etc/vfstab.

Wenn einer der in Schritt 7 entkommentierten Einträge auskommentiert wurde, entkommentieren Sie diesen Eintrag erneut.

- Wenn Sie in den VxVM-Verfahren angewiesen werden, ein abschließendes
 Rekonfigurations-Neubooten durchzuführen, verwenden Sie nicht allein die Option r.
 Booten Sie stattdessen mithilfe der Option rx im Nicht-Cluster-Modus neu.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
phys-schost# reboot -- -rx
```

 Führen Sie auf x86-basierten Systemen die Abschalt- und Bootverfahren aus, die in Schritt 6 beschrieben werden, außer dass Sie - rx statt - sx dem Kernel-Boot-Befehl hinzufügen.

Hinweis – Wenn eine Nachricht angezeigt wird, die der folgenden ähnelt, geben Sie das Root-Passwort ein, um den Aufrüstungsprozess fortzusetzen. Führen Sie *weder* den fsck-Befehl aus noch drücken Sie Strg-D.

```
WARNING - Unable to repair the /global/.devices/node@1 filesystem. Run fsck manually (fsck -F ufs /dev/vx/rdsk/rootdisk_13vol). Exit the shell when done to continue the boot process.
```

Type control-d to proceed with normal startup, (or give root password for system maintenance):

Type the root password

11 (Optional) SPARC: Rüsten Sie VxFS auf.

Befolgen Sie die in der VxFS-Dokumentation enthaltenen Anweisungen.

12 Installieren Sie alle erforderlichen Solaris-Software- und Hardware-bezogenen Patches und laden Sie die erforderliche Firmware der Hardware-Patches herunter.

Hinweis – Booten Sie nach dem Hinzufügen der Patches nicht neu. Warten Sie mit dem Neubooten des Knotens, bis die Sun Cluster-Software aufgerüstet ist.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Nächste Schritte

Auf Sun Cluster 3.2-Software aufrüsten. Lesen Sie "So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)" auf Seite 269.

Hinweis – Wenn Sie die Aufrüstung auf eine neue Marketing-Version des Solaris-Betriebssystems beenden möchten, z.B. von Solaris 9 auf Solaris 10, müssen Sie auch die Sun Cluster-Software und die abhängige Software auf die Version aufrüsten, die mit der neuen Version des Solaris-Betriebssystems kompatibel ist.

▼ So rüsten Sie die Sun Cluster 3.2-Software auf (Zwei Partitionen)

Führen Sie dieses Verfahren durch, um alle Knoten des Clusters auf die Sun Cluster 3.2-Software aufzurüsten. Bei diesem Verfahren werden auch die erforderlichen freigegebenen Sun Java Enterprise System-Komponenten aufgerüstet. Sie müssen dieses Verfahren auch durchführen, nachdem Sie auf eine andere Marketing-Version des Solaris-Betriebssystems aufgerüstet haben, z. B. von Solaris 9 auf Solaris 10.

Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.

Tipp – Sie können dieses Verfahren auf mehreren Knoten gleichzeitig ausführen.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Vergewissern Sie sich, dass alle Schritte in "So bereiten Sie den Cluster für die Aufrüstung vor (zwei Partitionen)" auf Seite 253 vollständig durchgeführt werden.
- Vergewissern Sie sich, dass der Knoten, den Sie aufrüsten, zu der Partition gehört, die im Cluster nicht aktiv ist, und dass sich der Knoten im Nicht-Cluster-Modus befindet.
- Wenn Sie auf eine neue Marketing-Version des Solaris-Betriebssystems aufgerüstet haben, z.B. von Solaris 9 auf Solaris 10, müssen Sie sicherstellen, dass alle Schritte in "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf" auf Seite 263 abgeschlossen wurden.

- Stellen Sie sicher, dass Sie alle erforderlichen Solaris-Software- und Hardware-bezogenen Patches installiert haben.
- Werden Sie an einem Knoten Superuser, der Mitglied der Partition ist, die sich im Nicht-Cluster-Modus befindet.
- 2 Stellen Sie sicher, dass das Verzeichnis /us r/j ava/ eine symbolische Verknüpfung zur Mindestversion oder zur aktuellsten Version der Java-Software aufweist..

Für die Sun Cluster-Software ist mindestens Version 1.5.0_06 der Java-Software erforderlich. Wenn Sie auf eine Version von Solaris aufrüsten, mit der eine frühere Version von Java installiert wird, hat die Aufrüstung eventuell die symbolische Verknüpfung so geändert, dass sie auf eine Version von Java verweist, die die Mindestanforderungen für die Sun Cluster 3.2-Software nicht erfüllt.

a. Ermitteln Sie, mit welchem Verzeichnis das Verzeichnis / us r/java/ symbolisch verknüpft ist.

```
phys-schost# ls -l /usr/java
lrwxrwxrwx 1 root other 9 Apr 19 14:05 /usr/java -> /usr/j2se/
```

b. Ermitteln Sie, welche Versionen der Java-Software installiert sind.

Im Folgenden finden Sie Beispiele für Befehle, die Sie zur Anzeige der Version der zugehörigen Java-Software verwenden können.

```
phys-schost# /usr/j2se/bin/java -version
phys-schost# /usr/java1.2/bin/java -version
phys-schost# /usr/jdk/jdk1.5.0_06/bin/java -version
```

c. Wenn das Verzeichnis /us r/java/ nicht symbolisch mit einer unterstützen Version der Java-Software verknüpft ist, erstellen Sie die symbolische Verknüpfung zu einer unterstützen Version der Java-Software neu.

Das folgende Beispiel zeigt die Erstellung einer symbolischen Verknüpfung zum Verzeichnis /usr/j2se/, das Java 1.5.0_06-Software enthält.

```
phys-schost# rm /usr/java
phys-schost# ln -s /usr/j2se /usr/java
```

3 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

- 4 Wechseln Sie auf der DVD-ROM zum Installations-Assistent-Verzeichnis.
 - Wenn Sie die Softwarepakete auf der SPARC-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0//Solaris sparc

 Wenn Sie die Softwarepakete auf der x86-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0//Solaris_x86

5 Starten Sie Installations-Assistent.

phys-schost# ./installer

6 Befolgen Sie die Anweisungen auf dem Bildschirm, um die Softwarepakete mit den gemeinsamen Komponenten im Knoten aufzurüsten.

Hinweis – Verwenden Sie zum Aufrüsten der Sun Cluster-Softwarepakete *nicht* den Assistenten.

Installations-Assistent zeigt den Installationsstatus an. Nach Installationsabschluss zeigt das Programm eine Installationszusammenfassung und die Installationsprotokolle an.

- 7 Beenden Sie Installations-Assistent.
- 8 Wechseln Sie in das Verzeichnis Solaris_arch/Product/sun_cluster/Solaris_ver/Tools/--Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10.

phys-schost# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Tools

9 Starten Sie das Dienstprogramm scinstall.

phys-schost# ./scinstall

Hinweis – Verwenden Sie nicht den Befehl /usr/cluster/bin/scinstall, der bereits auf dem Knoten installiert ist. Sie müssen den Befehl scinstall auf der DVD-ROM zu Sun Java Availability Suite verwenden.

Das scinstall-Hauptmenü wird angezeigt.

10 Geben Sie die Zahl ein, die der Option für die Aufrüstung dieses Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

*** Hauptmenü ***

Wählen Sie eine der folgenden (*) Optionen aus:

- * 1) Einen neuen Cluster erstellen oder einen Cluster-Knoten hinzufügen
 - 2) Einen Cluster so konfigurieren, dass mit ihm ein JumpStart auf diesem Installationsserver durchgeführ
- * 3) Ein Upgrade auf zwei Partitionen verwalten
- * 4) Diesen Cluster-Knoten aufrüsten
- * 5) Versionsinformationen zu diesem Cluster-Knoten ausdrucken

- * ?) Hilfe zu Menüoptionen
- * a) Beenden

Option: 4

Das Aufrüstungsmenü wird angezeigt.

- 11 Geben Sie die Zahl ein, die der Option für die Aufrüstung des Sun Cluster-Framework auf diesem Cluster-Knoten entspricht und drücken Sie die Eingabetaste.
- 12 Befolgen Sie die Menü-Eingabeaufforderungen, um das Cluster-Framework aufzurüsten.

Während der Sun Cluster-Aufrüstung nimmt scinstall möglicherweise eine oder mehrere der folgenden Konfigurationsänderungen vor:

- Wandeln Sie NAFO-Gruppen in IPMP-Gruppen um und behalten Sie den ursprünglichen NAFO-Gruppennamen bei. In den folgenden Handbüchern finden Sie Informationen zu Testadressen für IPMP:
 - "Configuring Test Addresses" in "Administering Multipathing Groups With Multiple Physical Interfaces" in *System Administration Guide: IP Services* (Solaris 9)
 - "Test Addresses" in *System Administration Guide: IP Services* (Solaris 10)

Weitere Informationen zur Konvertierung der NAFO-Gruppen in IPMP während der Aufrüstung der Sun Cluster-Software finden Sie in der Online-Dokumentation unter scinstall(1M).

- Benennen Sie die Datei ntp. conf in ntp. conf. cluster um, wenn ntp. conf. cluster noch nicht auf dem Knoten vorhanden ist.
- Setzen Sie die Variable local-mac-address? auf true, wenn sie noch nicht auf diesen Wert gesetzt ist.

Die Aufrüstungsverarbeitung ist abgeschlossen, wenn das System die Meldung Abgeschlossene Aufrüstung von Sun Cluster-Framework ausgibt und Sie auffordert, die Eingabetaste zu drücken, um fortzufahren.

- 13 Beenden Sie das Dienstprogramm scinstall.
- 14 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

phys-schost# eject cdrom

15 Aufrüsten von Datendienstpaketen.

Sie müssen alle Datendienste auf die Version Sun Cluster 3.2 aufrüsten.

Hinweis – Für Sun Cluster HA für SAP Web-Anwendungsserver, bei Verwendung einer J2EE-Engine-Ressource oder einer Ressource für eine Webanwendungs-Serverkomponente oder beiden müssen Sie die Ressource löschen und sie mit der neuen Ressource für die Webanwendungs-Serverkomponente neu erstellen. Zu den Änderungen in der neuen Ressource für die Webanwendungs-Serverkomponente gehört die Integration der J2EE-Funktion. Weitere Informationen finden Sie im Sun Cluster Data Service for SAP Web Application Server Guide for Solaris OS .

a. Starten Sie das aufgerüstete interaktive Dienstprogramm scinstall.

phys-schost# /usr/cluster/bin/scinstall

Hinweis – Verwenden Sie zum Aufrüsten der Datendienstpakete nicht das Dienstprogramm scinstall auf dem Installationsmedium.

Das scinstall-Hauptmenü wird angezeigt.

b. Geben Sie die Zahl ein, die der Option für die Aufrüstung dieses Cluster-Knotens entspricht und drücken Sie die Eingabetaste.

Das Aufrüstungsmenü wird angezeigt.

- c. Geben Sie die Zahl ein, die der Option für die Aufrüstung der Dienstagenten der Sun Cluster-Daten auf diesem Knoten entspricht und drücken Sie die Eingabetaste.
- d. Befolgen Sie die Menü-Eingabeaufforderungen, um die auf dem Knoten installierten Sun Cluster-Datendienst-Agenten aufzurüsten.

Sie können aus der Liste der für die Aufrüstung verfügbaren Datendienste auswählen oder alle installierten Datendienste aufrüsten.

Die Aufrüstungsverarbeitung ist abgeschlossen, wenn das System die Meldung Completed upgrade of Sun Cluster data services agents ausgibt und Sie auffordert, die Eingabetaste zu drücken, um fortzufahren.

e. Drücken Sie die Eingabetaste.

Das Aufrüstungsmenü wird angezeigt.

- 16 Beenden Sie das Dienstprogramm scinstall.
- 17 Wenn Sie Sun Cluster HA für NFS auf einem hoch verfügbaren Dateisystem konfiguriert haben, müssen Sie sicherstellen, dass das LOFS-Dateisystem deaktiviert ist.

Hinweis – Wenn nicht globale Zonen konfiguriert sind, muss LOFS aktiviert bleiben. Richtlinien über die Verwendung von LOFS und Alternativen für die Anzeige finden Sie in "Cluster-Dateisysteme" auf Seite 36.

Ab Sun Cluster-Version 3.2 wird LOFS während der Installation oder Aufrüstung der Sun Cluster-Software nicht mehr standardmäßig deaktiviert. Um LOFS zu deaktivieren, müssen Sie sicherstellen, dass die Datei /etc/system folgenden Eintrag enthält:

exclude:lofs

Diese Änderungen werden erst beim nächsten Systemstart wirksam.

- 18 Rüsten Sie nach Bedarf alle benutzerdefinierten Datendienste auf, die nicht auf den Produktdatenträger bereitgestellt werden.
- 19 Überprüfen Sie, ob alle Datendienst-Aktualisierungen erfolgreich installiert wurden.

Zeigen Sie die Aufrüstungsprotokolldatei an, die am Ende der Aufrüstungs-Ausgabemeldungen angegeben wird.

20 Installieren Sie die Framework- und Datendienst-Software-Patches von Sun Cluster 3.2.

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

21 Rüsten Sie die Softwareanwendungen auf, die im Cluster installiert sind.

Stellen Sie sicher, dass die Anwendungsversionen mit den aktuellen Versionen der Sun Clusterund Solaris-Software kompatibel sind. Installationsanweisungen finden Sie in der Anwendungsdokumentation.

- 22 Nachdem alle Knoten in einer Partition aufgerüstet wurden, wenden Sie die Aufrüständerungen an.
 - a. Starten Sie von einem Knoten in der Partition, die Sie aufrüsten, das interaktive Dienstprogramm scinstall.

phys-schost# /usr/cluster/bin/scinstall

Hinweis – Verwenden Sie den Befehl scinstall, der sich auf den Installationsmedien befindet, nicht. Verwenden Sie nur den Befehl scinstall, der sich auf dem Cluster-Knoten befindet.

Das scinstall-Hauptmenü wird angezeigt.

- b. Geben Sie die Nummer ein, die der Option zum Anwenden der Upgrade-Änderungen von zwei Partitionen entspricht, und drücken Sie die Rücktaste.
- Befolgen Sie die Eingabeaufforderungen, um mit jeder Stufe des Aufrüstvorgangs fortzufahren.

Mit dem Befehl werden die folgenden Aufgaben durchgeführt, je nachdem, von welcher Partition der Befehl ausgeführt wird:

- Erste Partition Der Befehl hält jeweils einen Knoten in der zweiten Partition an. Wenn ein Knoten angehalten wird, werden alle Dienste auf diesem Knoten automatisch an einen Knoten in der ersten Partition übergeben, vorausgesetzt, die Knotenliste der verwandten Knotengruppe enthält einen Knoten in der ersten Partition. Nachdem alle Knoten in der zweiten Partition angehalten wurden, werden die Knoten in der ersten Partition im Cluster-Modus gebootet und übernehmen die Bereitstellung der Cluster-Dienste.
- Zweite Partition Der Befehl bootet die Knoten in der zweiten Partition im Cluster-Modus, um den aktiven Cluster, der von der ersten Partition gebildet wurde, zu verbinden. Nachdem alle Knoten mit dem Cluster verbunden wurden, wird mit dem Befehl die endgültige Verarbeitung durchgeführt und ein Bericht über den Aufrüststatus erstellt.
- d. Beenden Sie das Dienstprogramm scinstall, falls dieses weiterhin ausgeführt wird.
- e. Wenn Sie den Aufrüstvorgang der ersten Partition beendet haben, führen Sie die folgenden Nebenschritte durch, um die zweite Partition für die Aufrüstung vorzubereiten.

Fahren Sie andernfalls mit "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293 fort, wenn Sie die Aufrüstung der zweiten Partition abgeschlossen haben.

- i. Booten Sie die einzelnen Knoten in der zweiten Partition im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:
 ok boot -x
 - Führen Sie in x86-basierten Systemen die folgenden Befehle aus:

Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

+----+

Use the ^ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

GNU GRUB version 0.95 (615K lower / 2095552K upper memory)

Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabso

grub edit> kernel /platform/i86pc/multiboot -x

Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

GNU GRUB version 0.95 (615K lower / 2095552K upper memory)

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

ii. Rüsten Sie die Knoten in der zweiten Partition auf.

Um die Solaris-Software vor einer Sun Cluster-Software-Aufrüstung auszuführen, lesen Sie "So rüsten Sie das Solaris-Betriebssystem und die Volume Manager-Software (Zwei Partitionen) auf" auf Seite 263.

Rüsten Sie andernfalls die Sun Cluster-Software in der zweiten Partition auf. Fahren Sie mit Schritt 1 fort.

Nächste Schritte

Lesen Sie "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293.

Allgemeine Fehler

Wenn während der Aufrüstung von zwei Partitionen ein nicht wiederherstellbarer Fehler auftritt, führen Sie die in "So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her" auf Seite 303 beschriebenen Wiederherstellungsverfahren aus.

Durchführen einer Live-Aufrüstung auf die Sun Cluster 3.2-Software

Dieser Abschnitt enthält die folgenden Informationen zum Aufrüsten von einer Sun Cluster 3.1-Version auf die Sun Cluster 3.2-Software mithilfe der Live-Aufrüstmethode:

- "So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)" auf Seite 278
- "So rüsten Sie das Solaris-Betriebssystem und die Sun Cluster 3.2-Software auf (Live Upgrade)" auf Seite 281

In der nachfolgenden Tabelle sind die Aufgaben aufgeführt, die für das Aufrüsten von der Software Sun Cluster 3.1 auf Sun Cluster 3.2 durchgeführt werden müssen. Diese Aufgaben müssen Sie auch durchführen, wenn Sie lediglich die Version des Solaris-Betriebssystems aufrüsten. Wenn Sie das Solaris-Betriebssystem von Solaris 9 auf Solaris 10, aufrüsten, müssen Sie auch die Software Sun Cluster sowie die Abhängigkeitssoftware auf die Version aufrüsten, die mit der neuen Version des Solaris-Betriebssystems kompatibel ist.

TABELLE 8-3 Aufgabenzuordnung: Durchführen einer Live-Aufrüstung auf die Sun Cluster 3.2-Software

Schritt	Anweisungen
Lesen Sie folgende Aufrüstungsanforderungen und -beschränkungen. Bestimmen Sie die richtige Aufrüstmethode für Ihre Konfiguration und Anforderungen.	"Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225 "Wählen einer Sun Cluster-Aufrüstungsmethode" auf Seite 227
2. Entfernen Sie den Cluster aus dem Betrieb, deaktivieren Sie die Ressourcen und erstellen Sie Sicherungskopien von gemeinsam genutzten Daten und Systemplatten. Wenn der Cluster Mediatoren mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, heben Sie die Konfiguration der Vermittler auf.	"So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)" auf Seite 278
3. Rüsten Sie bei Bedarf die Solaris-Software auf eine unterstützte Solaris-Aktualisierung auf. Rüsten Sie auf die Framework- und Datendienste-Software von Sun Cluster 3.2 auf. Rüsten Sie bei Bedarf die Anwendungen auf. Wenn der Cluster Doppelverkettungsvermittler verwendet, konfigurieren Sie die Vermittler erneut. Rüsten Sie bei Bedarf die VERITAS Volume Manager (VxVM)-Software und Plattengruppen sowie VERITAS File System (VxFS) auf.	"So rüsten Sie das Solaris-Betriebssystem und die Sun Cluster 3.2-Software auf (Live Upgrade)" auf Seite 281
4. Prüfen Sie, ob das Aufrüsten auf die Sun Cluster 3.2-Software erfolgreich abgeschlossen wurde.	"So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293
5. Aktivieren Sie Ressourcen und bringen Sie Ressourcengroppen online. Sie können auch vorhandene Ressourcen in neue Ressourcentypen migrieren.	"So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295
6. (<i>Optional</i>) SPARC: Rüsten Sie gegebenenfalls das Sun Cluster-Modul für Sun Management Center auf.	"SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219

▼ So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)

Führen Sie dieses Verfahren durch, um einen Cluster für die Live-Aufrüstung vorzubereiten.

Bevor Sie beginnen

Führen Sie folgende Aufgaben aus:

- Stellen Sie sicher, dass die Konfiguration die Anforderungen für die Aufrüstung erfüllt. Informationen hierzu finden Sie unter "Aufrüstungsanforderungen und Unterstützungsrichtlinien" auf Seite 225.
- Halten Sie das Installationsmedium, die Dokumentation und die Korrekturversionen für alle Softwareprodukte bereit, die Sie aufrüsten mochten, einschließlich der folgenden Software:

- Solaris OS
- Sun Cluster 3.2-Framework
- Sun Cluster 3.2-Datendienste (Agenten)
- Anwendungen, die von den Datendiensten Sun Cluster 3.2 verwaltet werden
- VERITAS Volume Manager, sofern zutreffend

Informationen zum Speicherort der Patches und Installationshinweise finden Sie unter "Korrekturversionen und erforderliche Firmware-Ebenen" in *Sun Cluster 3.2 - Versionshinweise für Solaris*.

- Wenn Sie für den Zugriff auf die Cluster-Knoten die rollenbasierte Zugriffssteuerung (RBAC) verwenden, anstatt sich als Superuser anzumelden, vergewissern Sie sich, dass Sie eine RBAC-Rolle annehmen können, mit der Sie Zugriff auf alle Sun Cluster-Befehle erhalten. Für diese Aufrüstungsverfahren sind die folgenden Sun Cluster-RBAC-Genehmigungen erforderlich, wenn der Benutzer kein Superuser ist:
 - solaris.cluster.modify
 - solaris.cluster.admin
 - solaris.cluster.read

Weitere Informationen zur Verwendung von RBAC-Rollen finden Sie unter "Role-Based Access Control (Overview)" in *System Administration Guide: Security Services*. Weitere Informationen zur RBAC-Berechtigung für jeden Sun Cluster-Unterbefehl finden Sie in den Sun Cluster-Manpages.

- 1 Stellen Sie sicher, dass der Cluster normal funktioniert.
 - a. Um den aktuellen Status des Clusters anzuzeigen, führen Sie folgenden Befehl von einem Knoten aus:

