Oracle Solaris 11 System Administration

Activity Guide

D72896GC21 Edition 2.1 August 2012 D78844

Authors

Anies Rahman Tammy Shannon

Technical Contributors and Reviewers

Mike Carew

Sreedhar Chalamalasetti

Susan Chang Mary Ding

Alta Elstad

Al Flournoy

Glynn Foster

Mike Gerdts

Dave Giroux

Tetsuya Harada

Kristi Herd

Darren Kenny

David Laudon

Rosemary Martinak

Dave Maxwell

Dermot McCluskey

Kristi McNeill

Ronan O'Connor

John Powell

Brock Pytlik

Eric Siglin

Enzo Silva

Sue Sohn

Karen Tung

Sean Wilcox

Albert White

Oracle Solaris Documentation Team

Editor

Rashmi Rajagopal

Publishers

Michael Sebastian

Jayanthy Keshavamurthy

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Table of Contents

Practices for Lesson 1: Introduction	
Practices for Lesson 1	
Practices for Lesson 2: Installing Oracle Solaris 11 Using an Interactive Installer	
Practices for Lesson 2	
Practice 2-1: Installing Oracle Solaris 11 by Using the GUI Installer on the LiveCD	
Practice 2-2: Installing Oracle Solaris 11 by Using the Text Installer	
Practice 2-3: Verifying the Operating System Installation	
Practices for Lesson 3: Updating and Managing Software Packages	
Practices for Lesson 3	
Practice 3-1: Verifying Access to the IPS Server	
Practice 3-2: Managing Software Packages by Using the Command-Line Interface	
Practice 3-3: Managing Software Packages by Using Package Manager	
Practice 3-4: Administering Boot Environments	
Practices for Lesson 4: Administering Services	
Practices for Lesson 4	
Practice 4-1: Administering Services	
Practice 4-2: Administering SMF Notifications	
Practice 4-3: Booting and Shutting Down the System	
Practices for Lesson 5: Setting Up and Administering Data Storage	
Practices for Lesson 5	
Practice 5-1: Administering ZFS Storage Pools	
Practice 5-2: Administering ZFS File Systems	
Practice 5-3: Administering ZFS Snapshots and Clones	
Practice 5-4: Administering ZFS Pools by Using Disk Slices	
Practices for Lesson 6: Administering Oracle Solaris Zones	
Practices for Lesson 6	
Practice 6-1: Determining an Oracle Solaris Zone's Configuration	
Practice 6-2: Administering an Oracle Solaris Zone	
Practices for Lesson 7: Administering a Physical Network	
Practices for Lesson 7	
Practice 7-1: Manually Configuring the Network Interface	
Practice 7-2: Verifying Network Operation	7-8
Practices for Lesson 8: Setting Up and Administering User Accounts	8-1
Practices for Lesson 8	8-2
Practice 8-1: Setting Up User Accounts	8-4
Practice 8-2: Maintaining User Accounts	8-10
Practice 8-3: Managing User Initialization Files	
Practice 8-4: Exploring Shell Metacharacters and User Quotas	8-19
Practices for Lesson 9: Controlling Access to Systems and Files	9-1
Practices for Lesson 9	9-2
Practice 9-1: Controlling Access to Systems	9-3
Practice 9-2: Controlling Access to Files	
Practice 9-3: Configuring and Using the Secure Shell	9-21

Practices for Lesson 10: Managing System Processes and Scheduling System Tasks	10-1
Practices for Lesson 10	10-2
Practice 10-1: Managing System Processes	10-3
Practice 10-2: Scheduling System Tasks	10-9
Practices for Lesson 11: Performing Basic System Monitoring and Troubleshooting	11-1
Practices for Lesson 11	11-2
Practice 11-1: Troubleshooting a Script Execution Issue	11-3
Practice 11-2: Troubleshooting a Software Update Failure	11-4
Practice 11-3: Troubleshooting a Network Connectivity Issue	11-5
Practice 11-4: Troubleshooting Directory Access Issues	11-6
Practice 11-5: Using the Man Pages	11-8
Solution for Practice 11-1: Troubleshooting Script Execution Issue	11-9
Solution for Practice 11-2: Troubleshooting a Software Update Failure	11-11
Solution for Practice 11-3: Troubleshooting a Network Connectivity Issue	11-13
Solution for Practice 11-4: Troubleshooting Directory Access Issues	11-15
Solution for Practice 11-5: Using the Man Pages	11-20

Practices for Lesson 1: Introduction

Chapter 1

Practices for Lesson 1

Practices Overview

Your project assignment is divided into multiple phases, which are listed in the Test Activities Checklist. The checklist topics are synchronized with the lesson practices.

Scenario

Your company plans to move to Oracle Solaris 11 during the next year. Because the company is a Fortune 500 company with thousands of both internal and external users who rely on being able to access, submit, modify, and store data on an as-needed basis, it is imperative that the transition to the new operating system is seamless to the end-user community.

As a new system administrator who is responsible for administering the Oracle Solaris 11 OS after it goes live, you are tasked with helping to test all aspects of the product's functionality. Your test activities range from installing the OS, to verifying network and zones configurations, to basic troubleshooting.

A list of the test activities is provided in the following checklist. Your senior system administrator will give you complete details about each test activity when it is time to complete each task.

$\sqrt{}$	Test Activities Checklist
	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
	Test the software update and package management functionality from both the command
	line and the GUI.
	Test the services functionality in Oracle Solaris 11.
	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris 11 zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task-scheduling functionality.
	Troubleshoot specific system issues.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Practices Infrastructure

This section presents an architectural view of the equipment and platforms for the course practices.

Multiple virtual machines (VMs) are configured on a private internal network (192.168.0). Each VM can communicate with other VMs on the same private network only (see Figure 1). Internet access is not configured from these VMs.

Figure 1: Practice Network Topology

Your practice environment is based on the Oracle VM VirtualBox virtualization software. The VirtualBox is a cross-platform virtualization application. Figure 2 shows the configured virtual machines. The Oracle Solaris 11 OS is installed on all virtual machines except the Text-Install and LiveCD-Install VMs, because they are used for OS installation.

Figure 2: Oracle VM VirtualBox Manager

All the VMs are configured with 2 GB of memory with the exception of the Text-Install VM, which has 1 GB of memory. Most of the host machines have a total of 8 GB of RAM to work with. That is, you should not have more than three VMs running at any given time during the practices to avoid system overload.

All the student files are located in the /opt/ora directory. This directory contains mostly scripts that you may be directed to use to establish start- or end-state of a particular practice.

The following list briefly describes the virtual machines:

- Sol11-Server1: This VM provides network services, such as DNS, DHCP, and IPS
 used by other VMs in this virtual network. This VM should always be up and running.
 This VM also serves as a general purpose server. You use the command-line tools
 here.
- Sol11-Desktop: A general-purpose user machine with the GUI and other features normally available on a network client machine. Most of the facilities available in Sol11-Server1 are available in this VM.
- LiveCD-Install: The VM for Oracle Solaris 11 installation using Live CD mode
- Text-Install: The VM for Oracle Solaris 11 installation in command-line interactive (CLI) mode

Logging In to the Practice Environment

When you first log in to the practice environment, you are prompted to provide a login and password for the host system:

Userid: root

• Password: oracle

Once you have gained access to the host system, the user account and password for each virtual machine is:

User account: oraclePassword: oracle1

• Administrator privileges: As the oracle user, use su - to switch to administrator (root) role. The password is oracle1. The oracle user switches to root because root is configured as a role by default. The first username created on the system (during the OS installation) is the initial privileged user who can assume the administrator role. This can be verified in the /etc/user attr file.

Dracle University and BUSINESS SUPPORT SAS use only

 The following students have been created for you on Sol11-Server1 and Sol11-Desktop to use in the practices: They all have oracle1 as the default password.

Account Name	User ID	Group	Name	Assigned Shell
jholt	60005	10	john holt	bash
jmoose	60006	10	jerry moose	bash
panna	60007	10	poly anna	bash
sstudent	60008	10	super student	sh (bourne shell)

Note: The Sol11-Server1 VM must be started *before* the Sol11-Desktop VM is started. The *Sol11-Server1 must always be running* to perform the practices in this guide.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Task 1: Becoming Familiar with Your Practice Environment

1. On your host system, start the Oracle VM VirtualBox Manager by double-clicking its icon on your desktop.

2. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Server1 virtual machine to start it. Alternatively, you can select the Sol11-Server1 VM and click the Start button.

Dracle University and BUSINESS SUPPORT SAS use only

3. Once the Sol11-Server1 VM is powered on, at the command prompt, log in as the user oracle with the password oracle1.

```
s11-server1 console login: oracle
Password: oracle1
oracle@s11-server1:~$
...
oracle@s11-server1:~$ su -
Password: oracle1
...
root@s11-server1:~#
```

4. Start the Sol11-Desktop. When the Username login screen appears, enter oracle for the username and click the Log In button.

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

Note: It might take a few minutes for the Username login screen to appear.