```
phys-schost% scstat
```

Weitere Informationen finden Sie in der Online-Dokumentation unter scstat(1M).

- Suchen Sie im Protokoll /var/adm/messages nach nicht gelösten Fehler- oder Warnmeldungen.
- c. Prüfen Sie den Datenträger-Manager-Status.
- 2 Benachrichtigen Sie bei Bedarf die Benutzer, dass die Cluster-Dienste w\u00e4hrend der Aufr\u00fcstung vor\u00fcbergehend unterbrochen sind.

Die Dienstunterbrechung dauert ungefähr so lange, wie der Cluster in der Regel braucht, um die Dienste auf einem anderen Knoten anzubieten.

3 Melden Sie sich als Superuser bei einem Cluster-Knoten an.

4 Wenn die Sun Cluster Geographic Edition-Software installiert ist, deinstallieren Sie diese.

Die Deinstallationsverfahren werden in der Dokumentation zur Ihrer Version der Sun Cluster Geographic Edition-Software beschrieben.

5 Stellen Sie für einen Zweiknoten-Cluster, der Sun StorEdge Availability Suite oder Sun StorageTek Availability Suite verwendet, sicher, dass sich die Konfigurationsdaten für die Verfügbarkeitsdienste auf der Quorum-Platte befinden.

Die Konfigurationsdaten müssen sich auf einer Quorum-Platte befinden, damit Availability Suite auch nach der Aktualisierung der Cluster-Software ordnungsgemäß funktioniert.

- a. Melden Sie sich als Superuser bei einem Knoten des Clusters an, der die Availability Suite-Software ausführt.
- Identifizieren Sie die Geräte-ID und den Bereich, der von der Availability
 Suite-Konfigurationsdatei verwendet wird.

```
phys-schost# /usr/opt/SUNWscm/sbin/dscfg /dev/did/rdsk/dNsS
```

In dieser Beispielausgabe ist *N* die Geräte-ID und *S* der Bereich des Geräts *N*.

c. Identifizieren Sie das vorhandene Ouorum-Gerät.

In dieser Beispielausgabe ist dQsS das bestehende Quorum-Gerät.

 d. Wenn das Quorum-Gerät nicht dem Availability Suite-Konfigurationsdatengerät entspricht, verschieben Sie die Konfigurationsdaten in einen verfügbaren Bereich auf dem Quorum-Gerät

```
phys-schost# dd if='/usr/opt/SUNWesm/sbin/dscfg' of=/dev/did/rdsk/dQsS
```

Hinweis – Sie müssen den Namen des Raw-DID-Geräts, /dev/did/rdsk/, und nicht des Block-DID-Geräts, /dev/did/dsk/, verwenden.

 Wenn Sie die Konfigurationsdaten verschoben haben, konfigurieren Sie die Availability Suite-Software für die Verwendung des neuen Speicherorts.

Geben Sie als Superuser den folgenden Befehl auf jedem Knoten ein, auf dem die Availability Suite-Software ausgeführt wird.

```
phys-schost# /usr/opt/SUNWesm/sbin/dscfg -s /dev/did/rdsk/dQsS
```

- 6 Stellen Sie sicher, dass von allen gemeinsam genutzten Daten eine Sicherungskopie erstellt wurde.
- 7 Stellen Sie sicher, dass von jeder Systemplatte eine Sicherungskopie erstellt wurde.

Nächste Schritte

Führen Sie eine Live-Aufrüstung des Solaris-Betriebssystems, der Sun Cluster 3.2-Software und anderer Software durch. Lesen Sie "So rüsten Sie das Solaris-Betriebssystem und die Sun Cluster 3.2-Software auf (Live Upgrade)" auf Seite 281.

So rüsten Sie das Solaris-Betriebssystem und die Sun Cluster 3.2-Software auf (Live Upgrade)

Führen Sie dieses Verfahren aus, um das Solaris-Betriebssystem, die gemeinsam genutzten Java ES-Komponenten, die Volume Manager-Software und die Sun Cluster-Software mithilfe der Live-Aufrüstmethode aufzurüsten. Die Sun Cluster-Methode für die Live-Aufrüstung verwendet die Solaris Live Upgrade-Funktion. Informationen zur Live-Aufrüstung des Solaris-Betriebssystems finden Sie in der Dokumentation für die von Ihnen verwendete Solaris-Version:

- Kapitel 32, "Solaris Live Upgrade (Topics)" in Solaris 9 9/04 Installation Guide
- Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades

Hinweis – Der Cluster muss bereits auf dem erforderlichen Mindeststand des Solaris-Betriebssystems laufen oder auf diesen aufgerüstet werden, um das Aufrüsten auf die Sun Cluster 3.2 - Software zu unterstützen. Weitere Informationen finden Sie unter *Sun Cluster 3.2 - Versionshinweise für Solaris*.

Führen Sie dieses Verfahren auf jedem Knoten des Clusters aus.

Tipp – Sie können das Dienstprogramm cconsole verwenden, um dieses Verfahren an allen Knoten gleichzeitig auszuführen. Weitere Informationen finden Sie unter "So installieren Sie die Software Cluster-Steuerbereich auf einer Verwaltungskonsole" auf Seite 54.

Bevor Sie beginnen

Vergewissern Sie sich, dass alle Schritte in "So bereiten Sie den Cluster für die Aufrüstung vor (Live Upgrade)" auf Seite 278 vollständig durchgeführt werden.

1 Vergewissern Sie sich, dass auf jedem Knoten eine unterstützte Version der Solaris Live Upgrade-Software installiert wird.

Falls Ihr Betriebssystem bereits auf Solaris 9 9/05 software or Solaris 10 11/06 software aufgerüstet wurde, verfügen Sie über die richtige Solaris Live Upgrade-Software. Falls es sich bei Ihrem Betriebssystem um eine ältere Version handelt, führen Sie die folgenden Schritte aus:

- a. Legen Sie die Solaris 9 9/05 software or Solaris 10 11/06 software-CD ein.
- b. Melden Sie sich als Superuser an.
- c. Installieren Sie die SUNWluu- und SUNWlur-Pakete.

```
phys-schost# pkgadd -d path SUNWluu SUNWlur
```

Pfad Gibt den absoluten Pfad zu den Software-Paketen an.

d. Prüfen Sie, ob die Pakete installiert wurden.

```
phys-schost# pkgchk -v SUNWluu SUNWlur
```

2 Wenn Sie das Solaris-Betriebssystem aktualisieren und der Cluster Vermittler mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, machen Sie die Konfiguration der Vermittler rückgängig.

Weitere Informationen zu Vermittlern finden Sie unter "Konfigurieren von Doppelverkettungsvermittlern" auf Seite 179.

 überprüfen Sie mithilfe des folgenden Befehls, dass beim Vermittler keine Datenprobleme vorliegen.

```
phys-schost# medstat -s setname
```

-s setname Gibt den Plattensatznamen an.

Wenn der Wert im Statusfeld Bad lautet, reparieren Sie den betroffenen Vermittlerhost. Befolgen Sie das Verfahren unter "So reparieren Sie fehlerhafte Vermittlerdaten" auf Seite 181.

b. Listen Sie alle Vermittler auf.

Speichern Sie diese Informationen zum Zweecke der Wiederherstellung der Vermittler beim Verfahren "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295.

c. Übernehmen Sie die Eigentümerschaft eines Plattensatzes, der Vermittler verwendet, wenn kein Knoten bereits Eigentümer ist.

```
phys-schost# scswitch -z -D setname -h node
```

- z Umgang mit Änderungen

-D devicegroup Gibt den Namen des Plattensatzes an.

-h node Gibt den Namen des Knotens an, welcher der primäre Knoten des

Plattensatzes werden soll.

d. Dekonfigurieren Sie alle Vermittler für den Plattensatz.

phys-schost# metaset -s setname -d -m mediator-host-list

-s *Satzname* Gibt den Plattensatznamen an.

-d Löscht aus dem Plattensatz

-m Vermittlerhostliste Gibt den Namen des Knotens an, der als Vermittlerhost für den

Plattensatz entfernt werden soll

Weitere Informationen zu vermittlerspezifischen Optionen des metaset-Befehls finden Sie in der Online-Dokumentation unter mediator(7D).

- e. Wiederholen Sie die Schritte c bis d für jeden verbleibenden Plattensatz, der Vermittler verwendet.
- 3 Erstellen Sie eine inaktive Boot-Umgebung (BE).

phys-schost# lucreate options-n BE-name

-n *BE-name* Gibt den Namen der Boot-Umgebung an, die aktualisiert werden soll.

Informationen über wichtige Optionen des Befehls lucreate finden Sie im *Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades* und auf der Manpage lucreate(1M).

4 Rüsten Sie bei Bedarf die Solaris-Betriebssystemsoftware in Ihrer inaktiven Boot-Umgebung auf.

Falls der Cluster auf einer ordnungsgemäßen Patch-Version des Solaris-Betriebssystems ausgeführt wird, das die Sun Cluster 3.2-Software unterstützt, ist dieser Schritt optional.

 Wenn Sie die Solaris Volume Manager-Software verwenden, führen Sie den folgenden Befehl aus:

phys-schost# luupgrade -u -n BE-name -s os-image-path

-u Gibt an, dass ein Upgrade eines Betriebssystemabbildes in einer

Boot-Umgebung ausgeführt werden soll.

-s os-image-path Gibt den Pfadnamen eines Verzeichnisses an, das ein Abbild des

Betriebssystems enthält.

 Wenn Sie VERITAS Volume Manager verwenden, befolgen Sie die in der VxVM-Installationsdokumentation beschriebenen Live-Aufrüstverfahren. 5 Mounten Sie Ihre inaktive Boot-Umgebung mit dem Befehl lumount.

```
phys-schost# lumount -n BE-name -m BE-mount-point
-m BE-mount-point Gibt den Mount-Punkt von BE-name an.
```

Weitere Informationen finden Sie im *Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades* und auf der Manpage lumount(1M).

6 Vergewissern Sie sich, dass das Verzeichnis /BE-mount-point/us r/java/ eine symbolische Verknüpfung mit der Mindest- oder der aktuellsten Version der Java-Software darstellt.

Für die Sun Cluster-Software ist mindestens Version 1.5.0_06 der Java-Software erforderlich. Wenn Sie auf eine Version von Solaris aufrüsten, mit der eine frühere Version von Java installiert wird, hat die Aufrüstung eventuell die symbolische Verknüpfung so geändert, dass sie auf eine Version von Java verweist, die die Mindestanforderungen für die Sun Cluster 3.2-Software nicht erfüllt

a. Legen Sie fest, mit welchem Verzeichnis das Verzeichnis / BE-mount-point/usr/java/symbolisch verknüpft ist.

```
phys-schost# ls -l /BE-mount-point/usr/java
lrwxrwxrwx 1 root other 9 Apr 19 14:05 /BE-mount-point/usr/java -> /BE-mount-point/usr/jave/
```

b. Ermitteln Sie, welche Versionen der Java-Software installiert sind.

Im Folgenden finden Sie Beispiele für Befehle, die Sie zur Anzeige der Version der zugehörigen Java-Software verwenden können.

```
phys-schost# /BE-mount-point/usr/j2se/bin/java -version
phys-schost# /BE-mount-point/usr/javal.2/bin/java -version
phys-schost# /BE-mount-point/usr/jdk/jdkl.5.0 06/bin/java -version
```

c. Wenn das Verzeichnis /BE-mount-point/us r/java/ nicht symbolisch mit einer unterstützten Version der Java-Software verknüpft ist, erstellen Sie die symbolische Verknüpfung neu, um eine Verknüpfung mit einer unterstützten Version der Java-Software herzustellen.

Das folgende Beispiel zeigt die Erstellung einer symbolischen Verknüpfung zum Verzeichnis /usr/j2se/, das Java 1.5.0_06-Software enthält.

```
phys-schost# rm /BE-mount-point/usr/java
phys-schost# cd /mnt/usr
phys-schost# ln -s j2se java
```

7 Wenden Sie alle erforderlichen Solaris-Patches an.

Eventuell müssen Sie ein Patch für Ihre Solaris-Software ausführen, um die Live Upgrade-Funktion zu verwenden. Informationen zu den Patches, die vom Solaris-Betriebssystem benötigt werden, und wo Sie diese herunterladen können, finden Sie unter "Managing Packages and Patches With Solaris Live Upgrade" in *Solaris 9 9/04 Installation*

Guide oder unter "Systemupgrades mit Packages bzw. Patches" in *Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades.*

8 Falls erforderlich und falls Ihre Version der VERITAS Volume Manager (VxVM)-Software dies unterstützt, rüsten Sie auf die VxVM-Software auf.

Lesen Sie die VxVM-Software-Dokumentation, um zu bestimmen, ob Ihre Version von VxVM die Live-Aufrüstmethode verwenden kann.

9 (Optional) SPARC: Rüsten Sie VxFS auf.

Befolgen Sie die in der VxFS-Dokumentation enthaltenen Anweisungen.

Falls Ihr Cluster Software-Anwendungen hostet, für die eine Aufrüstung erforderlich ist und die Sie mit der Live-Aufrüstmethode aufrüsten können, rüsten Sie diese Software-Anwendungen auf.

Falls Ihr Cluster Software-Anwendungen hostet, die die Live-Aufrüstmethode nicht verwenden können, rüsten Sie diese später in Schritt 25 auf.

11 Legen Sie die DVD-ROM zu Sun Java Availability Suite in das DVD-ROM-Laufwerk ein.

Wenn der Volume-Management-Dämon vold(1M) läuft und für die Verwaltung von CD-ROM-Laufwerken oder DVD-Geräten konfiguriert ist, hängt der Dämon das Medium automatisch im Verzeichnis /cdrom/cdrom0/ ein.

- 12 Wechseln Sie auf der DVD-ROM zum Installations-Assistent-Verzeichnis.
 - Wenn Sie die Softwarepakete auf der SPARC-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0/Solaris_sparc

 Wenn Sie die Softwarepakete auf der x86-Plattform installieren, geben Sie den folgenden Befehl ein:

phys-schost# cd /cdrom/cdrom0/Solaris_x86

13 Starten Sie das Installations-Assistent-Programm für die Direktausgabe einer Statusdatei.

Geben Sie den Namen für die Statusdatei und den absoluten oder relativen Pfad an, unter dem die Datei erstellt werden soll.

 Verwenden Sie zum Erstellen einer Statusdatei mithilfe der Grafik-Schnittstelle den folgenden Befehl:

phys-schost# ./installer -no -saveState statefile

• Verwenden Sie zum Erstellen einer Statusdatei mithilfe der textbasierten Schnittstelle den folgenden Befehl:

```
phys-schost# ./installer -no -nodisplay -saveState statefile
```

Weitere Informationen finden Sie unter "Generating the Initial State File" in *Sun Java Enterprise System 5 Installation Guide for UNIX* .

14 Befolgen Sie die Anweisungen auf dem Bildschirm, um die Softwarepakete mit den gemeinsamen Komponenten im Knoten aufzurüsten.

Installations-Assistent zeigt den Installationsstatus an. Nach Installationsabschluss zeigt das Programm eine Installationszusammenfassung und die Installationsprotokolle an.

- 15 Beenden Sie Installations-Assistent.
- 16 Führen Sie das installer-Programm im stillen Modus aus und leiten Sie die Installation in die wechselnde Bootumgebung.

Hinweis – Das installer-Programm muss mit der Version übereinstimmen, in der Sie die Statusdatei erstellt haben.

```
phys-schost# ./installer -nodisplay -noconsole -state statefile -altroot BE-mount-point
```

Weitere Informationen finden Sie unter "To Run the Installer in Silent Mode" in *Sun Java Enterprise System 5 Installation Guide for UNIX* .

Wechseln Sie in das Verzeichnis Solaris_arch/Product/sun_cluster/Solaris_ver/Tools/ -Verzeichnis, wo arch gleich sparc oder x86 (nur Solaris 10) und wo ver gleich 9 für Solaris 9 oder 10 für Solaris 10.

phys-schost# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Tools

18 Rüsten Sie die Sun Cluster-Software mit dem Befehl scinstall auf.

```
phys-schost# ./scinstall -u update -R BE-mount-point
```

-u update Gibt an, dass Sie eine Aufrüstung von Sun Cluster durchführen.

-R BE-mount-point Gibt den Mount-Punkt für die wechselnde Bootumgebung an.

Weitere Informationen finden Sie auf der Manpage scinstall(1M).

19 Rüsten Sie die Datendienste mit dem Befehl scinstall auf.

```
phys-schost# BE-mount-point/usr/cluster/bin/scinstall -u update -s all \
-d /cdrom/cdrom0/Solaris_arch/Product/sun_cluster_agents -R BE-mount-point
```

- 20 Entfernen Sie die DVD-ROM zu Sun Java Availability Suite aus dem DVD-ROM-Laufwerk.
 - a. Wechseln Sie zu einem Verzeichnis, das sich *nicht* auf der DVD-ROM befindet, um sicherzustellen, dass die DVD-ROM nicht verwendet wird.
 - b. Werfen Sie die DVD-ROM aus.

phys-schost# eject cdrom

21 Geben Sie die inaktive Boot-Umgebung frei.

phys-schost# luumount -n BE-name

22 Aktivieren Sie die aufgerüstete inaktive Boot-Umgebung.

phys-schost# luactivate BE-name

BE-name Der Name der alternativen Boot-Umgebung, die Sie in Schritt 3 erstellt haben.

23 Wiederholen Sie Schritt 1 bis Schritt 22 für jeden Knoten im Cluster.

Hinweis – Booten Sie keinen Knoten neu, bis alle Knoten im Cluster in ihrer inaktiven Boot-Umgebung aufgerüstet sind.

24 Booten Sie alle Knoten neu.

phys-schost# shutdown -y -g0 -i6

Hinweis – Verwenden Sie den Befehl reboot oder halt nicht. Mit diesen Befehlen wird keine neue Boot-Umgebung aktiviert. Verwenden Sie lediglich shutdown oder init, um in einer neuen Boot-Umgebung erneut zu booten.

Die Knoten werden mit der neuen, aufgerüsteten Boot-Umgebung im Cluster-Modus neu gebootet.

25 (Optional) Falls Ihr Cluster Software-Anwendungen hostet, für die eine Aufrüstung erforderlich ist, für die Sie die Live-Aufrüstmethode nicht verwenden können, führen Sie die folgenden Schritte durch.

Hinweis – Booten Sie während des gesamten Prozesses der Software-Anwendungsaufrüstung im Nicht-Cluster-Modus neu, bis alle Aufrüstungen abgeschlossen sind.

a. Fahren Sie den Knoten herunter.

phys-schost# shutdown -y -g0 -i0

- b. Booten Sie jeden Knoten im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

ok boot -x

- Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Press enter to boot the selected OS, 'e' to edit the

commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11,

CRIB Passed Posting (Tasks)" in Sustant Administration Cribe Passes

"GRUB Based Booting (Tasks)" in System Administration Guide: Basic Administration.

ii. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

iii. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabso

grub edit> kernel /platform/i86pc/multiboot -x

iv. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

v. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

Wenn die Anweisungen festlegen, den Befehl init S auszuführen, müssen Sie das System abschalten und dann den GRUB-Kernel-Boot-Befehl stattdessen in /platform/i86pc/multiboot -sx ändern.

c. Rüsten Sie alle Software-Anwendungen auf, für die eine Aufrüstung erforderlich ist.

Booten Sie im Nicht-Cluster-Modus, wenn Sie zum erneuten Booten aufgefordert werden, bis alle Anwendungen aufgerüstet wurden.

- d. Booten Sie jeden Knoten im Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

ok **boot**

Führen Sie in x86-basierten Systemen die folgenden Befehle aus:

Wenn das GRUB-Menü angezeigt wird, wählen Sie den entsprechenden Solaris-Eintrag aus und drücken Sie die Eingabetaste. Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Beispiel 8–1 Live-Aufrüstung auf die Sun Cluster 3.2-Software

In diesem Beispiel wird eine Live-Aufrüstung eines Cluster-Knotens dargestellt. In diesem Beispiel wird der SPARC-basierte Knoten auf das Betriebssystem Solaris 10 aufgerüst, das Sun Cluster 3.2-Framework und alle Sun Cluster-Datendienste aufgerüstet, die die Live-Aufrüstmethode unterstützen. In diesem Beispiel stellt sc31u2 die ursprüngliche Boot-Umgebung (BE) dar. Die neue, aufgerüstete Boot-Umgebung lautet sc32 und verwendet den Mount-Punkt /sc32. Das Verzeichnis

/net/installmachine/export/solaris10/OS_image/ enthält ein Bild des Betriebssystems Solaris 10. Die Java ES-Installer-Statusdatei lautet sc32state.

Mit dem folgenden Befehl wird in der Regel eine umfangreiche Ausgabe generiert. Diese Ausgabe wird nur bei Bedarf angezeigt, um mehr Klarheit zu schaffen.

```
phys-schost# lucreate sc31u2 -m /:/dev/dsk/c0t4d0s0:ufs -n sc32
lucreate: Creation of Boot Environment sc32 successful.
phys-schost# luupgrade -u -n sc32 -s /net/installmachine/export/solaris10/OS_image/
The Solaris upgrade of the boot environment sc32 is complete.
 Apply patches
phys-schost# lumount sc32 /sc32
phys-schost# ls -l /sc32/usr/java
lrwxrwxrwx 1 root
 other
 9 Apr 19 14:05 /sc32/usr/java -> /sc32/usr/j2se/
 Insert the DVD-ROM zu Sun Java Availability Suite.
phys-schost# cd /cdrom/cdrom0/Solaris sparc
phys-schost# ./installer -no -saveState sc32state
phys-schost# ./installer -nodisplay -noconsole -state sc32state -altroot /sc32
phys-schost# cd /cdrom/cdrom0/Solaris_sparc/sun_cluster/Sol_9/Tools
phys-schost# ./scinstall -u update -R /sc32
phys-schost# /sc32/usr/cluster/bin/scinstall -u update -s all -d /cdrom/cdrom0 -R /sc32
phys-schost# cd /
phys-schost# eject cdrom
phys-schost# luumount sc32
phys-schost# luactivate sc32
Activation of boot environment sc32 successful.
```

Upgrade all other nodes

```
Boot all nodes
phys-schost# shutdown -y -g0 -i6
ok boot
```

An diesem Punkt können Sie Datendienstanwendungen aufrüsten, die die Live-Aufrüstmethode nicht verwenden können, bevor Sie im Cluster-Modus neu booten.

Allgemeine Fehler

DID-Gerätenamenfehler – Wenn Sie während der Erstellung der inaktiven Boot-Umgebung einen Fehler erhalten, dass ein Dateisystem, das Sie mit seinem DID-Gerätenamen angegeben haben, /dev/dsk/did/dNsX, nicht vorhanden ist, der Gerätename jedoch schon, müssen Sie das Gerät anhand des physikalischen Gerätenamens angeben. Ändern Sie dann den Eintrag vfstab in der alternativen Boot-Umgebung so, dass stattdessen der DID-Gerätename verwendet wird. Führen Sie folgende Schritte durch:

- 1) Geben Sie für alle nicht erkannten DID-Geräte die entsprechenden physikalischen Gerätenamen als Argumente der Option -m oder -M im Befehl lucreate an. Wenn z. B. /global/.devices/node@nodeid auf einem DID-Gerät gemountet ist, verwenden Sie lucreate -m /global/.devices/node@nodeid:/dev/dsk/cNtXdYsZ:ufs [-m...] -n BE-name zum Erstellen der Boot-Umgebung.
- 2) Mounten Sie die inaktive Boot-Umgebung anhand des Befehls lumount -n *BE-name* -m *BE-mount-point*.
- 3) Bearbeiten Sie die Datei /BE-name/etc/vfstab so, dass der physikalische Geräetename /dev/dsk/cNtXdYsZ in den zugehörigen DID-Gerätenamen /dev/dsk/did/dNsX umgewandelt wird.

Mount-Punkt-Fehler - Wenn Sie während der Erstellung der inaktiven Boot-Umgebung einen Fehler erhalten, dass der von Ihnen bereitgestellte Mount-Punkt nicht gemountet ist, mounten Sie den Mount-Punkt und führen Sie den Befehl lucreate erneut aus.

Boot-Fehler in neuer BE - Wenn Sie Probleme beim Booten der kürzlich aktualisierten Umgebung haben, können Sie die ursprüngliche BE wiederherstellen. Spezielle Informationen hierzu finden Sie unter "Failure Recovery: Falling Back to the Original Boot Environment (Command-Line Interface)" in *Solaris 9 9/04 Installation Guide* oder Kapitel 10, "Wiederherstellen nach Fehler: Zurückgreifen auf die ursprüngliche Boot-Umgebung (Vorgehen)" in *Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades*.

Fehler des Dateisystems für globale Geräte - Wenn Sie einen Cluster aufgerüstst haben, auf dem die Root-Platte eingekapselt ist, wird möglicherweise während des ersten Neubootens der aktualisierten Benutzerumgebung auf der Cluster-Konsole eine der folgenden Fehlermeldungen angezeigt:

mount: /dev/vx/dsk/bootdg/node@1 is already mounted or /global/.devices/node@1 is busy Trying to remount /global/.devices/node@1 mount: /dev/vx/dsk/bootdg/node@1 is already mounted or /global/.devices/node@1 is busy

WARNING - Unable to mount one or more of the following filesystem(s): /global/.devices/node@1 If this is not repaired, global devices will be unavailable. Run mount manually (mount filesystem...). After the problems are corrected, please clear the maintenance flag on globaldevices by running the following command: /usr/sbin/svcadm clear svc:/system/cluster/globaldevices:default

Dec 6 12:17:23 svc.startd[8]: svc:/system/cluster/globaldevices:default: Method "/usr/cluster/lib/svc/method/globaldevices start" failed with exit status 96. [
system/cluster/globaldevices:default misconfigured (see 'svcs -x' for details)] Dec 6
12:17:25 Cluster.CCR: /usr/cluster/bin/scgdevs: Filesystem /global/.devices/node@1 is not available in /etc/mnttab. Dec 6 12:17:25 Cluster.CCR: /usr/cluster/bin/scgdevs: Filesystem /global/.devices/node@1 is not available in /etc/mnttab.

Diese Meldungen geben an, dass die Unternummer vxio auf jedem Cluster-Knoten gleich ist. Weisen Sie der Root-Plattengruppe auf jedem Knoten eine neue Unternummer zu, sodass jede Nummer im Cluster einmalig ist. Siehe "Zuweisen einer neuen Unternummer zu einer Gerätegruppe" auf Seite 196.

Nächste Schritte

Lesen Sie "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293.

Siehe auch

Sie können Ihre ursprüngliche und jetzt inaktive Boot-Umgebung so lange wie nötig beibehalten. Wenn Sie zufrieden sind und Ihre Aufrüstung akzeptabel ist, können Sie die alte Umgebung entfernen oder sie beibehalten und verwalten.

- Wenn Sie für Ihre inaktive Boot-Umgebung ein ungespiegeltes Volume verwendet haben, löschen Sie die alten BE-Dateien. Weitere Informationen finden Sie unter "Deleting an Inactive Boot Environment" in Solaris 9 9/04 Installation Guide oder unter "Löschen einer inaktiven Boot-Umgebung" in Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades.
- Wenn Sie einen Plex für die Verwendung als inaktive Boot-Umgebung getrennt haben, verbinden Sie den Plex erneut und synchronisieren Sie die Spiegel. Weitere Informationen zum Arbeiten mit einem Plex finden Sie unter "Example of Detaching and Upgrading One Side of a RAID 1 Volume (Mirror) (Command-Line Interface)" in Solaris 9 9/04 Installation Guide oder unter "Beispiel für das Aufbrechen eines RAID-1-Volumes (Mirrors) und die Durchführung eines Upgrades auf einer Mirror-Hälfte (Befehlszeilenschnittstelle)" in Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades.

Sie können auch die inaktive Boot-Umgebung verwalten. Informationen über die Verwaltung der Umgebung finden Sie in Kapitel 37, "Maintaining Solaris Live Upgrade Boot Environments (Tasks)" in *Solaris 9 9/04 Installation Guide* oder in Kapitel 11, "Verwalten von Solaris Live Upgrade-Boot-Umgebungen (Vorgehen)" in *Solaris 10 Installationshandbuch: Solaris Live Upgrade und Planung von Upgrades*.

Abschließen der Aufrüstung

Dieser Abschnitt bietet die folgenden Informationen, um alle Sun Cluster 3.2-Software-Aufrüst-Methoden vollständig durchzuführen:

- "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293
- "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295

So pr üfen Sie die Aufr üstung der Sun Cluster 3.2-Software

Führen Sie dieses Verfahren aus, um sicherzustellen, dass der Cluster erfolgreich auf die Sun Cluster 3.2-Software aufgerüstet wurde. Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Aufrüstungsverfahren für alle Cluster-Knoten, die Sie aufrüsten, abgeschlossen werden.

- Werden Sie an jedem Knoten Superuser.
- 2 Zeigen Sie auf jedem aufgerüsteten Knoten die installierten Versionen der Sun Cluster-Software an.

```
phys-schost# clnode show-rev -v
```

Die erste Zeile der Ausgabe gibt an, welche Version der Sun Cluster-Software auf dem Knoten ausgeführt wird. Diese Version sollte der Version entsprechen, auf die Sie soeben aufgerüstet haben.

3 Überprüfen Sie an jedem Knoten, ob alle aufgerüsteten Cluster-Knoten im Cluster-Modus ausgeführt werden (Online).

```
phys-schost# clnode status
```

Weitere Informationen zum Anzeigen des Cluster-Status finden Sie auf der Manpage unter clnode(1CL).

- 4 SPARC: Wenn Sie von der Solaris 8- auf die Solaris 9-Software aufrüsten, prüfen Sie die Kompatibilität der Speicherkonfiguration.
 - a. Führen Sie auf jedem Knoten den folgenden Befehl aus, um die Konsistenz der Speicherkonfiguration zu überprüfen.

phys-schost# cldevice check

Achtung – Gehen Sie erst dann zu Schritt b über, wenn die Konfiguration diese Konsistenzprüfung besteht. Wenn diese Prüfung nicht bestanden wird, können Fehler bei der Geräteidentifikation auftreten und Daten beschädigt werden.

In der folgenden Tabelle werden die mögliche Ausgabe des Befehls cldevice check und die auszuführende Aktion beschrieben.

Meldungsbeispiel	Aktion
Geräte-ID für 'phys-schost-1:/dev/rdsk/clt3d0' stimmt nicht mit der realen Geräte-ID überein, Gerät wurde möglicherweise ersetzt	Lesen Sie "Wiederherstellung nach einer unvollständigen Aufrüstung" auf Seite 302 und führen Sie das entsprechende Reparaturverfahren aus.
<pre>device id for 'phys-schost-1:/dev/rdsk/c0t0d0' needs to be updated, run cldevice repair to update</pre>	Keine. Diese Geräte-ID wird in Schritt Schritt baktualisiert.
Keine Ausgabemeldung	Keine.

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

 Führen Sie an jedem Knoten eine Migration der Sun Cluster-Speicherdatenbank an die Solaris 9-Geräte-IDs durch.

phys-schost# cldevice repair

c. Führen Sie auf jedem Knoten den folgenden Befehl aus, um zu überprüfen, ob die Migration der Speicherdatenbank zu den Solaris 9-Geräte-IDs erfolgreich durchgeführt wird.

phys-schost# cldevice check

- Wenn der cldevice-Befehl eine Meldung anzeigt, kehren Sie zu Schritt a zurück, um weitere Korrekturen an der Speicherkonfiguration oder der Speicherdatenbank vorzunehmen.
- Wenn der cldevice-Befehl keine Meldungen anzeigt, war die Geräte-ID-Migration erfolgreich. Wenn die Geräte-ID-Migration auf allen Cluster-Knoten geprüft wird, fahren Sie mit "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295 fort.

Beispiel 8-2 Prüfen der Aufrüstung auf die Sun Cluster 3.2-Software

Im folgenden Beispiel werden die Befehle dargestellt, die zum Prüfen der Aufrüstung eines Clusters mit zwei Knoten auf die Sun Cluster 3.2-Software verwendet werden. Die Cluster-Knotennamen sind phys-schost-1 und phys-schost-2.

Nächste Schritte

Lesen Sie "So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software" auf Seite 295.

▼ So beenden Sie die Aufrüstung auf die Sun Cluster 3.2-Software

Führen Sie dieses Verfahren zum Beenden der Sun Cluster-Aufrüstung durch. Führen Sie alle Schritte im Solaris 10-Betriebssystem nur in der globalen Zone durch.Registrieren Sie zunächst sämtliche Ressourcentypen neu, die durch die Aufrüstung eine neue Version erhalten haben. Ändern Sie im zweiten Schritt die entsprechenden Ressourcen so, dass diese die neue Version des Ressourcentyps verwenden, der von der Ressource verwendet wird. Aktivieren Sie im dritten Schritt die Ressourcen erneut. Bringen Sie die Ressourcen im letzten Schritt wieder online.

Bevor Sie beginnen

Vergewissern Sie sich, dass alle Schritte in "So prüfen Sie die Aufrüstung der Sun Cluster 3.2-Software" auf Seite 293 vollständig durchgeführt werden.

1 Kopieren Sie die Sicherheitsdateien für den common agent container auf alle Cluster-Knoten.

Mit diesem Schritt wird gewährleistet, dass die Sicherheitsdateien für common agent container auf allen Cluster-Knoten identisch sind und dass die kopierten Dateien die richtigen Dateiberechtigungen beibehalten.

a. Halten Sie auf jedem Knoten den Sun Java Web Console-Agenten an.

```
phys-schost# /usr/sbin/smcwebserver stop
```

b. Halten Sie in sämtlichen Knoten den Agenten für Sicherheitsdateien an.

```
phys-schost# /usr/sbin/cacaoadm stop
```

c. Wechseln Sie auf einem Knoten zum Verzeichnis /etc/cacao/instances/default/.

```
phys-schost-1# cd /etc/cacao/instances/default/
```

d. Erstellen Sie eine TAR-Datei für das Verzeichnis /etc/cacao/SUNWcacao/security/.

```
phys-schost-1# tar cf /tmp/SECURITY.tar security
```

- e. Kopieren Sie die Datei / tmp/SECURITY. tar auf alle anderen Cluster-Knoten.
- f. Extrahieren Sie auf jedem Knoten, auf den Sie die Datei /tmp/SECURITY.tar kopiert haben, die Sicherheitsdateien.

Bereits im Verzeichnis /etc/cacao/instances/default/ vorhandene Sicherheitsdateien werden überschrieben.

```
phys-schost-2# cd /etc/cacao/instances/default/
phys-schost-2# tar xf /tmp/SECURITY.tar
```

g. Löschen Sie die Datei / tmp/SECURITY. tar aus allen Knoten des Clusters.

Sie müssen sämtliche Kopien der TAR-Datei löschen, um Sicherheitsrisiken zu vermeiden.

```
phys-schost-1# rm /tmp/SECURITY.tar
phys-schost-2# rm /tmp/SECURITY.tar
```

h. Starten Sie auf sämtlichen Knoten den Agenten für Sicherheitsdateien.

```
phys-schost# /usr/sbin/cacaoadm start
```

i. Starten Sie auf jedem Knoten den Sun Java Web Console-Agenten.

```
phys-schost# /usr/sbin/smcwebserver start
```

Wenn Sie Datendienste aufgerüstet haben, die nicht auf dem Produktdatenträger vorhanden waren, registrieren Sie die neuen Ressourcentypen für diese Datendienste.

Lesen Sie die Dokumentation, die im Lieferumfang der Datendienste enthalten ist.

3 Wenn Sie Sun Cluster HA für SAP liveCache von Sun Cluster Version 3.0 oder 3.1 auf Sun Cluster Version 3.2 aufgerüstet haben, ändern Sie die Konfigurationsdatei

```
/opt/SUNWsclc/livecache/bin/lccluster.
```

 Melden Sie sich als Superuser bei einem Knoten an, der als Host der liveCache-Ressource fungiert. **b. Kopieren Sie die neue Datei**/opt/SUNWsclc/livecache/bin/lccluster **in das Verzeichnis** /sapdb/*LC_NAME*/db/sap/.

Überschreiben Sie die Datei lccluster, die bereits aus der vorherigen Konfiguration des Datendienstes vorhanden ist.

- c. Konfigurieren Sie die Datei /sapdb/LC_NAME/db/sap/lccluster wie in, How to Register and Configure Sun Cluster HA for SAP liveCache" in Sun Cluster Data Service for SAP liveCache Guide for Solaris OS dokumentiert.
- 4 Wenn Sie das Solaris-Betriebssystem aufgerüstet haben und Ihre Konfiguration Vermittler mit doppelten Zeichenketten für die Solaris Volume Manager-Software verwendet, stellen Sie die Vermittlerkonfigurationen wieder her.
 - a. Legen Sie fest, welcher Knoten Eigentümer des Plattensatzes ist, dem Sie die Vermittlerhosts hinzufügen.

```
phys-schost# metaset -s setname
-s Satzname Gibt den Plattensatznamen an.
```

- b. Werden Sie an dem Knoten, der als Master des Plattensatzes dient, Superuser.
- Wenn kein Knoten die Eigentümerschaft besitzt, übernehmen Sie die Eigentümerschaft des Plattensatzes.

```
phys-schost# cldevicegroup switch -n node devicegroup
```

node Gibt den Namen des Knotens an, welcher der primäre Knoten des

Plattensatzes werden soll.

devicegroup Gibt den Namen des Plattensatzes an.

d. Erstellen Sie die Vermittler neu.

```
phys-schost# metaset -s setname -a -m mediator-host-list
-a Fügt zum Plattensatz hinzu
```

 -m mediator-host-list Gibt die Namen der Knoten an, die als Vermittlerhost für den Plattensatz hinzugefügt werden sollen.

- e. Wiederholen Sie diese Schritte für jeden Plattensatz im Cluster, der Vermittler verwendet.
- 5 Wenn Sie VxVM aufgerüstet haben, müssen Sie alle Plattengruppen aufrüsten.
 - a. Bringen Sie eine aufzurüstende Plattengruppe online und übernehmen Sie die Eigentümerschaft.