5. When the Password login screen appears, enter the password oracle1 and click the Log In button.

6. Open a terminal window by right-clicking on the desktop and selecting Open Terminal. In the terminal window, run the su - command to assume the administrator privileges. The password is oracle1.

```
oracle@s11-desktop:~$ su -
Password: oracle1
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Oracle University and BUSINESS SUPPORT SAS use only

7. At times, you may need to power off a VM and close its window. You may also need to shut down a VM to comply with the maximum recommended number of VMs running simultaneously, which is currently limited to three VMs.

You now practice shutting down a VM by using the Sol11-Desktop VM. To shut down the VM, click the "close" button (X) on the top-right corner of the VM window.

8. When the Close Virtual Machine dialog box appears, select "Power off the machine" and click OK.

Oracle University and BUSINESS SUPPORT SAS use only

Note: You can verify that the VM is shut down by checking the status that appears under the VM's name in the Oracle VM VirtualBox Manager. The status for the Sol11-Desktop should be "Powered Off." The status for the Sol11-Server1 should be "Running."

Practices for Lesson 2: Installing Oracle Solaris 11 Using an Interactive Installer

Chapter 2

Practices Overview

In these practices, you are presented with a plan for installing the Oracle Solaris 11 operating system by using an interactive installer, and then you implement that plan. After completing the installation, you verify the operating system installation.

Your first test activity is to install the Oracle Solaris 11 OS on two test machines, both of which are x86-based. Because your system administration duties include supporting desktop users, you first test installing the OS on a host by using the LiveCD installer. You then test installing the OS on a host by using the text installer. You must verify the success of both installations by checking the installation logs, and then you reboot the system.

When you install the Oracle Solaris 11 OS by using the LiveCD installer, you must first download the Oracle Solaris 11 LiveCD install image from the following location:

http://www.oracle.com/technetwork/server-storage/solaris11/downloads/index.html

The LiveCD installation download is in ISO image format, which can be burned to a CD/DVD or used directly within Oracle VM Server or other virtualization software.

When you install the Oracle Solaris 11 OS by using the text installer, you must first download the Oracle Solaris 11 text install image from the following location:

http://www.oracle.com/technetwork/server-storage/solaris11/downloads/index.html.

The text installation download is in ISO image format, which can be burned to a CD/DVD or used directly within Oracle VM Server or other virtualization software.

These tasks have already been done for you:

- The OS images have been downloaded and saved for both the install types. You can find ISO images in the /opt/ora/iso directory.
- System requirements have been checked and met.
- The device drivers have been verified.
- Disk c3t0d0 would be the boot disk. You install the OS on this disk.

Oracle University and BUSINESS SUPPORT SAS use only

Practice 2-1: Installing Oracle Solaris 11 by Using the GUI Installer on the LiveCD

Overview

In this practice, you install the Oracle Solaris 11 operating system by using the GUI installer on the LiveCD. Your primary tasks are as follows:

- Launch the GUI.
- Install the OS.
- Verify the installation by reviewing the installation log.
- Reboot the system.
- Power off the VM.

LiveCD Installation Configuration Details

During the OS installation process, use the configuration data that follows to complete the LiveCD installation. Note that the disk number may differ depending on your system's configuration.

- Keyboard layout: Use your local keyboard layout.
- Language: *Use your local language*.
- Disk: c3t0d0
- Disk Partition: Use the whole disk.
- Time Zone, Date and Time: Click the city closest to your install location.
- Locale:
 - Language: Set to your preference.
 - Territory: Set to your preference.
- User account:
 - Real name: oracle
 - Log-in name: oracle
 - User password: oracle1
 - Computer name: solaris-live

Tasks

- 1. Log in to the host machine and launch the Oracle VirtualBox Manager. You will be using the following VM for this task:
 - LiveCD-Install: The VM for Oracle Solaris 11 installation using Live CD mode.

- 2. In the Oracle VM VirtualBox Manager window, click the LiveCD virtual machine. It is important that the LiveCD VM be in the Powered Off state at this time.
- 3. Click the Settings button.

Select the System tab. If the Base Memory is not 2048 MB, set it to 2048 MB and click the OK button.

- 5. In the Oracle VM VirtualBox Manager window, verify that the LiveCD-Install virtual machine is still selected and then click the Settings button again.
- 6. Select the Storage tab. Verify that the sol-ll-llve-x86.iso ISO image is mounted on the DVD. If it is not mounted, select Empty Disk (CD/DVD) and then search for the ISO image in the /opt/ora/iso folder. Select the ISO image and then click the OK button.
- 7. In the Oracle VM VirtualBox Manager window, click the Start button. This will boot the LiveCD-Install virtual machine from the LiveCD installer on the DVD to begin the OS installation. When the GRUB Menu is displayed, the system will automatically use the highlighted default entry. You do not need to take any action.
- 8. After the LiveCD image has been prepared, you are asked to select the keyboard layout and language. Make the selections based on your local environment. Note that when navigating through the installation, the F2 key usually works and is the hint that is displayed by default in the user interface. Esc-2 keys would be the fallback.
 - **Note:** It takes several minutes for the system to configure devices and to launch the LiveCD desktop GUI login screen. When the console login prompt appears, ignore it. You do not need to enter anything at this time.
- 9. When the LiveCD desktop is initialized, double-click the Install Oracle Solaris icon to begin the OS installation.

10. The Welcome screen appears. Read the welcome statement and then click Next to continue.

Caution: The Release Notes button is a link to Oracle website. Do not click this button to access the Release Notes because you don't have access to the Internet.

- 11. The Disk screen appears. You will see one available disk (16.00 GB) which will be selected by default. Select "Use the whole disk" and click Next.
- 12. The "Time Zone, Date and Time" page appears. Select a city near you on the map or set your time zone below. Next, if necessary, set the date and time and then click Next.
- 13. The Users page appears. Enter the following and then click Next:
 - Real name: oracle
 - Log-in name: oracle
 - User password: oracle1
 - Computer name: solaris-live
- 14. The Installation summary page appears. Review the information and, if it is correct, click Install.
- 15. The Installing page appears. The installation takes about 20 minutes to complete.
- 16. After the LiveCD installation has completed, the Finished page appears. Take a moment to review the Oracle Solaris installation log.
- 17. After you have reviewed the installation log, click Reboot to start the newly installed software.
- 18. After the login screen has appeared, close the virtual machine by selecting the close button (x) in the top-right corner of the window.
- 19. When the Close Virtual Machine dialog box appears, select "Power off the machine" and click OK.

Practice 2-2: Installing Oracle Solaris 11 by Using the Text Installer Overview In this practice, you install the Oracle Solaris 11 operating system by using the text installer. Your primary tasks are as follows: Launch the installer. Manually configure the network. Install the OS. Verify the installation by reviewing the installation log. Reboot the system. **Text Installation Configuration Details** During the OS installation process, use the configuration data that follows to complete the text install installation. Note: The text installer program may direct you to use the F2 key to move to the next step in the installation process. If F2 does not work, try using the Esc-2 key. Keyboard layout: Use your local keyboard layout. Language: Use your local language. Installation menu: Install Oracle Solaris Disk: c3t0d0

Fdisk Partitions: Use the whole disk.

- Computer name: solaris-text

- IP address: 192.168.0.250

Time zone: Use your local region.
Region: Use your region.
Location: Use your location.
Time zone: Use your time zone.

Date and time: Set to current date and time.

Your real name: your nameUsername: oracleUser password: oracle1

Root password: oracle1

User information:

Ethernet network configuration: manually

Network:

Tasks

- Log in to the host machine and launch the Oracle VM VirtualBox Manager. In this task you
 will be using the following VM:
 - **Text-Install:** The VM for Oracle Solaris 11 installation in command-line interactive (CLI) mode.

- 2. In the Oracle VM VirtualBox Manager window, click the Text-Install virtual machine. It is important that the Text-Install VM be in the Powered Off state at this time.
- 3. Click the Settings button.

Dracle University and BUSINESS SUPPORT SAS use only

4. On the System tab, if the Base Memory value for this VM is larger than the recommended 1 GB, change it to 1024 MB and click the OK button.

- 5. In the Oracle VM VirtualBox Manager window, verify that the Text-Install virtual machine is still selected and then click the Settings button again.
- 6. Select the Storage tab. Verify that the sol-11-1111-text-x86.iso ISO image is mounted in the DVD. If not, under SATA Controller, select Empty Disk and then search for the ISO image in the /opt/ora/iso folder. Select the ISO image and then click the OK button.
- 7. In the Oracle VM VirtualBox Manager window, click the Start button. This will boot the Text-Install virtual machine from the text installer on the DVD to begin the OS installation.
- 8. After the text install image has been prepared, you are asked to select the keyboard layout and language. Set these based on your local environment.
- 9. When the installation menu appears, select option #1, Install Oracle Solaris, to begin the OS installation.
- 10. The "Welcome to Oracle Solaris" screen appears. Read the welcome statement and then press F2 to continue.
- 11. The Disks screen appears. The device is selected by default. Press F2 to accept the default.
- 12. The Fdisk Partitions screen appears. The "Use the whole disk" option is selected by default. Press F2 to accept the default.
- 13. The Network screen appears. Part of the Computer Name is entered for you: solaris. After solaris, enter the following: -text. The Computer Name should read: solaristext.

- 15. The Manually configure: net 0 screen appears. Enter 192.168.0.250 for the IP address. Press F2 to continue.
- 16. The DNS Name Service screen appears. Select "Do not configure DNS" and press F2 to continue.
- 17. The Alternate Name Service screen appears. Ensure that None is highlighted and then press F2 to continue.
- 18. The Time Zone: Regions screen appears. Select a region that contains your time zone and then press F2.
- 19. The Time Zone: Locations screen appears. Select a location that contains your time zone and then press F2.
- 20. The Time Zone screen appears. Select your time zone and then press F2.
- 21. The "Date and Time" screen appears. Edit the date and time as necessary and then press F2.
- 22. The Users screen appears. Enter the following and then press F2:
 - Root password: oracle1
 - Your real name: your name
 - Your username: oracle
 - User password: oracle1
- 23. The Installation Summary screen appears. Review the information and, if it is correct, press F2 to start the Install.

- 24. The Installing Oracle Solaris screen appears. The installation takes about 10 to 15 minutes to complete.
- 25. After the installation has completed, the Installation Complete screen appears. Press F4 to view the installation log. Check the log for error messages.
 - Notice that the installation log is available at /var/sadm/system/logs/install_log after reboot.
- 26. After you have reviewed the installation log and verified that the installation has completed successfully, press F3 to return to the Installation complete screen.
- 27. When the Installation Complete screen appears, press F8 to reboot and start the newly installed software. The reboot takes a few minutes to complete.
 - **Note:** If the F8 key does not work, press the F9-Quit key. This returns you to the installation menu. From the menu, select option 5 to reboot.
 - Note: The system may display an ocm service error message, which you can ignore.
- 28. When the console login prompt appears, close the virtual machine by selecting the close button (x) in the top-right corner of the window.
- 29. When the Close Virtual Machine dialog box appears, select "Power off the machine" and click OK.

Practice 2-3: Verifying the Operating System Installation

Overview

In this practice, you verify the operating system installation. Your primary tasks are as follows:

- Verify login information.
- Verify the system's host name.
- Display basic system information.
- Display a system's release information.
- Display the boot disk configuration.
- Display installed memory size.
- Display network information.

Assumptions

You have successfully installed the operating system on the Text-Install machine.

Tasks

1. Log in to the host machine and launch the Oracle VM VirtualBox Manager.

- In the Oracle VM VirtualBox Manager window, double-click the Text-Install virtual machine to start it.
- 3. Enter the username oracle and press Enter.
- 4. Enter the password oracle1 and press Enter. The user prompt appears.

 Note: The system may display a send mail message, which you can ignore.

5. Verify the host name. It should be solaris-text.