```
phys-schost# cldevicegroup switch -n node devicegroup
```

b. Führen Sie den folgenden Befehl aus, um eine Plattengruppe auf die höchste Version aufzurüsten, die von der installierten VxVM-Version unterstützt wird.

phys-schost# vxdg upgrade dgname

Weitere Informationen zum Aufrüsten von Plattengruppen finden Sie in der Verwaltungsdokumentation zu VxVM.

- c. Wiederholen Sie den Vorgang für jede VxVM-Plattengruppe im Cluster.
- 6 Migrieren Sie Ressourcen auf neue Ressourcentypversionen.

Sie müssen alle Ressourcen nach Sun Cluster 3.2 migrieren.

Hinweis – Für Sun Cluster HA für SAP Web-Anwendungsserver, bei Verwendung einer J2EE-Engine-Ressource oder einer Ressource für eine Webanwendungs-Serverkomponente oder beiden müssen Sie die Ressource löschen und sie mit der neuen Ressource für die Webanwendungs-Serverkomponente neu erstellen. Zu den Änderungen in der neuen Ressource für die Webanwendungs-Serverkomponente gehört die Integration der J2EE-Funktion. Weitere Informationen finden Sie im Sun Cluster Data Service for SAP Web Application Server Guide for Solaris OS .

Der Abschnitt "Upgrading a Resource Type" in *Sun Cluster Data Services Planning and Administration Guide for Solaris OS* enthält die Verfahren, in denen die Befehlszeile verwendet wird. Sie können diese Aufgaben jedoch auch unter Verwendung des Ressourcengruppenmenüs des Dienstprogramms clsetup ausführen. Dieser Vorgang erfordert die Ausführung der folgenden Aufgaben:

- Registrierung des neuen Ressourcentyps.
- Migration der infrage kommende Ressource auf die neue Version des Ressourcentyps.
- Ändern der Erweiterungseigenschaften des Ressourcentyps gemäß Anweisung in den Sun Cluster 3.2 - Versionshinweise für Solaris.

Hinweis – Sun Cluster 3.2 enthält neue Standardwerte für einige Erweiterungseigenschaften, z. B. die Eigenschaft Retry_interval. Diese Änderungen wirken sich auf das Verhalten etwaiger vorhandener Ressourcen aus, die die Standardwerte dieser Eigenschaften verwenden. Wenn Sie für eine Ressource den früheren Standardwert benötigen, ändern Sie die migrierte Ressource, indem Sie die Eigenschaft auf den früheren Standardwert setzen.

7 Wenn auf Ihrem Cluster der Sun Cluster HA für Sun Java System Application Server EE (HADB)-Datendienst ausgeführt wird und Sie die HADB-Datenbank abschalten, bevor Sie mit der Aufrüstung von zwei Partitionen begonnen haben, müssen Sie die Ressource erneut aktivieren und die Datenbank starten.

```
phys-schost# clresource enable hadb-resource
phys-schost# hadbm start database-name
```

Weitere Informationen entnehmen Sie der Online-Dokumentation hadbm(1m).

- 8 Wenn Sie auf das Solaris 10-Betriebssystem aufgerüstet haben und sich die Apache-Datei httpd. conf auf einem Cluster-Dateisystem befindet, müssen Sie sicherstellen, dass der HTTPD-Eintrag im Apache-Steuerungsskript weiterhin auf diesen Speicherort verweist.
 - a. Prüfen Sie den HTTPD-Eintrag in der Datei /usr/apache/bin/apchectl.

Im folgenden Beispiel wird die Datei httpd. conf dargestellt, die sich im Cluster-Dateisystem /global befindet.

```
phys-schost# cat /usr/apache/bin/apchectl | grep HTTPD=/usr
HTTPD="/usr/apache/bin/httpd -f /global/web/conf/httpd.conf"
```

b. Falls die Datei nicht den richtigen HTTPD-Eintrag anzeigt, aktualisieren Sie die Datei.

```
phys-schost# vi /usr/apache/bin/apchectl
#HTTPD=/usr/apache/bin/httpd
HTTPD="/usr/apache/bin/httpd -f /global/web/conf/httpd.conf"
```

9 Starten Sie das Dienstprogramm clsetup an einem beliebigen Knoten.

```
phys-schost# clsetup
```

Das clsetup-Hauptmenü wird angezeigt.

- 10 Aktivieren Sie alle deaktivierten Ressourcen erneut.
 - a. Geben Sie die Zahl ein, die der Option für die Ressourcengruppen entspricht, und drücken Sie die Rücktaste.

Das Menü "Ressourcengruppe" wird angezeigt.

- b. Geben Sie die Zahl ein, die der Option für die Aktivierung/Deaktivierung einer Ressource entspricht, und drücken Sie die Rücktaste.
- c. Wählen Sie eine Ressource zum Aktivieren und befolgen Sie die Eingabeaufforderungen.
- d. Wiederholen Sie Schritt c für jede deaktivierte Ressource.
- e. Wenn alle Ressourcen wieder aktiviert sind, geben Sie q ein, um zum Ressourcengruppenmenü zurückzukehren.

11 Bringen Sie jede Ressourcengruppe wieder online.

Dieser Schritt umfasst das Online-Bringen von Ressourcengruppen in nicht globalen Zonen.

- Geben Sie die Zahl ein, die der Option für "Online/Offline" entspricht, und drücken Sie die Rücktaste.
- b. Befolgen Sie die Aufforderungen, jede Ressourcengruppe in den verwalteten Zustand zu versetzen, und bringen Sie dann die Ressourcengruppe online.
- 12 Wenn alle Ressourcengruppen wieder online gebracht sind, beenden Sie das clsetup-Dienstprogramm.

Geben Sie zum Zurückkehren in jedem Untermenü q ein oder drücken Sie Strg+C.

13 Wenn Sie vor einer Aufrüstung das automatische erneute Starten des Knotens aktiviert haben, wenn alle überwachten Plattenpfade fehlgeschlagen sind, vergewissern Sie sich, dass die Funktion weiterhin aktiviert ist.

Führen Sie diese Aufgabe auch durch, wenn Sie das automatische Neustarten zum ersten Mal konfigurieren möchten.

 Legen Sie fest, ob die automatische Funktion zum erneuten Booten aktiviert oder deaktiviert ist.

phys-schost# clnode show

- Wenn die reboot_on_path_failure-Eigenschaft auf enabled festgelegt ist, ist keine weitere Aktion erforderlich.
- Wenn die reboot_on_path_failure-Eigenschaft auf disabled festgelegt ist, fahren Sie mit dem nächsten Schritt zur erneuten Aktivierung der Eigenschaft fort.
- b. Aktivieren Sie die automatische Neustartfunktion.

```
phys-schost# clnode set -p reboot_on_path_failure=enabled

-p Gibt die einzurichtende Eigenschaft an

reboot_on_path_failure=enable Gibt an, dass der Knoten neu gestartet wird, wenn alle überwachten Plattenpfade fehlschlagen, vorausgesetzt, dass auf mindestens eine der Platten von einem anderen Knoten im Cluster aus zugegriffen werden kann.
```

c. Überprüfen Sie, ob der automatische Neustart bei einem Plattenpfad-Fehler aktiviert ist.

```
phys-schost# clnode show
=== Cluster-Knoten ===
```

```
Knotenname: node
...
reboot_on_path_failure: enabled
```

14 (Optional) Speichern Sie die Festplatten-Partitionierungsinformationen, um in Zukunft darauf zurückgreifen zu können.

phys-schost# prtvtoc /dev/rdsk/cNtXdYsZ > filename

Speichern Sie die Datei an einem Ort außerhalb des Clusters. Wenn Sie Änderungen an der Konfiguration der Festplatte vornehmen, führen Sie diesen Befehl erneut aus, damit die geänderte Konfiguration erfasst wird. Wenn eine Festplatte ausfällt und ausgetauscht werden muss, können Sie die Konfiguration der Festplattenpartition mithilfe dieser Informationen wiederherstellen. Weitere Informationen finden Sie auf der Manpage prtvtoc(1M).

15 (Optional) Fertigen Sie eine Sicherungskopie Ihrer Cluster-Konfiguration an.

Mit einer archivierten Sicherungskopie Ihrer Cluster-Konfiguration wird deren Wiederherstellung erleichtert.

Weitere Informationen finden Sie unter "How to Back Up the Cluster Configuration" in *Sun Cluster System Administration Guide for Solaris OS* .

Allgemeine Fehler

Ressourcentyp-Migrationsfehler – In der Regel führen Sie eine Migration der Ressourcen in einen neuen Ressourcentyp aus, während die Ressource offline ist. Einige Ressourcen müssen jedoch online sein, damit eine Ressourcentyp-Migration erfolgreich ist. Wenn die Ressourcentyp-Migration aus diesem Grund fehlschlägt, werden Fehlermeldungen ähnlich der folgenden angezeigt:

phys-schost - Resource depends on a SUNW.HAStoragePlus type resource that is not online anywhere. (C189917) VALIDATE on resource nfsrs, resource group rg, exited with non-zero exit status. (C720144) Validation of resource nfsrs in resource group rg on node phys-schost failed.

Wenn die Ressourcentyp-Migration fehlschlägt, weil die Ressource offline ist, verwenden Sie das Dienstprogramm clsetup, um die Ressourcen erneut zu aktivieren und dann die verwandte Ressourcengruppe online zu bringen. Wiederholen Sie dann die Migrationsverfahren für die Ressource.

Speicherortänderung für die Java-Binärdateien – Wenn sich der Speicherort der Java-Binärdateien während des Aufrüstens von gemeinsam genutzten Komponenten geändert hat, werden eventuell Fehlermeldungen ähnlich der folgenden angezeigt, wenn Sie versuchen, die Befehle cacaoadm start oder smcwebserver start auszuführen:

/opt/SUNWcacao/bin/cacaoadm startNo suitable Java runtime found. Java 1.4.2_03
or higher is required.Jan 3 17:10:26 ppups3 cacao: No suitable Java runtime
found. Java 1.4.2 03 or higher is required.Cannot locate all the dependencies

smcwebserver start/usr/sbin/smcwebserver: /usr/jdk/jdk1.5.0_04/bin/java: not found

Diese Fehler werden generiert, weil die Startbefehle den aktuellen Speicherort der Java-Binärdateien nicht finden können. Die JAVA_HOME-Eigenschaft verweist weiterhin auf das Verzeichnis, in dem sich die vorherige Version von Java befand, diese vorherige Version wurde jedoch während der Aufrüstung entfernt.

Um dieses Problem zu beheben, ändern Sie die Einstellung von JAVA_HOME in den folgenden Konfigurationsdateien so, dass das aktuelle Java-Verzeichnis verwendet wird:

/etc/webconsole/console/config.properties/etc/opt/SUNWcacao/cacao.properties

Nächste Schritte

Wenn Sie über ein SPARC-basiertes System verfügen und Sun Management Center zur Überwachung des Clusters verwenden, wechseln Sie zu "SPARC: So rüsten Sie die Software für das Sun Cluster-Modul für Sun Management Center auf" auf Seite 219.

Informationen zur Installation und Durchführung der Aufrüstung der Sun Cluster Geographic Edition 3.2-Software finden Sie im *Sun Cluster Geographic Edition Installation Guide* .

Andernfalls ist die Cluster-Aufrüstung abgeschlossen.

Wiederherstellung nach einer unvollständigen Aufrüstung

Dieser Abschnitt enthält die folgenden Informationen zur Wiederherstellung von bestimmten unvollständigen Aufrüstungen:

- "So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her" auf Seite 303
- "SPARC: Wiederherstellen nach einer teilweise abgeschlossenen Aufrüstung von zwei Partitionen" auf Seite 305
- "x86: Wiederherstellen nach einer teilweise abgeschlossenen Aktualisierung mit zwei Partitionen" auf Seite 306
- "Wiederherstellen von Speicherkonfigurationsänderungen während der Aufrüstung" auf Seite 309

▼ So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her

Wenn während des Aufrüstens ein nicht wiederherstellbarer Fehler auftritt, führen Sie dieses Verfahren aus, um die Aufrüstung zu unterbrechen.

Hinweis – Nachdem ein nicht wiederherstellbarer Fehler aufgetreten ist, können Sie eine Aufrüstung von zwei Partitionen nicht neu starten.

- 1 Melden Sie sich bei einem beliebigen Cluster-Knoten als Superuser an.
- 2 Booten Sie jeden Knoten im Nicht-Cluster-Modus.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
ok boot -x
```

- Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Use the $^{\wedge}$ and v keys to select which entry is highlighted. Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. W\u00e4hlen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschlie\u00dden ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befehlsabsogrub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

3 Führen Sie auf jedem Knoten das Wiederherstellungsskript für eine Aufrüstung von den Installationsdatenträgern aus.

Wenn der Knoten erfolgreich auf die Sun Cluster 3.2-Software aufgerüstet wurde, können Sie auch den Befehl scinstall im Verzeichnis /usr/cluster/bin ausführen.

phys-schost# cd /cdrom/cdrom0/Solaris_arch/Product/sun_cluster/Solaris_ver/Tools
phys-schost# ./scinstall -u recover

u Legt Aufrüstung fest.

recover

Stellt die Datei /etc/vfstab und die Cluster Configuration Repository (CCR)-Datenbank vor dem Starten der Aufrüstung von zwei Partitionen im ursprünglichen Zustand wieder her.

Die Cluster-Knoten verbleiben beim Wiederherstellungsprozess im Nicht-Cluster-Modus. Versuchen Sie **nicht**, die Knoten im Cluster-Modus erneut zu booten.

Weitere Informationen entnehmen Sie der Online-Dokumentation scinstall(1M).

- 4 Führen Sie eine der folgenden Aufgaben aus:
 - Stellen Sie die alte Software von der Sicherung wieder her, um den Cluster in seinen ursprünglichen Zustand zurückzusetzen.
 - Fahren Sie mit der Aufrüstung der Software auf dem Cluster mithilfe der Standardaufrüstmethode fort.

Für diese Methode ist es erforderlich, dass alle Cluster-Knoten während der Aufrüstung im Nicht-Cluster-Modus verbleiben. Weitere Informationen finden Sie in der Aufgabenzuordnung für eine Standardaufrüstung in Tabelle 8–1. Sie können die Aufrüstung bei der letzten Aufgabe oder beim letzten Schritt der Standardaufrüstverfahren wieder aufnehmen, die bzw. den Sie erfolgreich abgeschlossen haben, bevor die Aufrüstung von zwei Partitionen fehlgeschlagen ist.

▼ SPARC: Wiederherstellen nach einer teilweise abgeschlossenen Aufrüstung von zwei Partitionen

Führen Sie diese Verfahren durch, wenn die Aktualisierung mit Dual-Partition fehlgeschlagen ist und der Cluster *sämtliche* der folgenden Kriterien erfüllt:

- Die Knoten der ersten Partition wurden aktualisiert.
- Keiner der Knoten der zweiten Partition wurde aktualisiert.
- Keiner der Knoten der zweiten Partition befindet sich im Cluster-Modus.

Sie können dieses Verfahren auch dann durchführen, wenn die Aktualisierung auf der ersten Parition erfolgreich war, Sie die Aktualisierung jedoch rückgängig machen möchten.

Hinweis – Führen Sie das Verfahren nicht durch, wenn die Aktualisierungsvorgänge mit Dual-Partition bereits auf der zweiten Partition gestartet wurden. Führen sie stattdessen das unter "So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her" auf Seite 303 beschriebene Verfahren aus.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Knoten auf der zweiten Partition angehalten wurden, bevor Sie mit dem Verfahren beginnen. Knoten auf der ersten Partition können entweder angehalten oder im Nicht-Cluster-Modus ausgeführt werden.

Führen Sie alle Schritte als Superuser durch.

1 Booten Sie die einzelnen Knoten in der zweiten Partition im Nicht-Cluster-Modus.

```
# ok boot -x
```

2 Führen Sie auf jedem Knoten auf der zweiten Partition den Befehl scinstall -u recover aus.

```
# /usr/cluster/bin/scinstall -u recover
```

Mit diesem Befehl werden die ursprünglichen CCR-Informationen und die ursprüngliche Datei /etc/vfstab wiederhergestellt und Änderungen für den Start beseitigt.

3 Starten Sie jeden Knoten auf der zweiten Partition im Cluster-Modus.

```
# shutdown -g0 -y -i6
```

Sobald die Knoten auf der zweiten Partition hochgefahren wurden, wird auf der zweiten Parition die Unterstützung für Cluster-Datendienste wiederhergestellt und gleichzeitig die alte Software mit der ursprünglichen Konfiguration ausgeführt.

- 4 Stellen Sie auf den Knoten der ersten Partition die ursprünglichen Software- und Konfigurationsdaten vom Sicherungsmedium wieder her.
- 5 Starten Sie jeden Knoten auf der ersten Partition im Cluster-Modus.

```
# shutdown -g0 -y -i6
```

Die Knoten werden dem Cluster wieder hinzugefügt.

x86: Wiederherstellen nach einer teilweise abgeschlossenen Aktualisierung mit zwei Partitionen

Führen Sie diese Verfahren durch, wenn die Aktualisierung mit Dual-Partition fehlgeschlagen ist und der Cluster *sämtliche* der folgenden Kriterien erfüllt:

- Die Knoten der ersten Partition wurden aktualisiert.
- Keiner der Knoten der zweiten Partition wurde aktualisiert.
- Keiner der Knoten der zweiten Partition befindet sich im Cluster-Modus.

Sie können dieses Verfahren auch dann durchführen, wenn die Aktualisierung auf der ersten Parition erfolgreich war, Sie die Aktualisierung jedoch rückgängig machen möchten.

Hinweis – Führen Sie das Verfahren nicht durch, wenn die Aktualisierungsvorgänge mit Dual-Partition bereits auf der zweiten Partition gestartet wurden. Führen sie stattdessen das unter "So stellen Sie eine fehlgeschlagene Aufrüstung von zwei Partitionen wieder her" auf Seite 303 beschriebene Verfahren aus.

Bevor Sie beginnen

Stellen Sie sicher, dass alle Knoten auf der zweiten Partition angehalten wurden, bevor Sie mit dem Verfahren beginnen. Knoten auf der ersten Partition können entweder angehalten oder im Nicht-Cluster-Modus ausgeführt werden.

Führen Sie alle Schritte als Superuser durch.

- 1 Führen Sie folgende Schritte durch, um jeden Knoten auf der zweiten Partition im Nicht-Cluster-Modus zu starten.
- 2 Verwenden Sie im GRUB-Menü die Pfeiltasten, um den entsprechenden Solaris-Eintrag auszuwählen und geben Sie e ein, um die Befehle des Eintrags zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

commands before booting, or 'c' for a command-line.

Weitere Informationen zum Starten über das GRUB-Menü finden Sie in Kapitel Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

Verwenden Sie im Startparameter-Bildschirm die Pfeiltasten, um den Kernel-Eintrag auszuwählen und geben Sie e ein, um den Eintrag zu bearbeiten

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

selected line, or escape to go back to the main menu.

4 Fügen Sie dem Befehl die Option - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

```
Minimal BASH-like line editing is supported. For the first word, TAB lists possible command completions. Anywhere else TAB lists the possible completions of a device/filename. ESC at any time exits.
```

grub edit> kernel /platform/i86pc/multiboot -x

5 Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Der geänderte Befehl wird im Bildschirm angezeigt.

6 Geben Sie bein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

7 Führen Sie auf jedem Knoten auf der zweiten Partition den Befehl scinstall -u recover aus.

```
# /usr/cluster/bin/scinstall -u recover
```

Mit diesem Befehl werden die ursprünglichen CCR-Informationen und die ursprüngliche Datei /etc/vfstab wiederhergestellt und Änderungen für den Start beseitigt.

8 Starten Sie jeden Knoten auf der zweiten Partition im Cluster-Modus.

```
# shutdown -g0 -y -i6
```

Sobald die Knoten auf der zweiten Partition hochgefahren wurden, wird auf der zweiten Parition die Unterstützung für Cluster-Datendienste wiederhergestellt und gleichzeitig die alte Software mit der ursprünglichen Konfiguration ausgeführt.

- 9 Stellen Sie auf den Knoten der ersten Partition die ursprünglichen Software- und Konfigurationsdaten vom Sicherungsmedium wieder her.
- 10 Starten Sie jeden Knoten auf der ersten Partition im Cluster-Modus.

shutdown -g0 -y -i6

Die Knoten werden dem Cluster wieder hinzugefügt.

Wiederherstellen von Speicherkonfigurationsänderungen während der Aufrüstung

Dieser Abschnitt enthält die folgenden Reparaturverfahren für Änderungen, die bei der Aufrüstung unbeabsichtigt an der Speicherkonfiguration vorgenommen wurden:

- "So bearbeiten Sie Speicher-Rekonfigurationen bei einer Aufrüstung" auf Seite 309
- "So lösen Sie unbeabsichtigte Speicheränderungen bei der Aufrüstung" auf Seite 310

▼ So bearbeiten Sie Speicher-Rekonfigurationen bei einer Aufrüstung

Alle Änderungen an der Speichertopologie einschließlich der Ausführung von Sun Cluster-Befehlen müssen fertig gestellt sein, bevor Sie den Cluster auf die Solaris 9- oder Solaris 10-Software aufrüsten. Wenn jedoch Änderungen an der Speichertopologie während der Aufrüstung vorgenommen worden sind, führen Sie folgendes Verfahren aus. Dieses Verfahren stellt sicher, dass die neue Speicherkonfiguration korrekt ist und vorhandene, nicht rekonfigurierte Speicher nicht irrtümlich geändert werden.

Hinweis – Mit diesem Verfahren werden die Langformen der Sun Cluster-Befehle dargestellt. Die meisten Befehle haben auch Kurzformen. Mit Ausnahme der Formen der Befehlsnamen sind die Befehle identisch. Eine Liste der Befehle und ihrer Kurzformen ist in Anhang A, "Sun Cluster Object-Oriented Commands" in *Sun Cluster System Administration Guide for Solaris OS* zu finden.

Bevor Sie beginnen

Stellen Sie sicher, das die Speichertopologie richtig ist. Prüfen Sie, ob die Geräte, die als möglicherweise ersetzt markiert wurden, mit den Geräten übereinstimmen, die tatsächlich

ersetzt wurden. Wenn die Geräte nicht ersetzt wurden, suchen Sie nach möglichen unbeabsichtigten Konfigurationsänderungen, wie zum Beispiel falsche Verkabelung, und korrigieren sie gegebenenfalls.

- 1 Werden Sie an einem Knoten, der mit dem nicht geprüften Gerät verbunden ist, Superuser.
- 2 Aktualisieren Sie das nicht geprüfte Gerät manuell.

```
phys-schost# cldevice repair device
```

Weitere Informationen sind auf der Manpage cldevice(1CL) zu finden.

3 Aktualisieren Sie den DID-Treiber.

```
phys-schost# scdidadm -ui
phys-schost# scdidadm -r
```

- -u Lädt die Geräte-ID-Konfigurationstabelle in den Kernel.
- -i Initialisiert den DID-Treiber.
- -r Rekonfiguriert die Datenbank.
- 4 Wiederholen Sie Schritt 2 bis Schritt 3 auf allen anderen Knoten, die an das nicht geprüfte Gerät angeschlossen sind.

Nächste Schritte

Kehren Sie zu den verbleibenden Aufrüstungsaufgaben zuruck. Gehen Sie zu Schritt 4 in "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244.

So lösen Sie unbeabsichtigte Speicheränderungen bei der Aufrüstung

Wenn während der Aufrüstung versehentlich Änderungen an der Speicherverkabelung vorgenommen wurden, führen Sie folgendes Verfahren aus, um die Speicherkonfiguration in den korrekten Zustand zurück zu ändern.

Hinweis – Dieses Verfahren setzt voraus, dass kein realer Speicher wirklich geändert wurde. Wenn reale oder logische Speichergeräte geändert oder ersetzt worden sind, befolgen Sie stattdessen die Verfahren in "So bearbeiten Sie Speicher-Rekonfigurationen bei einer Aufrüstung" auf Seite 309.

Bevor Sie beginnen

Ändern Sie die Speichertopologie zurück zur ursprünglichen Konfiguration. Prüfen Sie die Konfiguration und die Verkabelung der Geräte, die als möglicherweise ersetzt markiert wurden.

Werden Sie an jedem Cluster-Knoten Superuser.

2 Aktualisieren Sie den DID-Treiber an jedem Cluster-Knoten.

```
phys-schost# scdidadm -ui
phys-schost# scdidadm -r
```

- -u Lädt die Geräte-ID-Konfigurationstabelle in den Kernel.
- i Initialisiert den DID-Treiber.
- r Rekonfiguriert die Datenbank.

Weitere Informationen finden Sie in der Online-Dokumentation unter scdidadm(1M).

3 Falls der Befehl scdidadm in Schritt 2 Fehlermeldungen ausgegeben hat, nehmen Sie weitere Änderungen vor, um die Speicherkonfiguration zu korrigieren, und wiederholen Sie dann Schritt 2.

Nächste Schritte

Kehren Sie zu den verbleibenden Aufrüstungsaufgaben zuruck. Gehen Sie zu Schritt 4 in "So rüsten Sie auf die Sun Cluster 3.2-Software auf (Standard)" auf Seite 244.

Deinstallieren der Software vom Cluster

Dieses Kapitel enthält Verfahren zum Deinstallieren oder Entfernen bestimmter Softwareprodukte von einer Sun Cluster-Konfiguration. In diesem Kapitel werden folgende Verfahren beschrieben:

- "Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen" auf Seite 313
- "Entfernen von Sun Cluster-Informationen von einem JumpStart-Installationsserver" auf Seite 317
- "Deinstallieren der SunPlex-Manager-Software" auf Seite 319
- "So deinstallieren Sie die SUNWscrdt-Pakete" auf Seite 320
- "So entfernen Sie den RSMRDT-Treiber manuell" auf Seite 321

Deinstallieren der Software

Dieser Abschnitt enthält Verfahren zum Deinstallieren oder Entfernen bestimmter Softwareprodukte von einem Cluster.

Rückgängig machen der Konfiguration der Sun Cluster-Software zum Korrigieren von Installationsproblemen

Führen Sie dieses Verfahren durch, wenn der installierte Knoten dem Cluster nicht beitreten kann oder wenn Sie Konfigurationsinformationen korrigieren müssen. Führen Sie dieses Verfahren beispielsweise zum Neukonfigurieren der Transportadapter oder der privaten Netzwerkadresse auf allen Knoten durch.

Hinweis – Wenn der Knoten bereits in den Cluster eingebunden wurde und sich nicht mehr im Installationsmodus befindet, wie in Schritt 2 unter "So überprüfen Sie die Quorum-Konfiguration und den Installationsmodus" auf Seite 140 beschrieben, führen Sie dieses Verfahren nicht durch. Lesen Sie stattdessen die Informationen unter "How to Uninstall Sun Cluster Software From a Cluster Node" in *Sun Cluster System Administration Guide for Solaris OS*.

Bevor Sie beginnen

Versuchen Sie, die Cluster-Konfiguration des Knotens erneut auszuführen. Bestimmte Fehler bei der Cluster-Knotenkonfiguration lassen sich durch Wiederholen der Sun Cluster-Softwarekonfiguration auf dem Knoten beheben.

Fügen Sie der Knoten-Genehmigungsliste des Clusters alle Knoten hinzu, deren Konfiguration Sie rückgängig machen möchten.

Wenn Sie die Konfiguration eines Einzel-Knoten-Clusters rückgängig machen, fahren Sie bei Schritt 2 fort.

- Melden Sie sich auf einem aktiven Cluster-Mitglied als Superuser an; dies muss ein anderer Knoten sein als der, dessen Konfiguration Sie rückgängig machen möchten.
- Geben Sie den Namen des Knotens an, den Sie der Authentifizierungsliste hinzufügen möchten.

```
phys-schost# /usr/cluster/bin/claccess allow -h nodename
```

- h *nodename* Gibt den Namen des Knotens an, der der Genehmigungsliste hinzugefügt werden soll.

Diese Aufgabe können Sie auch mit dem Befehl clsetup durchführen. Verfahren hierzu finden Sie unter "How to Add a Node to the Authorized Node List" in *Sun Cluster System Administration Guide for Solaris OS*.

- 2 Melden Sie sich auf einem Knoten, den sie konfigurieren möchten, als Superuser an.
- 3 Fahren Sie den Knoten herunter.

```
phys-schost# shutdown -g0 -y -i0
```

- 4 Booten Sie den Knoten im Nicht-Cluster-Modus neu.
 - Führen Sie in SPARC-basierten Systemen den folgenden Befehl aus:

```
ok boot -x
```

- Führen Sie in x86-basierten Systemen die folgenden Befehle aus:
 - a. Wählen Sie mithilfe der Pfeiltasten im GRUB-Menü den entsprechenden Solaris-Eintrag aus und geben Sie anschließend e ein, um die Befehle zu bearbeiten.

Das GRUB-Menü sieht ungefähr folgendermaßen aus:

Press enter to boot the selected OS, 'e' to edit the commands before booting, or 'c' for a command-line.

Weitere Informationen zum GRUB-basierten Starten finden Sie in Kapitel 11, "GRUB Based Booting (Tasks)" in *System Administration Guide: Basic Administration*.

b. Wählen Sie mithilfe der Pfeiltasten im Startparameterbildschirm den Eintrag kernel aus geben Sie anschließend e ein, um seine Befehle zu bearbeiten.

Der GRUB-Startparameterbildschirm gestaltet sich ungefähr folgendermaßen:

boot sequence, 'c' for a command-line, 'o' to open a new line after ('O' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.

c. Fügen Sie dem Befehl - x hinzu, um anzugeben, dass das System im Nicht-Cluster-Modus gestartet werden soll.

[Eine minimale BASH-artige Zeilenbearbeitung wird unterstützt. Für das erste Wort werden mit TAB mögliche Befeh grub edit> kernel /platform/i86pc/multiboot -x

d. Übernehmen Sie die Änderung durch Drücken der Eingabetaste und kehren Sie zum Startparameterbildschirm zurück.

Use the ^ and v keys to select which entry is highlighted. Press 'b' to boot, 'e' to edit the selected command in the boot sequence, 'c' for a command-line, 'o' to open a new line after ('0' for before) the selected line, 'd' to remove the selected line, or escape to go back to the main menu.-

e. Geben Sie b ein, um den Knoten im Nicht-Cluster-Modus zu starten.

Hinweis – Diese Änderung am Kern-Startparameterbefehl bleibt nicht über den Systemstart hinaus bestehen. Beim nächsten Start des Knotens wird dieser im Cluster-Modus gestartet. Um den Knoten stattdessen im Nicht-Cluster-Modus zu starten, führen Sie diese Schritte erneut aus und fügen Sie dem Befehl für den Kernel-Startparameter die Option -x hinzu.

5 Wechseln Sie in ein Verzeichnis wie zum Beispiel das Root-Verzeichnis (/), das keine Dateien enthält, die von den Sun Cluster-Paketen bereitgestellt werden.

```
phys-schost# cd /
```

6 Entfernen Sie den Knoten aus der Cluster-Konfiguration.

```
phys-schost# /usr/cluster/bin/clnode remove
```

Der Knoten wird aus der Cluster-Konfiguration entfernt; Sun Cluster wird jedoch nicht entfernt.

Weitere Informationen finden Sie auf der Manpage clnode(1CL).

- 7 Wiederholen Sie Schritt 2 bis Schritt 6 für alle weiteren Knoten, deren Konfiguration rückgängig gemacht werden soll.
- 8 (Optional) Deinstallieren Sie das Sun Cluster-Framework und die Softwarepakete des Datendienstes.

Hinweis – Wenn Sie Sun Cluster nicht entfernen oder neu installieren müssen, können Sie diesen Schritt überspringen.

Mit diesem Schritt wird auch der Sun Cluster-Eintrag aus der Sun Java Enterprise System (Java ES)-Produktregistrierung einen Eintrag

enthält, dass die Sun Cluster-Software installiert ist, zeigt der Java ES-Installer die Komponente von Sun Cluster grau dargestellt an, wodurch die Komponente nicht mehr neu installiert werden kann.

a. Starten Sie das uninstall-Programm.

Führen Sie den folgenden Befehl aus, wobei *ver* der Version der Java ES-Distribution entspricht, von der aus Sie Sun Cluster installiert haben.

phys-schost# /var/sadm/prod/SUNWentsysver/uninstall

Befolgen Sie zur Auswahl der zu deinstallierenden Sun Cluster-Komponenten die Anweisungen auf dem Bildschirm.

Hinweis – Wenn Sun Cluster Geographic Edition installiert ist, müssen Sie diese Software ebenfalls deinstallieren.

Weitere Informationen zur Verwendung des uninstall-Programms finden Sie in Kapitel 8, "Uninstalling" in *Sun Java Enterprise System 5 Installation Guide for UNIX*.

Nächste Schritte

Informationen zum Neuinstallieren oder Neukonfigurieren von Sun Cluster auf dem Knoten finden Sie in der Tabelle 2–1. Diese Tabelle enthält alle Installationsaufgaben und die Reihenfolge ihrer Ausführung.

Informationen zur physischen Entfernung des Knotens aus dem Cluster finden Sie unter "How to Remove an Interconnect Component" in *Sun Cluster 3.1 - 3.2 Hardware Administration Manual for Solaris OS* sowie im Entfernungsverfahren im Handbuch Sun Cluster Hardware Administration Collection zu Ihrem Speicher-Array.

▼ Entfernen von Sun Cluster-Informationen von einem JumpStart-Installationsserver

Führen Sie dieses Verfahren durch, um die Sun Cluster-Informationen von einem JumpStart-Installationsserver zu entfernen, der zum Installieren und Konfigurieren eines Clusters verwendet wurde. Sie können Informationen zu einem oder mehreren einzelnen Knoten oder zu einem oder mehreren ganzen Clustern entfernen. Weitere Informationen zur JumpStart-Funktion finden Sie im Solaris 10 Installationshandbuch: Benutzerdefinierte JumpStart-Installation und komplexe Installationsszenarien.

1 Melden Sie sich auf dem JumpStart-Installationsserver als Superuser an.

2 Wechseln Sie zu dem JumpStart-Verzeichnis, das Sie zum Installieren der Sun Cluster-Software verwendet haben.

installserver# cd jumpstart-dir

3 Entfernen Sie die Einträge aus der Datei rules, die vom Befehl scinstall erstellt wurden und den Namen eines Knotens enthalten, den Sie entfernen möchten.

Die Sun Cluster-Einträge beziehen sich auf autostinstall.class oder autoscinstall.finish oder beide. Die Einträge werden in etwa folgendermaßen angezeigt, wobei *release* der Version von Sun Cluster entspricht:

hostname phys-schost-1 - autoscinstall.d/release/autoscinstall.class \ autoscinstall.d/release/autoscinstall.finish

4 Generieren Sie die Datei rules, ok neu.

Führen Sie den Befehl check im Verzeichnis *jumpstart-dir/* aus, um die Datei rules.ok neu zu generieren.

installserver# ./check

- 5 Entfernen Sie die symbolische Verknüpfung zu jedem zu entfernenden Knoten aus dem entsprechenden Verzeichnis clusters/clustername/.
 - Die symbolische Verknüpfung zu einem oder mehreren Knoten in einem Cluster entfernen Sie, indem Sie die Verknüpfung entfernen, die zu jedem zu entfernenden Knoten bezeichnet wurde.

installserver# rm -f autoscinstall.d/clusters/clustername/nodename

 Die symbolischen Verknüpfungen zu einem ganzen Cluster entfernen Sie, indem Sie das Verzeichnis entfernen, das zu dem zu entfernenden Cluster bezeichnet wurde.

installserver# rm -rf autoscinstall.d/clusters/clustername

 Die symbolischen Verknüpfungen zu allen Clustern entfernen Sie, indem Sie rekursiv das Verzeichnis clusters/ entfernen.

installserver# rm -rf autoscinstall.d/clusters

6 Entfernen Sie das Knoten-Konfigurationsverzeichnis, das zu jedem zu entfernenden Knoten bezeichnet wurde, aus dem Verzeichnis autoscinstall.d/.

Wenn Sie Informationen von einem ganzen Cluster entfernen, entfernen Sie das Verzeichnis zu jedem Knoten im Cluster.

• Informationen zu einem oder mehreren Knoten in einem Cluster entfernen Sie, indem Sie rekursiv das Verzeichnis zu jedem Knoten entfernen.

installserver# rm -rf autoscinstall.d/nodes/nodename

 Alle Einträge zu allen Clustern entfernen Sie, indem Sie rekursiv das Verzeichnis autoscinstall, dentfernen

installserver# rm -rf autoscinstall.d

7 Entfernen Sie die Datei .autoscinstall.log.3.

installserver# rm .autoscinstall.log.3

8 (Optional) Wenn Sie zum Installieren des Clusters mit JumpStart ein Flash-Archiv verwendet haben, entfernen Sie es, wenn Sie die Datei nicht mehr brauchen.

installserver# rm filename.flar

Nächste Schritte

Wenn Sie zum Neuinstallieren eines Clusters, von dem Sie Informationen zu einem oder mehreren Knoten entfernt haben, den benutzerdefinierten JumpStart verwenden möchten, müssen Sie das interaktive scinstall erneut ausführen, um die Cluster-Knotenliste zu aktualisieren. Siehe "So installieren Sie die Solaris- und Sun Cluster-Software (JumpStart)" auf Seite 92.

Deinstallieren der SunPlex-Manager-Software

Verwenden Sie dieses Verfahren zum Deinstallieren der SunPlex-Manager-Software, die vom installer-Dienstprogramm von Java ES bis zur und einschließlich der Sun Java Enterprise System 2005Q4-Distribution oder mit einer anderen Installationsmethode installiert wurde.

Verwenden Sie zum Entfernen der Sun Cluster Manager-Software, die mit der Sun Java Enterprise System 2006Q4- oder einer kompatiblen Distribution des installer-Dienstprogramms von Java ES installiert wurde, das uninstall-Dienstprogramm von Java ES. Weitere Informationen finden Sie in Kapitel 8, "Uninstalling" in Sun Java Enterprise System 5 Installation Guide for UNIX.

Hinweis – Deinstallieren Sie SunPlex-Manager oder Sun Cluster Manager oder deren gemeinsame Komponenten nicht, wenn Sie die grafische Benutzerschnittstelle (GUI) zu Sun Cluster Geographic Edition oder zu Sun Cluster-Funktionen verwenden möchten, die über die GUI verfügbar sind. Zu diesen Funktionen gehören die Konfigurations-Assistenten für Datendienste oder die Überwachung von Systemressourcen.

Wenn Sie diese Funktionen jedoch über die Befehlszeilen-Schnittstelle verwalten, können Sie SunPlex-Manager oder Sun Cluster Manager problemlos entfernen.

Führen Sie dieses Verfahren auf allen Knoten im Cluster durch, um SunPlex-Manager und die dazugehörigen gemeinsamen Sun Java Enterprise System (Java ES)-Komponenten zu entfernen.

Hinweis - SunPlex-Manager muss entweder auf allen oder auf keinem Knoten installiert sein.

- 1 Melden Sie sich bei einem Cluster-Knoten als Superuser an.
- 2 Entfernen Sie die SunPlex-Manager-Softwarepakete.

phys-schost# pkgrm SUNWscspm SUNWscspmu SUNWscspmr

3 (Optional) Entfernen Sie die Sun Java Web Console-Softwarepakete, wenn Sie keine weitere Verwendung dafür haben.

phys-schost# pkgrm SUNWmctag SUNWmconr SUNWmcon SUNWmcosx

4 (Optional) Wenn Sie die Sun Java Web Console-Pakete entfernt haben, entfernen Sie die Apache Tomcat- und Java Studio Enterprise Web Application Framework (JATO)-Softwarepakete, wenn Sie keine weitere Verwendung dafür haben.

Entfernen Sie die nachfolgend aufgeführten Pakete zu jedem zusätzlichen Produkt, das Sie deinstallieren möchten, in der Reihenfolge, in der der Paketsatz aufgelistet ist.

phys-schost# **pkgrm** packages

Produkt	Paketnamen
Apache Tomcat	SUNWtcatu
Java ATO	SUNWjato SUNWjatodmo SUNWjatodoc

▼ So deinstallieren Sie die SUNWscrdt-Pakete

Führen Sie dieses Verfahren für jeden Knoten im Cluster aus.