```
$ hostname
solaris-text
```

6. Display basic information about the system.

```
$ uname -a
SunOS solaris-text 5.11 11.0 i86pc i386 i86pc
```

7. Display the operating system release information.

```
$ cat /etc/release
Oracle Solaris 11 11/11 X86
Copyright (c) 1983, 2011, Oracle and/or its affiliates.
All rights reserved.
Assembled 18 October 2011
```

Switch to the root role. Display the disk configuration information.

```
oracle@solaris-text:~$ su -
Password:
root@solaris-text:~# format
Searching for disks...done
AVAILABLE DISK SELECTIONS:
 0. c3t0d0 <ATA-VBOX HARDDISK-1.0 cyl 2085 alt 2 hd 255 sec 63>
 /pci@0,0/pci8086,2829@d/disk@0,0
Specify disk (enter its number):0
selecting c3t0d0
[disk formatted]
/dev/dsk/c3t0d0s0 is part of active ZFS pool rpool. Please see zpool (1M).
FORMAT MENU:
 disk
 - select a disk
 - select (define) a disk type
 type
 partition - select (define) a partition table
 - describe the current disk
 current
 format
 - format and analyze the disk
 fdisk
 - run the fdisk program
 repair
 - repair a defective sector
 label
 - write label to the disk
 - surface analysis
 analyze
 defect
 - defect list management
 backup
 - search for backup labels
 verify
 - read and display labels
 - save new disk/partition definitions
 save
 - show vendor, product and revision
 inquiry
 - set 8-character volume name
 volname
 - execute <cmd>, then return
 !<cmd>
 quit
format> verify
```

```
Primary label contents:
Volume name = <
ascii name = <ATA-VBOX HARDISK-1.0 cyl 2085 alt 2 hd 255 sec 63>
pcyl
 = 2087
ncyl
 2085
acyl
 2
bcyl
 0
 255
nhead
nsect
 63
 Cylinders
Part
 Flag
 Size
 Blocks
 Tag
  0
 root
 1 - 2084
 15.96GB
 (2084/0/0) 33479460
 wm
  1 unassigned
 (0/0/0)
 wm
 0
 0
 backup
 0 - 2086
 15.99GB
 (2085/0/0) 33527655
  2
 wu
  3 unassigned
 0
 0
 (0/0/0)
 wm
 0
  4 unassigned
 Ω
 Ω
 (0/0/0)
 Ω
 wm
  5 unassigned
 0
 (0/0/0)
 0
 0
 wm
 (0/0/0)
  6 unassigned
 0
 wm
 0
 0
  7 unassigned
 (0/0/0)
 0
 0
 wm
 boot
 7.84MB
 (1/0/0)
 16065
 0
 พน
  9 unassigned
 Ω
 (0/0/0)
 0
 wm
format> q
root@solaris-text:~#
```

9. Determine the amount of installed system memory.

```
root@solaris-text:~# prtconf | grep Memory
Memory size: 1024 Megabytes
```

10. Display the network connection configuration service to verify that the network service is online.

```
root@solaris-text:~# svcs network/physical
disabled 15:35:29 svc:/network/physical:nwam
online 15:35:09 svc:/network/physical:upgrade
online 15:35:09 svc:/network/physical:default
```

11. Display the network interface information.

root@solaris-text:~# ipadm show-addr			
ADDROBJ	TYPE	STATE	ADDR
lo0/v4	static	ok	127.0.0.1/8
net0/v4	static	ok	192.168.0.250/24
lo0/v6	static	ok	::1/128
net0/v6	addrconf	ok	fe80::a00:27ff:fe5e:a05e/10

Note that the network interface net0/v4 has been assigned the IPv4 address 192.168.0.250/24. This was the IP address you provided during the network configuration for the installation.

- 12. Close the virtual machine by selecting the close button (x) in the top-right corner of the
- 13. When the Close Virtual Machine dialog box appears, select "Power off the machine" and click OK.

You can now mark off the installation task that you just completed.

V	Test Activities Checklist
√	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
	Test the software update and package management functionality from both the command
	line and the GUI.
	Test the services functionality in Oracle Solaris 11.
	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris 11 zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Practices for Lesson 3: Updating and Managing Software Packages

Chapter 3

Practices for Lesson 3

Practices Overview

In these practices, you are presented with a plan for updating the Oracle Solaris 11 operating system by using the Image Packaging System (IPS) and asked to implement that plan. After you have completed the update, you are asked to review the software packages that are on the system by using both the command line and Package Manager GUI.

Note: In the lab environment, your virtual machine client cannot access the default repository on the Oracle website for software update services. For purposes of training, the Sol11-Server1 virtual machine has been set up as a local repository.

After installing a new operating system, it is common practice to ensure that you have the latest software updates (for example, packages) for the operating system. As part of your on-going software management activities, your next task is to update the Oracle Solaris 11 OS by installing the new packages that were not part of the OS. These packages may address software bugs or add new functionality. You will run through this management process by using both the command-line and Package Manager (GUI) options. After you perform the software update, you will verify that the new package has become part of the OS on your machine and is available for use.

Keep an eye on your progress by checking your Test Activities Checklist. Currently, you are testing the software update and package management functionality.

V	Test Activities Checklist
V	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation options.
	Test the software update and package management functionality from both the command-line and the GUI.
	Test the services functionality in Oracle Solaris 11.
	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris 11 zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Oracle University and BUSINESS SUPPORT SAS use only

These tasks have already been done for you:

- The IPS repository has been downloaded from http://www.oracle.com/technetwork/server-storage/solaris11/downloads/index.html.
- The local repository has been set up on Sol11-Server1.

Note: Your output displays might differ slightly from those shown in the guide, especially the storage units, number of packages, and process information.

Practice 3-1: Verifying Access to the IPS Server

Overview

Because you have a local package repository set up on Sol11-Server1, you must verify access to the repository. By default, clients are configured to use the default Oracle repository http://pkg.oracle.com/solaris/release/; however, this URL is inaccessible from this virtual setup. In this task, you verify that the desktop client can access the http://s11-server1.mydomain.com/ local repository. To ensure that your IPS publisher is set up correctly, your senior system administrator has asked you to run the following scripts: https://pseconfig.gov/, which configures both IPS and the publisher on https://pseconfig.gov/, which sets the publisher to solaris on the s11-server1, and setpub, which sets the publisher to solaris on the s11-desktop. You are told when to run the scripts in the steps that follow.

Tasks

1. Verify that the Sol11-Server1 VM is running. If not, double-click it to start it before performing the next step.

Note: The Sol11-Server1 VM needs to be running during the practices. *Do not* start any VMs *before* first starting the S11-Server1 VM.

- 2. Log in as user oracle. Use the password oracle1.
- 3. Run the su command to assume administrator privileges. The password is oracle1.
- 4. Change directories to /opt/ora/scripts and then run the ips config script.