Bevor Sie beginnen

Stellen Sie sicher, dass der RSMRDT-Treiber von keiner Anwendung verwendet wird, bevor Sie dieses Verfahren durchführen.

- 1 Melden Sie sich als Superuser an dem Knoten an, von dem Sie das SUNWscrdt-Paket deinstallieren möchten.
- 2 Deinstallieren Sie das SUNWscrdt-Paket.

phys-schost# pkgrm SUNWscrdt

▼ So entfernen Sie den RSMRDT-Treiber manuell

Wenn der Treiber nach Abschluss des Verfahrens "So deinstallieren Sie die SUNWscrdt-Pakete" auf Seite 320 im Speicher verbleibt, gehen Sie folgendermaßen vor, um den Treiber manuell zu entfernen.

1 Starten Sie das Dienstprogramm adb.

```
phys-schost# adb -kw
```

2 Legen Sie für die Kernel-Variable clifrsmrdt modunload ok den Wert 1 fest.

```
\begin{array}{ll} {\rm physmem} \ NNNN \\ {\rm clifrsmrdt\_modunload\_ok/W} \ {\rm 1} \end{array}
```

- 3 Beenden Sie das Dienstprogramm adb, indem Sie die Tastenkombination STRG+D drücken.
- 4 Suchen Sie nach den Modul-IDs clif rsmrdt und rsmrdt.

```
phys-schost# modinfo | grep rdt
```

5 Entfernen Sie das clif rsmrdt-Modul.

 $Sie\ m\"{u}ssen\ das\ clif_rsmrdt-Modul\ entfernen,\ bevor\ Sie\ das\ rsmrdt-Modul\ entfernen\ k\"{o}nnen.$

```
\verb"phys-schost# modunload -i $clif\_rsmrdt\_id"
```

clif_rsmrdt_id Gibt die numerische ID des zu entfernenden Moduls an

6 Entfernen Sie das rsmrdt-Modul.

```
phys-schost# modunload -i rsmrdt_id

rsmrdt id Gibt die numerische ID des zu entfernenden Moduls an
```

7 Überprüfen Sie, ob das Modul erfolgreich enfernt wurde.

```
phys-schost# modinfo | grep rdt
```

Beispiel 9–1 Entfernen des RSMRDT-Treibers

Das folgende Beispiel zeigt die Konsolenausgabe nachdem der RSMRDT-Treiber manuell entfernt wurde.

```
phys-schost# adb -kw
physmem fc54
clifrsmrdt_modunload_ok/W 1
clifrsmrdt_modunload_ok: 0x0 = 0x1
^D
phys-schost# modinfo | grep rsm
88 f064a5cb 974 - 1 rsmops (RSMOPS module 1.1)
```

```
93 f08e07d4 b95 - 1 clif_rsmrdt (CLUSTER-RSMRDT Interface module)
94 f0d3d000 13db0 194 1 rsmrdt (Reliable Datagram Transport dri)
phys-schost# modunload -i 93
phys-schost# modunload -i 94
phys-schost# modinfo | grep rsm
88 f064a5cb 974 - 1 rsmops (RSMOPS module 1.1)
```

Allgemeine Fehler

Wenn der Befehl modunload fehlschlägt, wird der Treiber wahrscheinlich noch von Anwendungen verwendet. Beenden Sie die entsprechenden Anwendungen und führen Sie den Befehl modunload erneut aus.

Arbeitsblätter zur Sun Cluster-Installation und -Konfiguration

Dieser Anhang enthält Arbeitsblätter zur Planung verschiedener Komponenten der Cluster-Konfiguration und Beispiele von ausgefüllten Arbeitsblättern zum Nachschlagen. Konfigurations-Arbeitsblätter für Ressourcen, Ressourcentypen und Ressourcengruppen finden Sie unter "Installation and Configuration Worksheet" im Sun Cluster Data Services Planning and Administration Guide for Solaris OS.

Installations- und Konfigurations-Arbeitsblätter

Erstellen Sie bei Bedarf zusätzliche Kopien eines Arbeitsblattes, um alle Komponenten Ihrer Cluster-Konfiguration unterzubringen. Befolgen Sie zum Ausfüllen dieser Arbeitsblätter die Planungsrichtlinien in Kapitel 1. Schlagen Sie während der Cluster-Installation und -Konfiguration in Ihren ausgefüllten Arbeitsblättern nach.

Hinweis – Die in den Beispiel-Arbeitsblättern verwendeten Daten dienen nur zur Orientierung. Die Beispiele stellen keine vollständige Konfiguration eines funktionalen Clusters dar.

In der folgenden Tabelle werden die Planungs-Arbeitsblätter und -Beispiele dieses Anhangs sowie die Überschriften der Abschnitte mit verwandten Planungsrichtlinien in Kapitel 1 aufgelistet.

TABELLE A-1 Arbeitsblätter zur Cluster-Installation und verwandte Planungsrichtlinien

Arbeitsblatt	Beispiel	Überschriften der Abschnitte mit verwandten Planungsrichtlinien
"Arbeitsblatt Lokales Dateisystem-Layout" auf Seite 325	"Beispiel: Arbeitsblätter Lokales Dateisystem mit und ohne gepiegelten Root" auf Seite 326	"Systemplattenpartitionen" auf Seite 17 "Richtlinien für das Spiegeln der Root-Platte" auf Seite 47
"Arbeitsblätter Lokale Geräte" auf Seite 327	"Beispiel: Arbeitsblätter Lokale Geräte" auf Seite 328	
"Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 329	"Beispiel: Arbeitsblatt Gerätegruppen-Konfigurationen" auf Seite 330	"Gerätegruppen" auf Seite 35 "Planen der Datenträgerverwaltung" auf Seite 40
"Arbeitsblatt Datenträger-Manager-Konfigurationen" auf Seite 331	"Beispiel: Arbeitsblatt Datenträger-Manager-Konfigurationen" auf Seite 332	"Planen der Datenträgerverwaltung" auf Seite 40 Ihre Datenträger-Manager-Dokumentation
"Arbeitsblatt Datenträger (Solaris Volume Manager)" auf Seite 333	"Beispiel: Arbeitsblatt Datenträger (Solaris Volume Manager)" auf Seite 334	"Planen der Datenträgerverwaltung" auf Seite 40 Solaris Volume Manager Administration Guide (Solaris 9 oder Solaris 10)

Arbeitsblatt Lokales Dateisystem-Layout

Knotenname:

Datenträgername	Komponente	Komponente	Dateisystem	Größe
			/	
			Swap	
			/globaldevices	

$\textbf{TABELLE A-3} \quad \text{Arbeits blatt Lokale Date is systeme mit nicht gespiegeltem Root}$

Gerätename	Dateisystem	Größe
	1	
	Swap	
	/globaldevices	

Beispiel: Arbeitsblätter Lokales Dateisystem mit und ohne gepiegelten Root

Knotenname: phys-schost-1

TABELLE A-4 Beispiel: Arbeitsblatt Lokale Dateisysteme mit gespiegeltem Root

Datenträgername	Komponente	Komponente	Dateisystem	Größe
d1	c0t0d0s0	c1t0d0s0	/	6.75 GB
d2	c0t0d0s1	c1t0d0s1	Swap	750 MB
d3	c0t0d0s3	c1t0d0s3	/globaldevices	512 MB
d7	c0t0d0s7	c1t0d0s7	SVM replica	20 MB

TABELLE A-5 Beispiel: Arbeitsblatt Lokale Dateisysteme mit nicht gespiegeltem Root

Gerätename	Dateisystem	Größe
c0t0d0s0	1	6.75 GB
c0t0d0s1	Swap	750 MB
c0t0d0s3	/globaldevices	512 MB
c0t0d0s7	SVM replica	20 MB

Arbeitsblätter Lokale Geräte

Knotenname:		
TABELLE A-6 Arbeitsblatt Lokale Platten		
Name lokaler Platte		Größe
TABELLE A-7 Arbeitsblatt Sonstige lokale Ge	eräte	
Gerätetyp	Name	

Beispiel: Arbeitsblätter Lokale Geräte

Knotenname: phys-schost-1

TABELLE A-8 Beispiel: Arbeitsblatt Lokale Platten

Name lokaler Platte	Größe
c0t0d0	26
c0tld0	2G
c1t0d0	2G
c1t1d0	2G

TABELLE A-9 Beispiel: Arbeitsblatt Sonstige lokale Geräte

Gerätetyp	Name
Bandlaufwerk	/dev/rmt/0

Arbeitsblatt Gerätegruppen-Konfigurationen

Datenträger-Manager (Kreis eins):

Solaris Volume Manager | VxVM

TABELLE A-10 Arbeitsblatt Gerätegruppen

Plattengruppe/	Knotennamen	Sortierte Priorität?	Failback?
Plattensatzname	(Bei sortierter Liste Priorität angeben)	(Kreis eins)	(Kreis eins)
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein

Beispiel: Arbeitsblatt Gerätegruppen-Konfigurationen

Datenträger-Manager (Kreis eins):

Solaris Volume Manager

 TABELLE A-11
 Beispiel: Arbeitsblatt Gerätegruppen-Konfigurationen

Dick Crown / Dick Set	Knotennamen	Sortierte Priorität?	Failback?
Disk Group/ Disk Set Name	(Bei sortierter Liste Priorität angeben)	(Kreis eins)	(Kreis eins)
dg-schost-1	1) phys-schost-1,	Yes	Yes
	2) phys-schost-2		
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein
		Ja Nein	Ja Nein

Arbeitsblatt Datenträger-Manager-Konfigurationen

Datenträger-Manager (Kreis eins):

Solaris Volume Manager | VxVM

 TABELLE A-12
 Arbeitsblatt Datenträger-Manager-Konfigurationen

Name	Тур	Komponente	Komponente

Beispiel: Arbeitsblatt Datenträger-Manager-Konfigurationen

Datenträger-Manager (Kreis eins):

Solaris Volume Manager

 TABELLE A-13
 Beispiel: Arbeitsblatt Datenträger-Manager-Konfigurationen

Name	Тур	Komponente	Komponente
dg-schost-1/d1	mirror	c0t0d0s4	c4t4d0s4
dg-schost-1/d4	mirror	c0t0d2s5	d4t4d2s5
	<u> </u>		

Arbeitsblatt Datenträger (Solaris Volume Manager)

TABELLE A-14 Arbeitsblatt Datenträger (Solaris Volume Manager)

Dateisystem	Umfang	Spiegel	Unterspiegel	Hot-Spare-Pool	Physische Geräte

Beispiel: Arbeitsblatt Datenträger (Solaris Volume Manager)

 TABELLE A-15
 Beispiel: Arbeitsblatt Datenträger (Solaris Volume Manager)

Dateisystem	Umfang	Spiegel	Unterspiegel	Hot-Spare-Pool	Physische Geräte
/A	d10	d11	d12, d13	hsp000	c1t0d0s0, c2t0d1s0

Index

A	Anwendungen, Installieren in einem
Adapter	Cluster-Dateisystem, 37
Lokale MAC-Adresse Änderungen während des Aufrüstens, 247, 272 Erforderliche Einstellung, 25 NIC-Unterstützung, 25 Markiertes VLAN Richtlinien für Cluster-Interconnect, 31 Richtlinien für öffentliche Netzwerke, 24 SBus SCI-Einschränkung, 32 SCI-PCI Installieren von Solaris-Paketen, 60, 101 Installieren von Sun Cluster-Paketen, 102 Installieren von Sun Cluster-Paketen mit JumpStart, 102 Paketanforderungen, 16 Aktivieren	Anwendungsprogrammierschnittstelle (API) für gemeinsam genutzten Remote-Speicher (RSM) (RSMAPI) Paketanforderungen, 16 Solaris-Pakete Installieren mithilfe von JumpStart, 101 Installieren mithilfe von pkgadd, 60 Sun Cluster-Pakete Installieren mit JumpStart, 102 Installieren mithilfe von JumpStart, 102 Apache Ändern von Skripts während der Aufrüstung, 238, 264 Deaktivieren von rc-Skripts, 242 Aufheben der Einkapselung der Root-Platte, 199-201 Aufrüsen
Automatisches Neubooten nach Plattenpfad-Fehlern, 81 common agent container-Dämon, 98 kernel cage, 61 LOFS-Anforderungen, 15 Multipathing, 64 NTP, 145 Remote-Zugriff, 79 Alternative Boot-Umgebung, Festplattenanforderungen, 229 Alternativer Boot-Pfad, Anzeigen, 154 Ändern Private Hostnamen, 142-143 Privater IP-Adressbereich, 114-120	Live-Aufrüstung Problemlösung, 291 Aufrüsten, 225-311 Anforderungen, 225-227, 227 Aufrüsten von zwei Partitionen, 252-277 Problemlösung, 277 Solaris-Software, 263 Sun Cluster-Software, 269-277 Vorbereiten des Clusters, 253-263 Auswählen einer Aufrüstungsmethode, 227-229 Dekonfigurieren der Vermittler, 233 Live-Aufrüstung, 277-292 Datenträger-Manager, 281-292 Solaris, 281-292

Aufrüsten, Live-Aufrüstung (Fortsetzung)	Aufrüsten von zwei Partitionen (Fortsetzung)
Sun Cluster-Software, 281-292	Solaris-Software, 263
Vorbereiten des Clusters, 278-281	Sun Cluster-Software, 269-277
Problemlösung	Vorbereiten des Clusters, 253-263
Aufrüsten von zwei Partitionen, 277	Wiederherstellen nach nicht wiederherstellbarem
Live-Aufrüstung, 291	Fehler, 303-305
Speicherkonfigurationsänderungen, 309-311	Aufrüstung von zwei Partitionen, Anforderungen, 227
Wiederherstellen nach nicht wiederherstellbarem	Ausfallsicherungs-Dateisystem, Siehe Weitgehend
Fehler während der Aufrüstung von zwei	verfügbares lokales Dateisystem
Partitionen, 303-305	Authentifizierung, Siehe Liste der zulässigen Knoten
Ressourcentypen, 296	autoboot-Eigenschaft, 210
Standardaufrüstung, 229-252	Automatischer Stromsparmodus, Einschränkung, 16
Datenträger-Manager, 238	Automatisches Neubooten nach Plattenpfad-Fehlern
Solaris-Software, 238	Aktivieren, 81
Sun Cluster-Software, 244-252	Überprüfen, 81
Vorbereiten des Clusters, 230-238	autoscinstall.class-Datei, 100
Sun Cluster Geographic Edition, 302	Availability Suite-Software
Sun Cluster HA for Sun Java System Application	Vorbereiten auf die Cluster-Aufrüstung, 233, 255,
Server EE (HADB), 257, 299	280
Sun Cluster HA für SAP liveCache, 296	
Sun Cluster HA für	
SAP-Web-Anwendungsserver, 248, 273, 298	D.
Sun Cluster-Modul auf Sun Management	B
Center, 219-220	Beheben, Konflikte mit Unternummern, 196
Sun Management Center, 220-223	Beispiel, Spiegeln des Root-Dateisystems (/), 154-155
Sun StorageTek Availability	Beispiele
Suite-Konfigurationsgerät, 233, 255, 280	Aktivieren von Datenträgern in der Datei
Sun StorEdge Availability	md.tab, 179
Suite-Konfigurationsgerät, 233, 255, 280	Aktualisieren von SCSI-Quorum-Geräten nach dem
Überprüfen	Hinzufügen eines Knotens, 135 Entfernen des RSMRDT-Treibers, 321-322
Geräte-ID-Konvertierung, 293	
Sun Cluster, 293-295	Erstellen eines Cluster-Dateisystems, 207
Volume Manager-Software	Erstellen eines Plattensatzes, 173 Erstellen von
Aufrüsten von zwei Partitionen, 263	Zustands-Datenbankreplikaten, 150-151
Live-Aufrüstung, 281-292	Hinzufügen von Laufwerken zu einem
Standardaufrüstung, 238	Plattensatz, 175
VxVM Plattengruppen, 297	Hinzufügen von Vermittlerhosts, 181
Wiederherstellen	Konfigurieren von Sun Cluster auf allen Knoten
Nicht wiederherstellbarer Fehler während der	Mithilfe einer XML-Datei, 90
Aufrüstung von zwei Partitionen, 303-305	Mithilfe von scinstall, 82-83
Speicherkonfigurationsänderungen, 309-311	Konfigurieren von Sun Cluster-Software auf
Wiederherstellen von Vermittlern, 297	zusätzlichen Knoten
Aufrüsten von zwei Partitionen, 252-277	Mithilfe von scinstall, 126-127
Problemlösung, 277	Live-Aufrüstung, 290-291
1100101111034118, 2//	Live Humustung, 270-271

Beispiele (Fortsetzung)	cldevice-Befehl (Fortsetzung)
md.tab-Datei, 177	Migration von Geräte-IDs nach der
Spiegeln der eingekapselten Root-Platte, 191-192	Aufrüstung, 294
Spiegeln des Namensraums für globale	Überprüfen der Befehlsverarbeitung, 171
Geräte, 158-159	cldevice-Befehl command, Migrieren von Geräte-IDs
Spiegeln von Dateisystemen, die ausgehängt werden	nach der Aufrüstung, 309
können, 167-168	cldevicegroup-Befehl
Spiegeln von Dateisystemen, die nicht ausgehängt	Aktivieren der Eigenschaft localonly, 154, 158,
werden können, 163	162, 166
Überprüfen der Live-Aufrüstung, 295	Entfernen von Knoten aus Gerätegruppen der im
Zuweisen einer Unternummer zu einer	raw-Modus betriebenen Platte, 154, 158, 162,
Gerätegruppe, 196	166, 191
Benennungsdienst, Hinzufügen von	Überprüfen der
IP-Adressen-Zuordnungen, 58	Plattengruppen-Konfigurationen, 197-198
Benutzer-Initialisierungsdateien, Ändern, 71	clnode-Befehl
Boot-Geräte, Alternativer Boot-Pfad, 154	Anzeigen privater Hostnamen, 142
Boot-Umgebung	Überprüfen der Geräte-ID-Migration, 293
Erstellen für Live-Aufrüstung, 283	Überprüfen des Cluster-Modus, 293
Festplattenanforderungen, 229	Verschieben von Ressourcen- und
Booten	Gerätegruppen, 189
Im Einzelbenutzer-Nicht-Cluster-Modus, 240, 265	clsetup-Befehl
Im Nicht-Cluster-Modus, 314	Ändern privater Hostnamen, 142
	Hinzufügen von Cluster-Interconnects, 112
	Registrieren von Gerätegruppen, 193
	Setup nach der Installation, 138
C	cluster-Befehl
cconsole-Befehl, 56	Erstellen neuer Cluster, 84-92
Installieren der Software, 54-57	Hinzufügen von Knoten, 128-133
Verwendung, 58, 103	Überprüfen des Installationsmodus, 140
ccp-Befehl, 56	-
CCP-Software (Cluster-Steuerbereich)	Cluster-Dateisysteme
Installieren, 54-57	Siehe auch Gemeinsam genutzte Dateisysteme
Starten, 56	Siehe auch gemeinsam genutzte Dateisysteme
ce_taskq_disable-Variable, 61	Einhängeoptionen, 205
claccess-Befehl	Einschränkungen
Entfernen von Knoten aus der Liste der zulässigen	fattach-Befehl, 37
Knoten, 124	forcedirectio, 40
Hinzufügen von Knoten zur Liste der autorisierten	Kommunikationsendpunkte, 37
Knoten, 314	Kontingente, 36
class-Datei, Ändern, 100	LOFS, 15
cldevice-Befehl	VxFS, 39
Aktualisieren des Namensraums für globale	Hinzufügen zu einem neuen Knoten, 59
Geräte, 171	Installieren von Anwendungen, 37
Fehlermeldungen, 294	Konfigurieren, 203-208
Festlegen von Geräte-ID-Namen, 138	LOFS-Einschränkung, 36