```
root@s11-server1:`# cd /opt/ora/scripts
root@s11-server1:`# ./ips_config | more
```

Dracle University and BUSINESS SUPPORT SAS use only

- 5. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 6. Log in to the Sol11-Desktop virtual machine as user oracle. Use the password oracle1.
- 7. Right-click the desktop background and open a terminal window.
- 8. In the terminal window, run the su command to assume administrator privileges. The password is oracle1.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

9. Change directories to /opt/ora/scripts and then run the setpub script.

```
root@s11-desktop:~# cd /opt/ora/scripts
root@s11-desktop:~# ./setpub
```

10. Determine the host name and domain of this client.

```
root@s11-desktop:~# hostname
s11-desktop
root@s11-desktop:~# nslookup s11-desktop
Server: 192.168.0.100
Address: 192.168.0.100#53

Name: s11-desktop.mydomain.com
Address: 192.168.0.111
```

11. Verify that this client can access the DNS service by resolving the IPS server host name.

root@s11-desktop:~# **nslookup s11-server1**Server: 192.168.0.100
Address: 192.168.0.100#53

Name: s11-server1.mydomain.com

Address: 192.168.0.100

12. Verify that you have connectivity to the IPS server.

```
root@s11-desktop:~# ping s11-server1
s11-server1 is alive
root@s11-desktop:~#
```

13. List the current package publishers.

```
root@s11-desktop:~# pkg publisher


PUBLISHER TYPE STATUS URI

solaris origin online <a href="http://s11-serverl.mydomain.com/">http://s11-serverl.mydomain.com/</a>


root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

14. Test the client access to the IPS server by opening the http://s11-server1.mydomain.com URL in the Firefox browser.

15. Using the package repository browser, search for the entire package:

16. Package Manager should display the information about the entire package.

17. You have completed using Package Manager. Close the Firefox browser.

Practice 3-2: Managing Software Packages by Using the Command-Line Interface

Overview

In this practice, you work with the CLI commands to perform common software package management tasks, such as adding, removing, and searching for packages. You also learn how to perform a "dry run" (or test run) on package installations where you see the changes that will occur on the system when a package is installed, without actually installing the package.

Your primary tasks are as follows:

- Search for a package.
- Perform a dry run on the package installation.
- Install a package.
- Verify the package installation.
- Display information about the package and its contents.
- Uninstall a package.

Your senior system administrator determined that your organization needs a utility package called apptrace to provide the tracing facility for multiple Oracle applications, for example, Oracle Financials. Now, you need to check if this package is already installed on your system. If it is not, you need to check if it is available in the local repository. When you know that it is available in the repository, you need to perform a dry run to make sure it can be installed successfully. Then, you install the package and verify its installation. At a later stage, you remove this package from this system because your organization decided to use another Oracle Solaris 11 utility called DTrace instead. Therefore, you will uninstall the package.

Tasks

- 1. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Server1 virtual machine icon to start it (if it is not already started).
- 2. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Desktop virtual machine icon to start it (if it is not already started).
- 3. When the login prompt appears, log in as follows:
 - **Username**: oracle
 - Password: oracle1
- 4. Switch to root privileges.

```
oracle@s11-desktop:~$ su -
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

In a terminal window on the Sol11-Desktop virtual machine, determine if the apptrace software package is currently installed.

```
root@s11-desktop:~# pkg list apptrace
pkg list: no packages matching 'apptrace' installed
```

6. Search the IPS package repository for the apptrace software package.

```
root@s11-desktop:~# pkg search apptrace

INDEX ACTION VALUE PACKAGE

pkg.description set Apptrace utility for application tracing,
including shared objects pkg:/developer/apptrace@0.5.11-0.175.0.0.0.2.1
...

Note the apptrace package is available on the IPS server, which is s11-server1 in our case.
```

7. Display detailed information about the apptrace package from the remote repository by using the -r option

Note the package apptrace is available on the remote repository by showing the state as "Not installed".

Dracle University and BUSINESS SUPPORT SAS use only

8. Perform a "dry run" on the apptrace package installation.

```
root@s11-desktop:~# pkg install -nv apptrace

Packages to install: 1

Estimated space available: 25.51 GB

Estimated space to be consumed: 15.85 MB

Create boot environment: No

Create backup boot environment: No

Rebuild boot archive: No

...

...
```

The dry run shows that one package will be installed. The package installation will not affect the boot environment. No currently installed packages will be changed. Note that an FMRI is the fault management resource identifier. The FMRI is the identifier for this package. The FMRI includes the package publisher, name, and version. The pkg command uses FMRIs, or portions of FMRIs, to operate on packages.

9. Install the apptrace package.

root@s11-desktop:~# pkg install apptrace Packages to install: Create boot environment: No Create backup boot environment: No DOWNLOAD **PKGS** FILES XFER (MB) Completed 1/1 10/10 0.1/0.1PHASE ACTIONS Install Phase 29/29 PHASE ITEMS Package State Update Phase 1/1 Image State Update Phase 2/2

10. Verify the apptrace package installation.

root@s11-desktop:~# **pkg verify -v apptrace**PACKAGE STATUS
pkg://solaris/developer/apptrace OK

Dracle University and BUSINESS SUPPORT SAS use only

11. Remove the apptrace package from the system image on your host.

This shows the package installation was successful.

root@s11-desktop:~# pkg uninstall apptrace
Packages to remove: 1
Create boot environment: No
Create backup boot environment: No

PHASE ACTIONS Removal Phase 26/26

PHASE ITEMS
Package State Update Phase 1/1
Package Cache Update Phase 1/1
Image State Update Phase 2/2

At this time, your organization decided to use a different package instead. Therefore, you were asked to remove it from the system.

12. Verify that the apptrace package has been removed.

root@s11-desktop:~# pkg list apptrace
pkg list: no packages matching 'apptrace' installed

Verification of package removal is complete.

Practice 3-3: Managing Software Packages by Using Package Manager

Overview

In this practice, you work with Package Manager to perform common software package management tasks, such as adding, removing, and searching for packages. You also learn how to perform a "dry run" on package installations, where you see the changes that will occur on the system when a package is installed, without actually installing the package.

Your primary tasks are as follows:

- Launch Package Manager.
- Search for a package.
- Perform a dry run on the package installation.
- Install a package.
- Verify the package installation.
- Display information about the package and its contents.
- Uninstall a package.

In order to prepare for a more comprehensive business application, your senior system administrator has asked you to install a package called dialog. After successfully installing the package, you are asked to verify its functionality.

Dracle University and BUSINESS SUPPORT SAS use only

Tasks

- In the Oracle VM VirtualBox Manager window, double-click the Sol11-Server1 virtual machine icon to start it (if it is not already started).
- 2. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Desktop virtual machine icon to start it (if it is not already started).
- 3. When the login prompt appears, log in as follows:
 - Username: oracle
 - Password: oracle1
- 4. Right-click on the desktop to open a terminal window.
- 5. Switch to root privileges.

- 6. On the desktop background, double-click the Add More Software icon.
- 7. In the File menu, select Manage Publishers.
- 8. In the Manage Publisher dialog box, verify that the package publisher you verified in Practice 3-1 is enabled. Also, verify that the Origin points to the IPS server. Click OK.

9. In the Package Manager search field, enter dialog and press Enter.

Note that the status icon indicates that the dialog package is not currently installed on this system.

10. Select the dialog package. Note the contents of the General tab at the bottom of the display. This information is derived from the dialog manifest.

11. Click the Files tab to view the files called out in the dialog manifest.

12. Click the Dependencies tab.

Dracle University and BUSINESS SUPPORT SAS use only

13. Click the Notices tab.

14. Click the Versions tab.

15. Select the package. Click the Install/Update button. Then click Proceed in the Install Confirmation dialog box.

16. Verify that the dialog package installed successfully. Close the Install/Update dialog box.

- 17. Close Package Manager by clicking on the X in the top-right corner.
- 18. Now you can use the dialog command to use the functionality of the dialog package.