Cluster-Dateisysteme (Fortsetzung)	Datendienste (Fortsetzung)
Planen, 34-40	Installieren, 67-70
Überprüfen der Konfiguration, 206	Datenträger
Warnhinweis, 203	Solaris Volume Manager
Cluster-Interconnects	Aktivieren, 177-179
Ändern des privaten IP-Adressbereichs, 114-120	Einstellen der Höchstanzahl, 148-150
Konfigurieren auf einem	Planen der Höchstanzahl, 43
Einzel-Knoten-Cluster, 112	VxVM
Planen, 30-33	Konfigurieren, 193-194
Cluster-Knoten	Überprüfen, 197
Ermitteln der Knoten-ID-Nummer, 199	Datenträger-Manager, 263
Erstellen des Clusters	Siehe auch Solaris Volume Manager
Mit JumpStart, 92-111	Siehe auch VERITAS Volume Manager (VxVM)
Mithilfe einer XML-Datei, 84-92	Aufrüsten
Mithilfe von scinstall, 75-83	Aufrüsten von zwei Partitionen, 263
Hinzufügen von Knoten	Live-Aufrüstung, 281-292
Aktualisieren von Quorum-Geräten mit neuen	Standardaufrüstung, 238
Knoten, 133-135	Partitionen für, 17
Mit JumpStart, 92-111	Planen
Mithilfe einer XML-Datei, 128-133	Allgemein, 40-49
Mithilfe von scinstall, 120-128	Solaris Volume Manager, 42-44
Hinzufügen zu Sun Cluster-Modul für Sun	VERITAS Volume Manager, 44-45
Management Center, 217-218	Deaktivieren
Planen, 27-28	Apache, 242
Überprüfen	Installationsmodus, 140
Cluster-Knoten, 293	LOFS, 81, 88, 107, 126
Installationsmodus, 140	LOFS nach Aufrüstung, 248, 273
Status, 80, 87, 109, 125	NTP-Dämon, 144
Cluster-Modus, Überprüfen, 293	Ressourcen, 232, 233
Cluster-Name, 27	Deinstallieren
clusters, Datei, Verwaltungskonsole, 55	Siehe auch Entfernen
clvxvm-Befehl, Installieren von VxVM, 185-187	RSMRDT-Paket, 320
common agent container, Aktivieren des Dämons, 98	Sun Cluster Geographic Edition, 238, 264, 280
CVM, Siehe VERITAS Volume Manager	SunPlex-Manager, 319-320
(VxVM)-Cluster-Funktion	Deportieren von Gerätegruppen, 198
	DID-Treiber, Aktualisieren, 310
	Dienste für mehrere Benutzer
D	
_	Überprüfen, 80, 87, 105, 124, 209
Dateisystem–Protokollierung, Planen, 46-47	Dirty Region Logging (DRL), Planen, 45 Disk Sets, Einstellen der Höchstanzahl, 148-150
Datendienste	
Aufrüsten	Domänenkonsolen-Netzwerkschnittstellen,
Sun Cluster HA für SAP liveCache, 296	IP-Adressen, 23
Sun Cluster HA für	Doppelverkettungsvermittler
SAP-Web-Anwendungsserver, 248, 273, 298	Hinzufügen von Hosts, 180-181

Doppelverkettungsvermittler (Fortsetzung)	/etc/inet/ntp.conf-Datei
Planen, 43	Änderungen während des Aufrüstens, 247, 272
Reparieren von Daten, 181-182	Anhalten des NTP, 144
Übersicht, 179-182	Konfigurieren, 143-146
Doppelverkettungsvermittlers, Status, 181	Starten des NTP, 145
Dreifach-Spiegelung, 47	/etc/init.d/xntpd-Befehl
DRL, Planen, 45	Anhalten des NTP, 144
Dynamic Multipathing (DMP), 45	Starten des NTP, 145
	/etc/init.d/xntpd.cluster-Befehl, Starten des
	NTP, 145
E	/etc/lvm/md.tab-Datei, 176-177
_	/etc/name_to_major-Datei
eingekapselte Root-Platten	Knoten ohne VxVM, 60
Entfernen der Konfiguration, 199-201	Nicht-VxVM-Knoten, 186
Konfigurieren, 187-188	VxVM-installierte Knoten, 185
Eingekapselte Root-Platten, Planen, 45	/etc/nsswitch.conf file, Änderungen von nicht
eingekapselte Root-Platten	globalen Zonen, 211
Spiegeln, 189-192	/etc/serialports, Datei, 55
Einhängeoptionen für Cluster-Dateisysteme	/etc/system-Datei
Anforderungen, 205	ce-Adaptereinstellung, 61
UFS, 38-39	Einstellung für Stapelgröße, 66
VxFS, 39	kernel_cage_enable-Variable, 61
Einhängepunkte	LOFS-Eiinstellung, 81, 88, 107, 126
Cluster-Dateisysteme, 39-40 /etc/vfstab-Datei bearbeiten, 205	LOFS-Einstellung, 248, 273
	Thread-Stapelspeichergröße, 195
Geschachtelt, 40	/etc/vfstab-Datei
Einrichten eines neuen Clusters, Mithilfe einer	Ändern bei der Aufrüstung
XML-Datei, 84-92	Aufrüsten von zwei Partitionen, 265
Einstellung für Stapelspeichergröße, 195	Standardaufrüstung, 239
Einstellung für Stapelgröße, 66	Einhängepunkte hinzufügen, 205
Einzelbenutzer-Nicht-Cluster-Modus	Überprüfen der Konfiguration, 206
Booten im, 240, 265 Entfernen	oberpraten der Konniguration, 200
Siehe auch Deinstallieren	
Java ES Produktregistrierung, 316	F
Sun Cluster-Software, 313-317	fattach-Befehl, Einschränkung in
/etc/clusters, Datei, 55	Cluster-Dateisystemen, 37
/etc/inet/hosts-Datei	Fehlermeldungen
Konfigurieren, 61,98	Cluster, 12
Planen, 22	metainit-Befehl, 155
/etc/inet/ipnodes-Datei, Konfigurieren, 61	
/etc/inet/ntp.conf.cluster-Datei	NTP, 110
Anhalten des NTP, 144	scdidadm-Befehl, 294
Konfigurieren, 143-146	finish-Skript, JumpStart, 102
Starten des NTP, 145	forcedirectio-Befehl, Einschränkung, 40

G	Globale Zonen, <i>Siehe</i> Solaris-Zonen
Gehäusebasierte Benennung, Planen, 44	
gemeinsame Plattengruppen, Beschreibung, 192	
Geräte der im raw-Modus betriebenen Platte,	
Namenskonventionen, 205	Н
Geräte-ID-Namen	HADB
Festlegen, 138	Deaktivieren für eine Aufrüstung von zwei
Migrieren nach der Aufrüstung, 309	Partitionen, 257
Gerätegruppen	Deaktivieren vor dem Aufrüsten, 227
Siehe auch Gerätegruppen der im raw-Modus	Reaktivieren nach Aufrüsten von zwei
betriebenen Platte	Partitionen, 299
Siehe auch Plattengruppen	Hardware-RAID, Spiegeln interner Laufwerke, 62-63
Deportieren, 198	Hilfe, 12
Einrichten der Replikationseigenschaft, 172	Hinzufügen
Importieren, 198	Siehe auch Installieren
Planen, 35-36	Siehe auch Konfigurieren
Registrieren von Änderungen an, 195	Cluster-Dateisystem-Mount-Punkte zu neuen
Registrieren von Gerätegruppen als, 193	Knoten, 59
Replizierte Geräte, 36	Knoten zum Sun Cluster-Modul für Sun
Status, 197	Management Center, 217-218
Überprüfen der Registrierung, 195	Laufwerke zu einem Plattensatz, 173-175
Verschieben, 189	Vermittlerhosts, 180-181
Zuweisen einer neuen Unternummer, 196	hosts-Datei
Gerätegruppen der im raw-Modus betriebenen Platte	Konfigurieren, 61,98
Siehe auch Gerätegruppen	Planen, 22
Anzeigen von Knotenlisten, 190	Hot-Spare-Platten, Planen, 42
Entfernen von Knoten aus Knotenlisten, 191	•
/global-Verzeichnis, 39	
Globale Dateisysteme, <i>Siehe</i> Cluster-Dateisysteme	
globale Dateisysteme, <i>Siehe</i> Cluster-Dateisysteme	I
globale Geräte	Importieren von Gerätegruppen, 198
Aktualisieren des Namensraums, 171	Inaktive Boot-Umgebung, 283
Globale Geräte	Initialisierungsdateien, 71
/global/.devices/-Verzeichnis	Installationsmodus
Spiegeln, 156-159	Deaktivieren, 140
/global/.devices/-Verzeichnnis	Überprüfen, 140
node@nodeid-Dateisystem, 42	Installieren
/globaldevices-Partition	Siehe auch Hinzufügen
Erstellen, 59	Siehe auch Konfigurieren
Planen, 17	Cluster-Steuerbereich Panel (CCP), 54-57
node@nodeid-Dateisystem, 226	Datendienste, 67-70
Planen, 34-40	In Zonen, 15
globale Geräte	Manpages, 55
Warnhinweis, 200	Multipathing-Software, 63-66

Installieren (Fortsetzung)	IPMP-Gruppen (Fortsetzung)
RSMAPI	Konfigurieren, 62
Solaris-Pakete, 60, 101	Konvertieren aus NAFO-Gruppen, 226
Sun Cluster-Pakete, 69, 102	ipnodes-Datei, Konfigurieren, 61
Sun Cluster-Pakete mit JumpStart, 102	IPv6-Adressen
RSMRDT-Treiber	Einschränkung für private Netzwerke, 30, 31
Solaris-Pakete, 60, 101	Verwenden des öffentlichen Netzwerks, 24
Sun Cluster-Pakete mit JumpStart, 102	
SCI-PCI-Adapter	
Sun Cluster-Pakete, 69	_
Sun Cluster-Pakete mit JumpStart, 102	J
Solaris-Software	Java ES, Entfernen des Sun Cluster-Eintrags, 316
Allein, 57-62	JumpStart
Mit der Sun Cluster-Software, 92-111	class-Datei, 100
Sun Cluster Geographic Edition, 69	finish-Skript, 102
Sun Cluster Manager, 68	Installieren von Solaris und Sun Cluster, 92-111
Sun Cluster-Software	Problemlösung bei der Installation, 110
Pakete, 67-70	
Überprüfen, 140-141	
Sun Management Center	K
Anforderungen, 214-215	
Sun Cluster-Modul, 215-216	kernel_cage_enable-Variable, 61
Sun StorEdge QFS-Software, 70	/kernel/drv/md.conf, Datei, Warnhinweis, 43
Sun StorEdge Traffic Manager, 63-66	/kernel/drv/md.conf-Datei, 43
VERITAS File System (VxFS), 66	Konfigurieren, 148-150 Warnhinweis, 149
VERITAS Volume Manager (VxVM), 183-192	
installing	/kernel/drv/scsi_vhci.conf-Datei, 64
RSMRDT-Treiber	Knoten, <i>Siehe</i> Cluster-Knoten Knotenlisten
Sun Cluster-Pakete, 69	Gerätegruppen, 42
SCI-PCI-Adapter	Gerätegruppen der im raw-Modus betriebenen
Solaris-Pakete, 60	Platte
Integriertes Spiegeln, 62-63	Anzeigen, 190
IP-Adressen	Entfernen von Knoten aus, 191
Ändern des privaten IP-Adressbereichs, 114-120	Kommunikationsendpunkte, Einschränkung in
Hinzufügen zu einem Benennungsdienst, 58	Cluster-Dateisystemen, 37
Planen des öffentlichen Netzwerks, 22-23	Konfigurieren
Planen des privaten Netzwerks, 28-30	Arbeitsumgebung für Benutzer, 71
IP-Filter, Einschränkung, 16	Cluster-Dateisysteme, 203-208
IP-Netzwerk-Multipathing (IPMP-)Gruppen	Cluster-Interconnects auf einem
Aufrüsten von NAFO-Gruppen, 247, 272	Einzel-Knoten-Cluster, 112
IP-Netzwerk-Multipathing (IPMP)-Gruppen,	IPMP-Gruppen, 62
Automatische Erstellung bei der Installation, 24	lokale Plattengruppen, 193-194
IPMP-Gruppen	md.tab-Datei, 176-177
Siehe IP-Netzwerk-Multipathing (IPMP)-Gruppen	Multipathing-Software, 63-66

Konfigurieren (Fortsetzung)	LOFS
Network Time Protocol (NTP), 143-146	Deaktivieren, 81, 88, 107, 126
Neue Cluster	Deaktivieren nach Aufrüstung, 248, 273
Mit JumpStart, 92-111	Einschränkung, 15, 36
Mithilfe einer XML-Datei, 84-92	Logische Adressen, Planen, 24
Mithilfe von scinstall, 75-83	Logische Netzwerkschnittstelle, Einschränkung, 32
nicht globale Zonen, 208-211	Lokale Datenträger
Plattensätze, 169-173	Anforderung für einen einmaligen Namen, 42
Quorum-Geräte, 136-140	Lokale MAC-Adresse
Solaris Volume Manager, 147-168	Erforderliche Einstellung, 25
VERITAS Volume Manager (VxVM), 183-192	NIC-Unterstützung, 25
Zusätzliche Knoten	Lokale MAC-Adressse
Mit JumpStart, 92-111	Änderungen während des Aufrüstens, 247, 272
Mithilfe einer XML-Datei, 128-133	lokale Plattengruppen
Mithilfe von scinstall, 120-128	Beschreibung, 192
Zustands-Datenbankreplikate, 150-151	Konfigurieren, 193-194
Konflikte mit Unternummern, Beheben, 196	Loopback-Dateisystem (LOFS)
Konsolenzugriffsgeräte	Deaktivieren, 81, 88, 107, 126
IP-Adressen, 23	Einschränkung, 15, 36
Planen, 23	Loopback File System (LOFS)
Serielle Port-Nummern, 55	Deaktivieren nach Aufrüstung, 248, 273
Kontingente, Einschränkung in	•
Cluster-Dateisystemen, 36	
Korrekturversionen, Planen, 22	
	M
	Manpages, Installieren, 55
	MANPATH
L	Cluster-Knoten, 71
Laden des Sun Cluster-Moduls für Sun Management	Verwaltungskonsole, 56
Center, 218-219	Markierte VLAN-Adapter
Laufwerke	Richtlinien für Cluster-Interconnect, 31
Hinzufügen zu Plattensätzen, 173-175	Richtlinien für öffentliche Netzwerke, 24
Neupartitionieren, 175-176	md.conf-Datei
Spiegeln von unterschiedlichen Gerätegrößen, 47	Konfigurieren, 148-150
Liste der autorisierten Knoten, Hinzufügen von	Planen, 43
Knoten, 314	Warnhinweis, 149
Liste der zulässigen Knoten, Entfernen von	md_nsets-Feld
Knoten, 124	Konfigurieren, 148-150
Live-Aufrüstung, 277-292	Planen, 43
Anforderungen, 228	md.tab-Datei, Konfigurieren, 176-177
Problemlösung, 291	Meldungen Dateien, Cluster, 12
Solaris-Software, 281-292	Mount-Punkte, Hinzufügen zu neuen Knoten, 59
Sun Cluster-Software, 281-292	mpxio-disable-Parameter, 64
Vorbereiten des Clusters, 278-281	Multihost-Platten
Lizenzen, Planen, 22	Planen, 42

Multihost-Platten (Fortsetzung) Spiegeln, 47	nicht globale Zonen, nsswitch.conf Dateiänderungen, 211
Multipathing-Software	NIS-Server, Einschränkung für Cluster-Knoten, 26
Aktivieren, 64	· ·
Installieren, 63-66	nmd-Feld, Konfigurieren, 148-150
	nsswitch.conf file, Änderungen von nicht globalen
Problemlösung bei der Installation, 65	Zonen, 211
Multiport-Platten, Siehe Multihost-Platten	NTP
	Anhalten, 144
	Fehlermeldungen, 110
N	Konfigurieren, 143-146
	Starten, 145
NAFO-Gruppen	ntp.conf.cluster-Datei
Siehe auch IPMP-Gruppen	Anhalten des NTP, 144
Aufrüsten auf IPMP - Gruppen, 247, 272	Konfigurieren, 143-146
Konvertieren in IPMP-Gruppen, 226	Starten des NTP, 145
name_to_major-Datei	ntp.conf-Datei
Knoten ohne-VxVM, 60	Änderungen während des Aufrüstens, 247, 272
Nicht-VxVM-Knoten, 186	Anhalten des NTP, 144
VxVM-installierte Knoten, 185	Konfigurieren, 143-146
Namenskonventionen	Starten des NTP, 145
Cluster, 27	
Cluster-Knoten, 27-28	
Geräte der im raw-Modus betriebenen Platte, 205	0
Lokale Datenträger, 42	
Markierte VLAN-Adapter, 31	Öffentliches Netzwerk
Private Hostnamen, 30	Hinzufügen von IP-Adressen zu einem
Zonen, 28	Benennungsdienst, 58
Network Appliance NAS-Geräte, Konfigurieren als	IPv6-Unterstützung, 24
Quorum-Geräte, 136-140	Planen, 24-25
Network Time Protocol (NTP)	/opt/SUNWcluster/bin/-Verzeichnis, 56
Anhalten, 144	/opt/SUNWcluster/bin/cconsole-Befehl, 56
Fehlermeldungen, 110	Installieren der Software, 54-57
Konfigurieren, 143-146	Verwendung, 58, 103
Starten, 145	/opt/SUNWcluster/bin/ccp-Befehl, 56
Netzwerk-Dateisystem (NFS)	/opt/SUNWcluster/man/-Verzeichnis, 56
Siehe auch Sun Cluster HA für NFS	Oracle-Parallelserver, Siehe Oracle RAC
Richtlinien für Cluster-Knoten, 25-26	
Neu booten, Im Nicht-Cluster-Modus, 314	
Neubooten	D
Im Einzelbenutzer-Nicht-Cluster-Modus, 240, 265	P
NFS, Siehe Netzwerk-Dateisystem (NFS)	Paketinstallation
Nicht-Cluster-Modus	CCP-Software (Cluster-Steuerbereich), 54-57
Booten als Einzelbenutzer, 240, 265	Datendienste, 67-70
Booten im, 314	RSMAPI, 101
Nicht globale Zonen, Siehe Solaris-Zonen	RSMRDT-Treiber, 60, 102

Paketinstallation (Fortsetzung)	Privates Netzwerk (Fortsetzung)
SCI-PCI-Adapter, 60	Planen, 28-30
Sun Cluster-Manpages, 55	Problemlösung
Sun Cluster-Software, 67-70	Siehe auch Reparieren
Partitionen	Siehe auch Wiederherstellen
Datenträger-Manager, 17	Aufrüsten von zwei Partitionen, 277
/global/.devices/node@nodeid-Dateisystem, 22	6 Entfernen des RSMRDT-Treibers, 322
/globaldevices, 17,59	Hinzufügen von Knoten zum Sun Cluster-Modul zu
Neupartitionieren von Laufwerken, 175-176	Sun Management Center, 218
Root-Dateisystem (/), 18	Installieren von Multipathing-Software, 65
swap, 17	JumpStart-Installation, 110
PATH	Konfigurieren
Cluster-Knoten, 71	Neue Cluster, 83
Verwaltungskonsole, 56	Quorum-Geräte, 140
PCI-Adapter, Siehe SCI-PCI-Adapter	Zusätzliche Knoten, 128
Platten, Siehe Laufwerke	Live-Aufrüstung, 291
Plattengerätegruppen, Siehe Gerätegruppen	lokale VxVM-Plattengruppen, 198
Plattengruppen Plattengruppen	Speicherkonfigurationsänderungen während der
Siehe auch Gerätegruppen	Aufrüstung, 309-311
Beschreibung der Typen, 192	Spiegeln des Root-Dateisystems, 155
Konfigurieren, 193-194	Spiegeln von Root-Dateisystemen, 159
•	Sun StorEdge Traffic Manager Installation, 65
Registrieren als Gerätegruppen, 193	Wiederherstellen nach nicht wiederherstellbarem
Überprüfen der Konfiguration, 197-198	Fehler während der Aufrüstung von zwei
Plattenlaufwerke, Siehe Laufwerke	Partitionen, 303-305
Plattenpfad-Fehler	Profil, JumpStart, 100
Aktivieren des automatischen Neubootens, 81	Protokolldateien, Sun Cluster-Installation, 80
Überprüfen des aktivierten automatisches	Protokollierung für Cluster-Dateisysteme,
Neubootens, 81	Planen, 46-47
Plattensätze	Prozesse mit hoher Priorität, Einschränkung, 27
Siehe Plattensätze	· ·
Hinzufügen von Laufwerken, 173-175	
Konfigurieren, 169-173	
Neupartitionieren von Laufwerken, 175-176	Q
Planen der Höchstanzahl, 43	QFS, Siehe Sun StorEdge QFS-Software
Plattenverkettungseinheiten,	Quorum-Geräte
Doppelverkettungsvermittler-Anforderungen, 180	Aktualisieren nach dem Hinzufügen eines
Ports, Siehe Serielle Ports	Knotens, 133-135
Private Hostnamen	Einschränkung für replizierte Geräte, 34
Ändern, 142-143	Erstkonfiguration, 136-140
Planen, 30	Und Spiegeln, 48
Überprüfen, 142	NAS-Geräte, 136
Privates Netzwerk	Planen, 33-34
Ändern des IP-Adressbereichs, 114-120	Problemlösung bei der Konfiguration, 140
IPv6-Adresseinschränkung, 31	Quorum-Server, 136

Quorum-Geräte (Fortsetzung)	Root-Platten, Spiegeln (Fortsetzung)
SCSI-Protokolleinstellung, 34	Warnhinweis, 190
Überprüfen, 140-141	Root-Plattengruppen
Warnhinweis, 190	Einfach, 45
ZFS-Einschränkung, 34 Quorum-Server	Entfernen der Konfiguration von eingekapselten Root-Platten, 199-201
	Konfigurieren
Anforderungen als Quorum-Gerät, 136 Konfigurieren als Quorum-Geräte, 136-140	auf eingekapselten Root-Platten, 187-188
Rollingurieren als Quorum-Gerate, 130-140	auf Nicht-Root-Platten, 188-189
	Planen, 45
	Root-Umgebung, Konfigurieren, 71
R	rootdg, Siehe Root-Plattengruppen
RAID, Einschränkung, 41	Router, Einschränkungen für Cluster-Knoten, 26
raidctl-Befehl, 62-63	RPC-Dienst, Eingeschränkte Programmnummern, 26
rarpd-Dienst, Einschränkung für Cluster-Knoten, 26	rpcmod-Einstellungen, 66
Registrieren von VxVM-Gerätegruppen, 193	RSMAPI, Siehe Anwendungsprogrammierschnittstelle
Remote Shared Memory Application Programming	(API) für gemeinsam genutzten Remote-Speicher
Interface (RSMAPI)	(RSM) (RSMAPI)
Sun Cluster-Pakete	RSMRDT-Treiber
Installieren mithilfe von pkgadd, 69	Anforderungen, 102
Reparieren	Deinstallieren, 320
Siehe auch Problemlösung	Entfernen, 321
Siehe auch Wiederherstellen	Installieren
Speicherkonfigurationsänderungen, 309-311	Solaris-Pakete, 60
Vermittlerdaten, 181-182	Sun Cluster-Pakete, 69
replizierte Geräte, Einrichten der	Sun Cluster-Pakete mit JumpStart, 102
Replikationseigenschaft, 172	Paketinstallation, 102
Replizierte Geräte	Problemlösung beim Entfernen, 322
Einschränkung als Quorum-Geräte, 34	Solaris-Pakete, 101
Plattenanforderung, 36	Rückgängigmachen der Konfiguration der Sun
Ressorcengruppen, Verschieben, 189	Cluster-Software, 313-317
Ressourcen	
Auflisten, 232	
Deaktivieren, 232, 233	
Ressourcengruppen, Setzen auf "Unmanaged," (Unverwaltet), 233	S SBus SCI-Adapter, Einschränkung, 32
Ressourcentypen, Registieren nach der	sccheck-Befehl, vfstab-Dateiprüfung, 206
Aufrüstung, 296	SCI-PCI-Adapter
Root-Dateisystem (/), Spiegeln, 151-155	Paketanforderungen, 16
Root-Laufwerke, Spiegeln interner Laufwerke, 62-63	Solaris-Pakete
Root-Platten	Installieren mithilfe von JumpStart, 101
Aufheben der Einkapselung, 199-201	Installieren mithilfe von pkgadd, 60
Einkapseln, 187-188	Sun Cluster-Pakete
Spiegeln, 151	Installieren mit JumpStart, 102
Planen, 47-49	Installieren mithilfe von JumpStart, 102

SCI-PCI-Adapter, Sun Cluster-Pakete (Fortsetzung)	Solaris-Software, Aufrüsten (Fortsetzung)
Installieren mithilfe von pkgadd, 69	Standardaufrüstung, 238
scinstall-Befehl	Einschränkungen
Aufrüsten Sun Cluster-Software, 246, 271	Automatischer Stromsparmodus, 16
Erstellen des Clusters, 75-83	IP-Filter, 16
Erstellen des Clusters mit JumpStart, 92-111	Schnittstellengruppen, 16
Hinzufügen von Knoten, 120-128	Zonen, 15
Hinzufügen von Knoten mit JumpStart, 92-111	Installieren
Rückgängigmachen der Konfiguration der Sun	Allein, 57-62
Cluster-Software, 313-317	Mit der Sun Cluster-Software, 92-111
Überprüfen der Sun Cluster-Software, 293	Planen, 14-21
scrgadm-Befehl, Auflisten von Ressourcen, 232	Datenträger-Manager, 19
SCSI-Fencing-Protokoll, Quorum-Geräte, 34	/globaldevices-Dateisystem, 19
SCSI-Geräte	Partitionen, 17-20
Installieren von Quorum-Geräten, 136-140	Root-Dateisystem (/), 18
Korrigieren der Reservierungen nach Hinzufügen	Softwaregruppen, 16-17
eines dritten Knotens, 133-135	Überprüfen der Geräte-ID-Migration, 293
Protokolleinstellung in Quorum-Geräten, 34	Solaris Volume Manager
scswitch-Befehl	Datenträger
Deaktivieren von Ressourcen, 233	Aktivieren, 177-179
Offlinenehmen von Ressourcengruppen, 232	Einstellen der Höchstanzahl, 148-150
Setzen von Ressourcengruppen auf "Unmanaged,"	Planen der Höchstanzahl, 43
(Unverwaltet), 233	Doppelverkettungsvermittler
Sekundäre Root-Platten, 48	Hinzufügen von Hosts, 180-181
serialports, Datei, 55	Reparieren fehlerhafter Daten, 181-182
Serielle Ports	Status, 181
Auf der Verwaltungskonsole konfigurieren, 55	Übersicht, 179-182
Simple Network Management Protocol	Fehlermeldungen, 155
(SNMP), 214	Konfigurieren, 147-168
Service Management Facility (SMF)	md.tab-Datei, 176-177
Überprüfen von Online-Diensten, 80, 87, 105, 124,	Namen von Geräten der im raw-Modus betriebenen
209	Platte, 205
Sicherheitsdateien, Verteilen aufgerüsteter	Nebeneinander mit VxVM, 186
Dateien, 295	Planen, 42-44
Simple Network Management Protocol (SNMP), Port	Plattensätze
für Sun Management Center, 214	Einstellen der Höchstanzahl, 148-150
SMF	Hinzufügen von Laufwerken, 173-175
Überprüfen von Online-Diensten, 80, 87, 105, 124,	Konfigurieren, 169-173
209	Neupartitionieren von Laufwerken, 175-176
SNMP, Port für Sun Management Center, 214	Spiegeln
Software- RAID, Einschränkung, 41	Globaler Namensraum, 156-159
Solaris-Software	Root-Dateisystem (/), 151-155
Aufrüsten	Root-Platten, 151
Aufrüsten von zwei Partitionen, 263	Transaktions-Datenträger-Protokollierung, 46

Solaris Volume Manager (Fortsetzung)	Sun Cluster HA for Sun Java System Application Server
Vermittler	EE (HADB) (Fortsetzung)
Siehe Doppelverkettungsvermittler	Deaktivieren für eine Aufrüstung von zwei
Zustands-Datenbankreplikate, 150-151	Partitionen, 257
Solaris-Zonen	Deaktivieren vor dem Aufrüsten, 227
autoboot-Eigenschaft, 210	Reaktivieren nach Aufrüstung von zwei
Installationsanforderungen, 15	Partitionen, 299
Konfigurieren, 208-211	Sun Cluster HA für NFS
LOFS-Anforderungen, 15	Einschränkung mit LOFS, 15, 36
LOFS-Nebeneinander mit Sun Cluster HA für	Sun Cluster HA für SAP liveCache, Aufrüsten, 296
NFS, 20-21	Sun Cluster HA für SAP-Web-Anwendungsserver
Namenskonventionen, 28	Aufrüsten, 248, 273, 298
Richtlinien, 20-21	Sun Cluster Manager
Spiegeln	Siehe auch SunPlex-Manager
Globaler Namensraum, 156-159	Erforderliche Pakete, 101
Interne Laufwerke, 62-63	Installieren, 68
Multihost-Platten, 47	Sun Cluster Modul auf Sun Management
Planen, 47-49	Center, 213-219
Problemlösung, 159	Anforderungen, 214-215
Root-Dateisystem (/), 151-155	Sun Cluster-Modul auf Sun Management Center,
Root-Platten, 151	Aufrüsten, 219-220
Planen, 47-49	Sun Cluster-Modul für Sun Management Center
Warnhinweis, 190	Hinzufügen von Knoten, 217-218
Unterschiedliche Gerätegrößen, 47	Installieren, 215-216
Spiegeln interner Hardware-Laufwerke, 62-63	Laden, 218-219
SSP, Siehe Konsolenzugriffsgeräte	Sun Enterprise 10000-Server
Standardaufrüstung, 229-252	kernel cage enable-Variable, 61
Datenträger-Manager, 238	Sun Enterprise 10000 Server, serialports-Datei, 56
Solaris-Software, 238	Sun Enterprise 10000-Server
Sun Cluster-Software, 244-252	Unterstützung für dynamische Rekonfiguration, 61
Vorbreiten des Clusters, 230-238	Sun Fire 15000 -Server, Serielle Port-Nummern, 55
Starten	Sun Fire 15000-Server, IP-Adressen, 23
Cluster-Steuerbereich (CCP), 56	Sun Management Center
Sun Management Center, 216-217	Anhalten, 221
Status	Aufrüsten, 220-223
Doppelverkettungsvermittler, 181	Installationsanforderungen, 214
Gerätegruppen, 197	Starten, 216-217
Überprüfen, 140-141	Sun Cluster - Modul
Sun Cluster Geographic Edition	Hinzufügen von Knoten, 217-218
Aufrüsten, 302	Sun Cluster Modul, 213-219
Deinstallieren, 238, 264, 280	Sun Cluster-Modul
Installieren, 69	Aufrüsten, 219-220
Sun Cluster HA for Sun Java System Application Server	Installieren, 215-216
EE (HADB)	Laden, 218-219

Sun StorageTek Availability Suite-Software	U
Vorbereiten auf die Cluster-Aufrüstung, 233, 255,	Überprüfen
280	Automatisches Neubooten nach
Sun StorEdge Availability Suite-Software	Plattenpfad-Fehlern, 81
Vorbereiten auf die Cluster-Aufrüstung, 233, 255,	cldevice-Befehlsverarbeitung, 171
280	Geräte-ID-Migration, 293
Sun StorEdge QFS-Software, Installieren, 70	Installationsmodus, 140
Sun StorEdge Traffic Manager-Software	Private Hostnamen, 142
Aktivieren, 64	Quorum-Konfigurationen, 140-141
Installieren, 63-66	SMF-Dienste, 80, 87, 105, 124, 209
Problemlösung bei der Installation, 65	Status des Cluster-Knotens, 80, 87, 109, 125
SunPlex-Manager	Sun Cluster-Software, Version, 293
Siehe auch Sun Cluster Manager	vfstab-Konfiguration, 206
Deinstallieren, 319-320	VxVM-Plattengruppen-Konfigurationen, 197-198
swap, Planen, 17	UFS-Protokollierung, Planen, 46
Switches, Siehe Transport-Switches	/usr/cluster/bin/-Verzeichnis, 71
System-Controllers (SC), Siehe Konsolenzugriffsgeräte	/usr/cluster/bin/claccess-Befehl
system-Datei	Entfernen von Knoten aus der Liste der zulässigen
Einstellung für Stapelgröße, 66	Knoten, 124
kernel_cage_enable-Variable, 61	Hinzufügen von Knoten zur Liste der autorisierten
Thread-Stapelspeichergröße, 195	Knoten, 314
System Service Processor (SSP), Siehe	/usr/cluster/bin/cldevice-Befehl
Konsolenzugriffsgeräte	Aktualisieren des Namensraums für globale Geräte, 171
	Fehlermeldungen, 294
	Festlegen von Geräte-ID-Namen, 138
Г	Migration von Geräte-IDs nach der
technischer Support, 12	Aufrüstung, 294
telnet-Befehl, Serielle Port-Nummern, 56	Migrieren von Geräte-IDs nach der
Terminal-Konzentratoren (TC), Siehe	Aufrüstung, 309
Konsolenzugriffsgeräte	Überprüfen der Befehlsverarbeitung, 171
Testen von IP-Adressen, Konvertieren aus	/usr/cluster/bin/cldevicegroup-Befehl
NAFO-Gruppen, 226	Aktivieren der Eigenschaft localonly, 154, 158,
Thread-Stapelspeichergröße, 195	162, 166
Traffic Manager-Software	Entfernen von Knoten aus Gerätegruppen der im
Aktivieren, 64	raw-Modus betriebenen Platte, 154, 158, 162,
Installieren, 63-66	166, 191
Problemlösung bei der Installation, 65	Überprüfen der
Гransport-Switches, Planen, 32	Plattengruppen-Konfigurationen, 197-198
Гransportadapter, <i>Siehe</i> Adapter	/usr/cluster/bin/clnode-Befehl
Transportverbindungspunkte, Siehe	Anzeigen privater Hostnamen, 142
Transport-Switches	Überprüfen der Geräte-ID-Migration, 293
	Überprüfen des Cluster-Modus, 293

/usr/cluster/bin/clnode-Befehl(Fortsetzung)	VERITAS File System (VxFS) (Fortsetzung)
Verschieben von Ressourcen- und	Einhängen von Cluster-Dateisystemen, 39, 207
Gerätegruppen, 189	VERITAS File System (VxFS), Einschränkungen, 39
/usr/cluster/bin/clsetup-Befehl	VERITAS File System (VxFS)
Ändern privater Hostnamen,142	Installieren, 66
Hinzufügen von Cluster-Interconnects, 112	Planen, 39, 46
Registrieren von Gerätegruppen, 193	Verwalten, 207
Setup nach der Installation, 138	VERITAS Volume Manager (VxVM)
/usr/cluster/bin/cluster-Befehl	Aufheben der Einkapselung der
Erstellen neuer Cluster, 84-92	Root-Platte, 199-201
Hinzufügen von Knoten, 128-133	Aufrüsten
Überprüfen des Installationsmodus, 140	Aufrüsten von zwei Partitionen, 263
/usr/cluster/bin/clvxvm-Befehl, Installieren von	Live-Aufrüstung, 281-292
VxVM, 185-187	Standardaufrüstung, 238
/usr/cluster/bin/sccheck-Befehl,	Aufrüsten von Plattengruppen, 297
vfstab-Dateiprüfung, 206	Aufrüsten von zwei Partitionen, 263
/usr/cluster/bin/scinstall-Befehl	Cluster-Funktion
Erstellen des Clusters, 75-83	Erstellen von gemeinsamen Plattengruppen, 193
Erstellen des Clusters mit JumpStart, 92-111	Installationsanforderung, 41
Hinzufügen von Knoten, 120-128	disk groups
Rückgängigmachen der Konfiguration der Sun	configuring, 193-194
Cluster-Software, 313-317	Einkapseln der Root-Platte, 187-188
Überprüfen der Sun Cluster-Software, 293	Gehäusebasierte Benennung, 44
/usr/cluster/bin/scinstallBefehl, Hinzufügen von	gemeinsame Plattengruppen
Knoten mit JumpStart, 92-111	Beschreibung, 192
/usr/cluster/bin/scrgadm-Befehl, Auflisten von	Gerätegruppen
Ressourcen, 232	Importieren und Deportieren, 198
/usr/cluster/bin/scswitch-Befehl	Zuweisen einer neuen Unternummer, 196
Deaktivieren von Ressourcen, 233	Installieren, 183-192
Offlinenehmen von Ressourcengruppen, 232	Konfigurieren, 183-192
Setzen von Ressourcengruppen auf "Unmanaged,"	Datenträger, 193-194
(Unverwaltet), 233	lokale Plattengruppen, 193-194
/usr/cluster/man/-Verzeichnis, 71	Nicht-VxVM-Knoten, 186
	Plattengruppen, 193-194
	lokale Plattengruppen
V	Beschreibung, 192
/var/adm/messages -Datei, 12	Konfigurieren, 193-194
Verbindungspunkte, Siehe Switches	Problemlösung, 198
VERITAS File System (VxFS)	Namen von Geräten der im raw-Modus betriebenen
Aufrüsten	Platte, 205
Aufrüsten von zwei Partitionen, 263	Planen, 19, 44-45
Live-Aufrüstung, 281-292	Plattengruppen
Standardaufrüstung, 238	Beschreibung der Typen, 192
Aufrüsten von zwei Partitionen, 263	Problembehebung Registrierung, 195
The sould for the state of the	1 1001011100111011115 1001101101101115, 170

VERITAS Volume Manager (VxVM), Plattengruppen	W
(Fortsetzung)	Wiederherstellen
Problemlösung lokale Plattengruppen, 198	Siehe auch Problemlösung
Registrieren, 193	Siehe auch Reparieren
Überprüfen der Konfiguration, 197-198	Erfolglose Erstellung von Cluster-Knoten, 83
Root-Platten	Nicht wiederherstellbarer Fehler während der
Aufheben der Einkapselung, 199-201	Aufrüstung von zwei Partitionen, 303-305
Einkapseln, 187-188	Speicherkonfigurationsänderungen während der
Vorsicht beim Aufheben der Einkapselung, 200	Aufrüstung, 309-311
Root-Plattengruppen	
Einfach, 45	
Entfernen der Konfiguration von	X
Root-Platten, 199-201	xntpd-Befehl
Konfigurieren auf Nicht-Root-Platten, 188-189	Anhalten des NTP, 144
Konfigurieren auf Root-Platten, 187-188	Starten des NTP, 145
Planen, 45, 184-185	xntpd.cluster-Befehl, Starten des NTP, 145
Solaris Volume Manager Nebeneinander, 41	
Spiegeln der eingekapselten Root-Platte, 189-192	
Vermittler, Siehe Doppelverkettungsvermittler	
Vermittler mit doppelten Zeichenketten	Z
Dekonfigurieren während der Aufrüstung, 233	Zettabyte File System (ZFS)-Speicherpools,
Wiederherstellen nach der Aufrüstung, 297	Einschränkung hinsichtlich Hinzufügen von
Verwaltungskonsole	Quorum-Platten, 34
Installieren der CCP-Software, 54-57	Zonen, Siehe Solaris-Zonen
IP-Adressen, 23	Zustands-Datenbankreplikate, Konfigurieren, 150-151
MANPATH, 56	
PATH, 56	
vfstab-Datei	
Ändern bei der Aufrüstung	
Aufrüsten von zwei Partitionen, 265	
Standardaufrüstung, 239	
Einhängepunkte hinzufügen, 205	
Überprüfen der Überprüfen, 206	
VLAN-Adapter	
Richtlinien für Cluster-Interconnect, 31	
Richtlinien für öffentliche Netzwerke, 24	
VxFS, Siehe VERITAS File System (VxFS)	
vxio-Treiber-Hauptnummer	
Nicht-VxVM-Knoten, 186	
VxVM-installierte Knoten, 185	
VxVM, Siehe VERITAS Volume Manager (VxVM)	