```
root@s11-desktop:~# dialog
cdialog (ComeOn Dialog!) version 1.1-20100428
Copyright 2000-2007,2008 Thomas E. Dickey
This is free software; see the source for copying conditions.
NO warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR
PURPOSE.
* Display dialog boxes from shell scripts *
Usage: dialog <options> { --and-widget <options> }
where options are "common" options, followed by "box" options
Special options:
  [--create-rc "file"]
Common options:
  [--ascii-lines] [--aspect <ratio>] [--backtitle <backtitle>]
  [--begin <y> <x>] [--cancel-label <str>] [--clear] [--colors]
  [--column-separator <str>] [--cr-wrap] [--date-format <str>]
  [--default-item <str>] [--defaultno] [--exit-label <str>]
  [--extra-button] [--extra-label <str>] [--help-button]
  [--help-label <str>] [--help-status] [--ignore] [--input-fd <fd>]
  [--insecure] [--item-help] [--keep-tite] [--keep-window]
  [--max-input <n>] [--no-cancel] [--no-collapse] [--no-kill]
```


```
[--no-label <str>] [--no-lines] [--no-ok] [--no-shadow] [--nook]
  [--ok-label <str>] [--output-fd <fd>] [--output-separator <str>]
  [--print-maxsize] [--print-size] [--print-version] [--quoted]
  [--scrollbar] [--separate-output] [--separate-widget <str>] [--
shadow]
  [--single-quoted] [--size-err] [--sleep <secs>] [--stderr] [--stdout]
  [--tab-correct] [--tab-len <n>] [--time-format <str>] [--timeout
<secs>]
  [--title <title>] [--trace <file>] [--trim] [--version] [--visit-
  [--yes-label <str>]
Box options:
 <text> <height> <width> <day> <month> <year>
  --calendar
 <text> <height> <width> <list height> <tag1> <item1>
  --checklist
<status1>...
 <directory> <height> <width>
  --dselect
  --editbox
 <file> <height> <width>
 <text> <height> <width> <form height> <label1> <l y1>
  --form
<l x1> <item1> <i y1> <i x1> <flen1> <ilen1>...
 <filepath> <height> <width>
  --fselect
  --gauge
 <text> <height> <width> [<percent>]
  --infobox
 <text> <height> <width>
  --inputbox
 <text> <height> <width> [<init>]
  --inputmenu
 <text> <height> <width> <menu height> <tag1>
<item1>...
  --menu
 <text> <height> <width> <menu height> <tag1>
<item1>...
  --mixedform
 <text> <height> <width> <form height> <label1> <l y1>
<l x1> <item1> <i y1> <i x1> <flen1> <ilen1> <itype>...
 <text> <height> <width> <percent> <tag1> <item1>...
  --mixedgauge
 <text> <height> <width>
  --msqbox
  --passwordbox <text> <height> <width> [<init>]
  --passwordform <text> <height> <width> <form height> <label1> <l y1>
<l x1> <item1> <i y1> <i x1> <flen1> <ilen1>...
 <text> <height> <width> <seconds>
  --pause
  --progressbox <height> <width>
  --radiolist
 <text> <height> <width> text> <tag1> <item1>
<status1>...
 <file> <height> <width>
  --tailbox
 <file> <height> <width>
  --tailboxbg
 <file> <height> <width>
  --textbox
 <text> <height> <width> <hour> <minute> <second>
  --timebox
 <text> <height> <width>
  --yesno
Auto-size with height and width = 0. Maximize with height and width = -1.
Global-auto-size if also menu height/list height = 0.
root@s11-desktop:~#
Note: This display tells you that you can use this package with many commands with the
required options.
```

19. Use the dialog command.

root@s11-desktop:~# dialog --infobox welcome 3 11

Note that the package name is dialog. Here, you are creating a box with the text welcome in it. The size of the box is 3 characters high and 11 characters wide.

20. After you press the Enter key, the following window will pop up. This window is created by your command.

Dracle University and BUSINESS SUPPORT SAS use only

21. Use the clear command to clear the screen.

The preceding steps have verified the functionality of the dialog package that you installed using Package Manager.

Practice 3-4: Administering Boot Environments Overview In this practice, you begin by administering two boot environment

In this practice, you begin by administering two boot environments (BEs) using beadm commands. In addition to the current boot environment, you create another BE and administer it using Package Manager.

Your primary tasks are as follows:

- List the boot environments on the system.
- Create a new boot environment.
- Activate an existing inactive boot environment.
- Reboot the system.
- Delete the new boot environment.

Tasks

- 1. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Server1 virtual machine icon to start it (if it is not already started).
- 2. In the Oracle VM VirtualBox Manager window, double-click the Sol11-Desktop virtual machine icon to start it (if it is not already started).
- 3. When the login prompt appears, log in as follows:
 - Username: oracle
 - Password: oracle1
- 4. Switch to root privileges.

```
oracle@s11-desktop:~$ su -
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

In a terminal window on the Sol11-Desktop virtual machine, list the current BEs.

6. Create a new BE and call it solaris-1.

```
root@s11-desktop:~# beadm create solaris-1
```

7. List the current BEs.

The Active column indicates whether the boot environment is active now (N) and active on reboot (R). Note here that ZFS created solaris-1 as a ZFS snapshot of the solaris BE, and the new BE does not occupy the same amount of space as the solaris BE. You can learn more about this in the *Oracle Solaris 11 Advanced System Administration* course.

8. Open the Package Manager utility (Add More Software icon from the desktop) and select Manage Boot Environments on the File menu. Select solaris-1 by highlighting it.

Dracle University and BUSINESS SUPPORT SAS use only

9. Select the "Active on Reboot" option for the solaris-1 BE and click OK.

10. In the Boot Environment Confirmation window, click OK to confirm your change. Close Package Manager.

11. List the current BEs and note the space utilization of the solaris-1 BE.

12. Reboot the Sol11-Desktop virtual machine by using the init 6 command.

```
root@s11-desktop:~# init 6
```

13. Notice that solaris-1 is now the default boot entry in the GRUB menu.

After Sol11-Desktop has rebooted, log in as the oracle user and assume administrator privileges.

14. In a terminal window, list the current BEs.

```
root@s11-desktop:~# beadm list
 Active Mountpoint Space
 Policy Created
solaris
 12.24M static 2011-11-19 22:14
solaris-1 NR
 4.86G
 static 2011-11-23 21:53
root@s11-desktop:
Note that the solaris-1 image is now active as displayed by the flags.
```

15. Go back to the previous BE by activating the solaris BE. Display the list of BEs. Note that solaris is pending activation on reboot.

```
root@s11-desktop:~# beadm activate solaris
root@s11-desktop:~# beadm list
BE
 Active Mountpoint Space Policy Created
 -----
 static 2011-11-19 22:14
solaris
 4.69G
solaris-1 N
 121.36M static 2011-11-23 21:53
```

- 16. Using the init 6 command, reboot the Sol11-Desktop virtual machine. After Sol11-Desktop has rebooted, log in as the oracle user and su to root.
- 17. Verify that the solaris BE is now active.

```
root@s11-desktop:~# beadm list
 Active Mountpoint Space
 Policy Created
 _____
solaris
 NR
 4.87G
 static 2011-11-19 22:14
solaris-1 -
 121.39M static 2011-11-23 21:53
```

18. Destroy the solaris-1 BE and then verify that it has been removed.

```
root@s11-desktop:~# beadm destroy solaris-1
Are you sure you want to destroy solaris-1? This action cannot be
undone (y/[n]): y
root@s11-desktop:~# beadm list
ΒE
 Active Mountpoint Space
 Policy Created
 -----
solaris
 4.87G
 static 2011-11-19 22:14
```

The next time you reboot the system, you will see only the solaris BE present on the GNU GRUB menu.

Practices for Lesson 4: Administering Services

Chapter 4

Practices for Lesson 4

Practices Overview

In these practices, you learn how to administer the Service Management Facility (SMF) services as well as how to boot and shut down a system.

According to the test plan, the time has come for you to test the SMF-services. You have been tasked with running a number of commands to test the SMF functionality. You also explore the service dependency relationships, and then you explore various boot and shutdown processes. Check your progress on the checklist as you begin your work with services.

V	Test Activities Checklist
	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
	Test the software update and package management functionality from both the
,	command-line and the GUI.
	Test the services functionality in Oracle Solaris 11.
	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris 11 zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Practice 4-1: Administering Services

Overview

In this practice, you work with SMF services to accomplish the following tasks:

- Enable and disable services.
- Display the services.
- Explore the service dependencies.

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running. If it is not, start it at this time.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the virtual machine Sol11-Desktop as user oracle. Use the password oracle1.
- 4. Right-click the desktop background and open a terminal window.
- 5. In the terminal window, run the su command to assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

6. Determine if the cron process and the service are running.

```
root@s11-desktop:~# pgrep -fl cron
  784 /usr/sbin/cron
root@s11-desktop:~# svcs cron
STATE
 STIME
 FMRI
online
 12:41:36 svc:/system/cron:default
root@s11-desktop:~# svcs -p cron
STATE
 STIME
 FMRI
online
 12:41:36 svc:/system/cron:default
 12:41:36
 784 cron
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

Note the -p option displays the processes included in the service.

bracle University and BUSINESS SUPPORT SAS use only

7. Check the cron service dependencies. Determine what services cron is dependent on as well as other services that are dependent on cron.

```
root@s11-desktop:~# svcs -d cron
STATE STIME FMRI
```

online 6:38:51 svc:/system/filesystem/local:default online 6:38:28 svc:/milestone/name-services:default

At this time, both the required services, system/local and name-services, are up.

```
root@s11-desktop:~# svcs -D cron
```

STATE STIME FMRI

online 6:39:13 svc:/milestone/multi-user:default

root@s11-desktop:~#

The multi-user service is up and running.

8. Disable one of the services on which cron is dependent.

```
root@s11-desktop:~# svcadm disable name-services
```

root@s11-desktop:~# svcs -d cron

STATE STIME FMRI

disabled 6:47:42 svc:/milestone/name-services:default online 6:38:51 svc:/system/filesystem/local:default

root@s11-desktop:~#

Note that name-services is disabled.

9. Check the impact on the cron service.

```
root@s11-desktop:~# svcs -p cron
```

STATE STIME FMRI

online 6:38:53 svc:/system/cron:default

6:38:52 784 cron

root@s11-desktop:~# svcadm refresh cron

root@s11-desktop:~# svcs -p cron

STATE STIME FMRI

online 6:48:38 svc:/system/cron:default

6:38:52 784 cron

Note that the cron service is still online. In this case refresh didn't refresh the cron state.

```
root@s11-desktop:~# svcadm disable cron
root@s11-desktop:~# svcadm enable cron
root@s11-desktop:~# svcs -p cron
STATE STIME FMRI
offline 6:49:06 svc:/system/cron:default
```

Now you can see the modified service state.

10. Get more details about the cron service.

```
root@s11-desktop:~# svcs -x cron
svc:/system/cron:default (clock daemon (cron))
State: offline since November 28, 2011 06:49:06 AM MDT
Reason: Service svc:/milestone/name-services:default is disabled.
 See: http://sun.com/msg/SMF-8000-GE
 See: cron(1M)
 See: crontab(1)
 See: /var/svc/log/system-cron:default.log
Impact: This service is not running.
```

Now you can obtain more details from this display as to why the cron service is offline.

racle University and BUSINESS SUPPORT SAS use only

11. Check the multi-user service as well.

```
root@s11-desktop:~# svcs multi-user
STATE
 STIME
 FMRI
online
 6:39:13 svc:/milestone/multi-user:default
root@s11-desktop:~# svcs -p cron
STATE
 STIME
 FMRI
 6:49:06 svc:/system/cron:default
offline
root@s11-desktop:~# svcadm disable multi-user
root@s11-desktop:~# svcadm enable multi-user
root@s11-desktop:~# svcs -p cron
STATE
 STIME
 FMRI
offline
 6:49:06 svc:/system/cron:default
root@s11-desktop:~# svcs multi-user
STATE
 STIME
 FMRI
offline
 7:12:56 svc:/milestone/multi-user:default
```

Note the multi-user service is also offline.

12. Bring the services back up.

```
root@s11-desktop:~# svcadm enable name-services
root@s11-desktop:~# svcadm enable cron
root@s11-desktop:~# svcs cron
STATE
 STIME
 FMRI
online
 7:49:50 svc:/system/cron:default
root@s11-desktop:~# svcadm enable multi-user
root@s11-desktop:~# svcs multi-user
 STIME
STATE
 FMRI
online
 7:49:51 svc:/milestone/multi-user:default
root@s11-desktop:~#
```

This concludes exploring the service dependencies.

Dracle University and BUSINESS SUPPORT SAS use only

Practice 4-2: Administering SMF Notifications

Overview

In this practice, you work with the Simple Mail Transfer Protocol (SMTP) service. This facility offers the convenience of getting notified in case a service changes state, for example, from enabled to disabled. This facility is very useful because a system administrator can resolve the problem with the service soon after being notified. The following tasks demonstrate the usefulness of this utility:

- Verifying the installation of required packages
- Configuring the SMF notification
- Examining a service in maintenance

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running.
- 2. Log in to the virtual machine Sol11-Server1 as user oracle. Use the password oracle1.
- 3. In the terminal window, run the su command to assume administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-server1:~#
```

4. Determine if the solaris publisher is configured for the right IPS server.

```
root@s11-server1:~# pkg publisher

PUBLISHER TYPE STATUS URI

solaris origin online http://s11-server1.mydomain.com/
```

Dracle University and BUSINESS SUPPORT SAS use only

You are verifying this information before you attempt to install the required packages.

5. Using the command pkg install, attempt to install the required smtp-notify package

```
root@s11-server1:~# pkg install service/fault-management/smtp-
notify
Refreshing catalog

Refreshing catalog 1/1 solaris

Creating Plan

No updates necessary for this image.
root@s11-server1:~#
```

Although you know that the required package is already installed, you could check if it is already installed as you did in the practices for Lesson 3. This approach covers the situations where you may have to install the package.

6. Using the commands svcs and ps, verify that the smtp-notify service is online.

```
root@s11-server1:~# svcs smtp-notify

STATE STIME FMRI

online Nov 28 svc:/system/fm/smtp-notify:default

root@s11-server1:~# ps -ef | grep smtp-notify

noaccess 1060 1 0 Nov 28 ? 0:00 /usr/lib/fm/notify/smtp-notify
```

These two commands confirm that the smtp-notify service is up and running.

7. Using the command svccfq, configure the notify option on a global basis.

```
root@s11-server1:~# svccfg -s svc:/system/svc/global:default
setnotify -g from-online mailto:root@localhost
```

When you configure the notify option at the global level by using this global service, SMF will notify you (the administrator) if any service moves from online state to any other state.

8. Using the command pkg install, attempt to install the apache-22 package.

```
root@s11-server1:~# pkg install apache-22
Creating Plan
No updates necessary for this image.
root@s11-server1:~#
```

Once again, you attempt to install the apache package; however, it is already installed on your system. You will use the apache package to test the notify configuration.

9. Check if the apache22 service is up. If not, use the command svcadm to enable it.

```
root@s11-server1:~# svcs apache22

STATE STIME FMRI

disabled Nov 28 svc:/network/http:apache22

root@s11-server1:~# svcadm enable apache22

root@s11-server1:~# svcs apache22

STATE STIME FMRI

online 12:00:47 svc:/network/http:apache22
```

10. Using the vi editor, modify the indicated row in the apache service configuration file.

```
root@s11-server1:~# vi /etc/apache2/2.2/httpd.conf
...
...
# configuration directives that give the server its instructions.
# See <URL:http://httpd.apache.org/docs/2.2> for detailed information.
```

```
# In particular, see
# <URL:http://httpd.apache.org/docs/2.2/mod/directives.html>
# for a discussion of each configuration directive.
# configuration, error, and log files are kept.
#
#ServerRoot "/usr/apache2/2.2"
SrverRoot "/usr/apache2/2.2"
...
...
...
```

Comment out the original ServerRoot setting. Add a line with the keyword SrverRoot misspelled as indicated.

Note that you are deliberately corrupting the apache service configuration file so that it is moved from an online state to a maintenance state. This will enable you to test the notify mechanism.

11. Using the command svcadm, restart the apache service.

```
root@s11-server1:~# svcadm restart apache22
root@s11-server1:~# Nov 28 12:04:20 s11-server1 svc.startd[11]:
network/http:apache22 failed fatally: transitioned to maintenance
(see 'svcs -xv' for details)
<output omitted>
root@s11-server1:~# svcs apache22
STATE STIME FMRI
maintenance 12:04:20 svc:/network/http:apache22
```

When you restarted the apache22 service, SMF refreshed the corrupted configuration. Because the modified row had invalid settings, SMF placed the apache service in maintenance state.

12. Using the command mail, read the mail sent to you as the administrator. You will see two sets of messages. The first message is about the apache22 service moving to the maintenance state and the second message is from the smtp service with the service's "from-state" and "to-state" transition information. After viewing the first message, press Enter at the "?" to display the next message. To exit mail, use the q command.

```
root@s11-server1:~# mail
From noaccess@localhost.mydomain.com Mon Nov 28 12:04:23 2011
Date: Mon, 28 Nov 2011 12:04:23 -0600 (MST)
From: No Access User <noaccess@s11-server1.mydomain.com>
Message-Id: <201110051804.p95I4No8009910@s11-
server1.mydomain.com>
Subject: Fault Management Event: s11-server1:SMF-8000-YX
To: root@s11-server1.mydomain.com
```

```
Content-Length: 765
SUN-MSG-ID: SMF-8000-YX, TYPE: defect, VER: 1, SEVERITY: major
EVENT-TIME: Mon Nov 28 12:04:23 MST 2011
PLATFORM: VirtualBox, CSN: 0, HOSTNAME: s11-server1
SOURCE: software-diagnosis, REV: 0.1
EVENT-ID: 04ebd3d-de53-edb9-9b1c-f5ffec7910a8
DESC: A service failed - a start, stop or refresh method failed.
AUTO-RESPONSE: The service has been placed into the maintenance
state.
IMPACT: svc:/network/http:apache22 is unavailable
REC-ACTION: Run 'svcs -xv svc:/network/http:apache22' to
determine the generic reason why the service failed, the location
of any logfiles, and list of other services impacted. Please
refer to the associated reference document at
http://sun.com/msq/SMF-8000-YX for the latest service procedures
and policies regarding this diagnosis.
? <Press Enter to see the second message>
From noaccess@localhost.mydomain.com Mon Nov 28 12:04:23 2011
Date: Mon, 28 Nov 2011 12:04:23 -0600 (MST)
From: No Access User <noaccess@s11-server1.mydomain.com>
Message-Id: <201110051804.p95I4No8009910@s11-
server1.mydomain.com>
Subject: s11-server1: svc:/network/http:apache22 online->offline
To: root@s11-server1.mydomain.com
Content-Length: 233
HOSTNAME: s11-server1
TIMESTAMP: Mon Nov 28 12:04:23 2011
FMRI: svc:/network/http:apache22
FROM-STATE: online
TO-STATE: offline
DESCRIPTION: The indicated service has transitioned to the
offline state
REASON: a restart was requested
? q
root@s11-server1:~#
```

Now you can see that SMF (SMTP service) sent this notification stating that the apache22 service has been moved from online to offline state.

13. Using the command svccfq, display the configured notifications. root@s11-server1:~# svccfg -s svc:/system/svc/global:default listnotify Event: from-online (source: svc:/system/svc/global:default) Notification Type: smtp Active: true to: root@localhost 14. Using the command syccfq, delete the configured notifications. Confirm the deletion. Vracle University and BUSINESS SUPPORT SAS use only root@s11-server1:~# svccfg -s svc:/system/svc/global:default delnotify -g all root@s11-server1:~# svccfg -s svc:/system/svc/global:default listnotify Now there should be no notifications configured. 15. Using the vi editor, modify the file /etc/apache2/2.2/httpd.conf and undo the changes. root@s11-server1:~# vi /etc/apache2/2.2/httpd.conf # configuration directives that give the server its instructions. # See <URL:http://httpd.apache.org/docs/2.2> for detailed information. # In particular, see # <URL:http://httpd.apache.org/docs/2.2/mod/directives.html> # for a discussion of each configuration directive.

Undo the change you made in step 10.

ServerRoot "/usr/apache2/2.2"

configuration, error, and log files are kept.

16. Using the command svcadm, restart the apache22 service and disable the service.

root@s11-server1:~# svcadm restart apache22
root@s11-server1:~# svcadm disable apache22

root@s11-server1:~# svcs apache22

STATE STIME FMRI

disabled 12:00:47 svc:/network/http:apache22

You are disabling the apache22 service because you will not need it.

Practice 4-3: Booting and Shutting Down the System

Overview

In this practice, you work with boot and shutdown procedures. During the boot process, all SMF services are brought up. While you shut down the system, all services are brought down.

You accomplish the following tasks:

- Boot an X86/64 host.
- Shut down an X86/64 host.

Scenario

Your senior system administrator wants you to determine the services that are started in single-user mode. You are asked to create a tar bundle of all the service logs for your review. Therefore, you boot in to single-user mode, which is used for system maintenance or any other function you want to perform without users logged in.

Tasks

- 1. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 2. Log in to virtual machine Sol11-Desktop as user oracle. Use the password oracle1.
- 3. Right-click the desktop background and open a terminal window.
- 4. In the terminal window, run the su command to assume administrator privileges.


```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

5. Issue the command init 6 to reboot the desktop.

```
root@s11-desktop:~# init 6
root@s11-desktop:~#
```

6. When the GRUB menu is displayed, press the space bar to stop the clock

7. With the GRUB menu entry selected, enter e to edit the entry. Now the GRUB menu should look like the screenshot below. Select the kernel entry and press E to edit it.


```
I 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. 1

Console=graphics -s

CRACLE
```

9. From the GRUB menu, press B to boot. Now you can view the command-line interface, which shows that you are in single-user mode.

```
WARNING: cpu0: failed to update microcode from version 0x0 to 0xa07

SunOS Release 5.11 Version 11.0 64-bit
Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.
Booting to milestone "milestone/single-user:default".
Hostname: s11-desktop
Requesting System Maintenance Mode
SINGLE USER MODE

Enter user name for system maintenance (control-d to bypass):
```

Dracle University and BUSINESS SUPPORT SAS use only

10. Enter the user ID root and password oracle1 to log in. After successful login, use the who -r command to view the current run level S.

```
root@s11-desktop:~# who -r
. run-level S Nov 28 06:09 S 0 0
```

11. Use the tar command to create a copy of the service logs.

```
root@s11-desktop:~# tar cvf log.tar /var/svc/log
<output not shown>
```

Here, you created a tar bundle of all the system service logs. You booted the system into single-user mode so that you can determine the start state of the services running in single-user mode.

- 12. Press Ctrl + D. This step takes you into system maintenance mode. Press Ctrl + D again. You see the console login prompt briefly and then you are sent to the login screen.
- 13. On the login screen, use oracle and the password oracle1 to log in.
- 14. Right-click on the desktop to open a terminal window and then run the su command.
- 15. Use the who -r command to verify that you are now in multi-user mode (run-level 3).

```
root@s11-desktop:~# who -r
. run-level 3 Nov 28 06:11 3 0 S
```

16. Use the command who to check the users currently on the system. If there are many users on the system, you may consider contacting them to have them log off the system. If it's okay to shut down the system, reboot the system.

Note that the option -i6 is the run level 6, which is used for rebooting the system. The option -g0 refers to the grace period, which is zero seconds in this case. You can also use init 6 to reboot the system.

Dracle University and BUSINESS SUPPORT SAS use only

From this point, the system reboots and returns you to the login prompt.

Practices for Lesson 5: Setting Up and Administering Data Storage

Chapter 5

Practices Overview

In these practices, you are presented with a plan for administering the Oracle Solaris 11 data storage facilities. These practices provide you with experience in working with ZFS facilities (for example, pools, file systems, snapshots, and clones). Although ZFS storage can be set up on a variety of storage media, only local storage is used in this class. You work with the following topics in the practices:

- Administering ZFS storage pools
- Administering ZFS file systems
- Administering ZFS snapshots and clones

As a supplemental topic, a practice is included to demonstrate ZFS pool creation with disk slices. This technique is invaluable in the situations where you are short of disk storage and you need to create ZFS pools on individual slices.

Your company is very excited about the move to the ZFS storage system and its dynamic storage capabilities. The testing you have been asked to do for this part of the plan will reveal how relatively simple it is to set up and manage data storage by using a variety of ZFS storage pool types and ZFS file systems.

Your organization uses Oracle Enterprise Resource Planning (ERP) software. You are asked to create one pool for HR and one pool to store all Oracle Financials documentation. Within Oracle Financials, you create a subfile system for Accounts Receivable (AR) documentation. For AR, you create a snapshot backup as of Friday and a clone from this snapshot. The purpose of this clone is to allow you to make changes in your AR production file system because the snapshot is read-only. In addition, you don't want to modify the AR production file system.

Dracle University and BUSINESS SUPPORT SAS use only

Take a moment to see where you are in the test activities checklist. You are ready to test the data storage functionality.

V	Test Activities Checklist
√	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
1	Test the software update and package management functionality from both the command-line and the GUI.
\checkmark	Test the services functionality in Oracle Solaris 11.
	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris 11 zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Practice 5-1: Administering ZFS Storage Pools

Overview

In this practice, you work with ZFS storage pools in the following tasks:

- Creating different types of ZFS pools
- Querying the pool attributes

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running. If it is not, start it at this time.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the Sol11-Desktop virtual machine as user oracle. Use the password oracle1.
- 4. Right-click the desktop background and open a terminal window.
- 5. In the terminal window, run the su command to assume administrator privileges. Use the password oracle1.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

6. Determine if there are any existing ZFS pools.

```
root@s11-desktop:~# zpool list
NAME
 SIZE ALLOC
 FREE
 CAP
 ALTROOT
 DEDUP
 HEALTH
 31.8G
 25.9G
rpool
 5.84G
 18%
 1.00x
 ONLINE
root@s11-desktop:~#
```

Note that rpool is the default ZFS pool created during OS install. The purpose of this pool is to provide ZFS as the root file system.

7. To determine the local disks that are available for new pools, display all the mount points.

root@s11-desktop	-# df	-h			
Filesystem	Size		Available	Capacity	Mounted on
rpool/ROOT/solaris	31G	3.3G	25G	12%	/
/devices	0K	0 K	0 K	0%	/devices
/dev	0K	0K	0 K	0%	/dev
ctfs	0K	0K	0 K	0%	/system/contract
proc	0K	0K	0K	0%	/proc
mnttab	0K	0K	0K	0%	/etc/mnttab
swap	1.7G	1.4M	1.7G	1%	/system/volatile
objfs	0K	0K	0 K	0%	/system/object
sharefs	0K	0K	0 K	0%	/etc/dfs/sharetab
/usr/lib/libc/libc_h	wcap1.s	0.1			
	29G	3.3G	25G	12%	/lib/libc.so.1
fd	0K	0K	0 K	0%	/dev/fd
rpool/ROOT/solaris/v	ar				
	31G	185M	25G	1%	/var
swap	1.7G	48K	1.7G	1%	/tmp
ora	426G	53G	373G	13%	/opt/ora
rpool/export	31G	32K	25G	1%	/export
rpool/export/home	31G	36K	25G	1%	/export/home
rpool/export/home/or	acle				
	31G	5.5M	25G	1%	/export/home/oracle
rpool	31G	39K	25G	1%	/rpool
ora	426G	53G	373G	13%	/mnt/sf_ora
/export/home/oracle	25G	5.5M	25G	1%	/home/oracle
root@s11-desktop:~#					

8. Check the disk being used by rpool.

root@s11-desktop:~# zpool status

pool: rpool
state: ONLINE

scan: none requested

config:

NAME STATE READ WRITE CKSUM rpool ONLINE 0 0 0 0 0 c3t0d0s0 ONLINE 0 0 0

errors: No known data errors

root@s11-desktop:~#

Notice that slice 0 of the disk c3t0d0 is being used by rpool. So you can assume that this disk is in use.

example.

```
root@s11-desktop:~# format
Searching for disks...done
AVAILABLE DISK SELECTIONS:
 0. c3t0d0 <ATA-VBOX HARDDISK -1.0 cyl 4174 alt 2 hd 255 sec 63>
 /pci@0,0/pci8086,2829@d/disk@0,0
 1. c3t2d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@2,0
 2. c3t3d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@3,0
 3. c3t4d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@4,0
 4. c3t5d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@5,0
 5. c3t6d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@6,0
 6. c3t7d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@7,0
 7. c3t8d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@6,0
 8. c3t9d0 <ATA-VBOX HARDDISK -1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@7,0
Specify disk (enter its number): ^C
```

Because the format command lists all the local hard disks available, you can now choose any disk except c3t0d0 (because you determined it's being used by rpool). Note that disk addresses on your virtual machine may differ from the ones shown in this

Dracle University and BUSINESS SUPPORT SAS use only

10. Now you are ready to create some ZFS pools. Using disk c3t2d0, create a simple pool with one disk.

```
root@s11-desktop:~# zpool create oraclehr c3t2d0
root@s11-desktop:~# zpool status oraclehr
  pool: oraclehr
 state: ONLINE
 scan: none requested
confiq:
 NAME
 STATE
 READ WRITE CKSUM
 oraclehr
 ONLINE
 0
 0
 \cap
 c3t2d0
 ONLINE
 0
 0
 0
errors: No known data errors
```

As demonstrated by the display, you can tell that the <code>oraclehr</code> pool is using the disk <code>c3t2d0</code>.

11. Create a ZFS mirror pool by using disks c3t3d0 and c3t4d0 if they are available. Note that you determined in step 8 that these disks are available.

```
root@s11-desktop:~# zpool create oracledocs mirror c3t3d0 c3t4d0
root@s11-desktop:~# zpool status oracledocs
  pool: oracledocs
 state: ONLINE
 scan: none requested
confiq:
 NAME
 STATE
 READ WRITE CKSUM
 oracledocs ONLINE
 0
 0
 0
 mirror-0 ONLINE
 0
 0
 0
 c3t3d0 ONLINE
 0
 0
 0
 c3t4d0 ONLINE
 0
 0
 0
errors: No known data errors
root@s11-desktop:~#
```

Remember: The purpose of creating a mirror pool is to provide data redundancy.

12. Check the input/output activity of the oraclehr pool.

```
root@s11-desktop:~# zpool iostat oraclehr
 capacity
 operations
 bandwidth
 write
 alloc
 free
 read
 read
 write
pool
oraclehr
 85K
 1008M
 0
 10
 9.07K
 51.9K
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

Here, you see the total storage for the pool as well as read/write operation information.

13. Create a raidz pool called oraclereq by using the next three available disks. Then view the status of the new pool.

raidz1-0	ONLINE	0	0	0		
c 3 t5d0	ONLINE	-	-	-		
c 3 t6d0	ONLINE	-	-	-		
c 3 t7d0	ONLINE	-	-	-		

errors: No known data errors

root@s11-desktop:~#

Here, you created the raidz pool, as indicated by the status command. The display shows raidz1-0 as the name of the virtual device in the pool. The redundancy is raidz1, meaning that raidz level 1 is maintaining single parity. The digit 0 represents the first virtual device.

The reason your HR analyst wanted you to create a raidz pool as opposed to a mirror pool is that raidz can provide redundancy at a lower cost compared to a mirrored pool. Note that writing to a raidz pool is slower because of calculating and writing parity data compared to mirroring.

14. Delete the raidz pool and then verify that the pool has been removed.

```
root@s11-desktop:~# zpool destroy oraclereq
root@s11-desktop:~# zpool list
NAME
 ALTROOT
 SIZE
 ALLOC
 FREE
 CAP
 DEDUP
 HEALTH
oracledocs
 1008M
 1008M
 85K
 0%
 1.00x
 ONLINE
oraclehr
 1008M
 85K
 1008M
 0%
 1.00x
 ONLINE
rpool
 31.8G
 5.84G
 25.9G
 1.00x
 ONLINE
 18%
```

root@s11-desktop:~#

Note: Your display may be slightly different as far as the storage allocation is concerned.

The oraclereq pool has been deleted.

The purpose of creating the raidz pool was so that you could see the difference between a mirror pool and a raidz pool. They both provide redundancy and should be used based on the specific business requirements.

Practice 5-2: Administering ZFS File Systems

Overview

In this practice, you work with creating ZFS file systems in the ZFS storage pools.

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running. If it is not, start it at this time.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the Sol11-Desktop virtual machine as user oracle. Use the password oracle1.
- 4. Right-click the desktop background and open a terminal window.
- 5. In the terminal window, run the su command to assume primary administrator privileges. Use the password oracle1.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

6. Create a ZFS file system called financials within the oracledocs pool and then view the file systems in the pool.

Dracle University and BUSINESS SUPPORT SAS use only

You just created the file system called financials in the oracledocs pool as a descendent file system of oracledocs. Your company plans to store Oracle Financials application documentation in the oracledocs documentation pool.

7. Because the Oracle Financials application is large, you may want to create a separate file system for the Accounts Receivable documentation. You may call it ar. Create the file system and then verify that it has been created.

```
root@s11-desktop:~# zfs create oracledocs/financials/ar
root@s11-desktop:~# zfs list -r oracledocs
NAME
 USED AVAIL REFER MOUNTPOINT
 164K
oracledocs
 976M
 32K /oracledocs
 976M
 32K /oracledocs/financials
oracledocs/financials
 63K
oracledocs/financials/ar
 976M
 31K /oracledocs/financials/ar
 31K
root@s11-desktop:~#
```

Practice 5-3: Administering ZFS Snapshots and Clones

Overview

In this practice, you work with ZFS storage pools in the following tasks:

- Creating ZFS snapshots
- Creating ZFS clones
- Deleting the ZFS components

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running. If it is not, start it at this time.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the Sol11-Desktop virtual machine as user oracle. Use the password oracle1.
- 4. Right-click the desktop background and open a terminal window.
- 5. In the terminal window, run the su command to assume primary administrator privileges. Use the password oracle1.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

6. Using the command zfs snapshot, create a ZFS snapshot of the ar file system you created in Practice 5-2 and then verify that it has been created. Then verify that the listsnapshots property has been set to on for the oracledocs pool.

```
root@s11-desktop:~# zfs snapshot oracledocs/financials/ar@friday
root@s11-desktop:~# zfs list -rt all oracledocs
 USED AVAIL REFER MOUNTPOINT
NAME
 167K
 976M
 32K /oracledocs
oracledocs
 32K /oracledocs/financials
oracledocs/financials
 63K
 976M
oracledocs/financials/ar
 31K
 976M
 31K /oracledocs/financials/ar
oracledocs/financials/ar@friday
 31 K
```

Note that a snapshot is created by appending the @ sign to the file system name, together with the name of the snapshot. The best practice is that you name it something meaningful (Friday, Nov11, TSmith, and so on) that can remind you of the backup day, date, or owner. The option -t all is used to include the snapshots in the displayed output. Without this option, the snapshots are not displayed. To see the results of not using this option, run the following command:

```
root@s11-desktop:~# zfs list -r oracledocs
```

NAME		USED	AVAI	L REFER MOUNTPOINT
oracledocs	167K	976M	32K	/oracledocs
oracledocs/financials	63K	976M	32K	/oracledocs/financials
oracledocs/financials/ar	31K	976M	31K	/oracledocs/financials/ar

Next, verify that the listsnapshots property has been turned on.

```
oracle@s11-desktop:~# zpool get listsnapshots oracledocs
```

NAME PROPERTY VALUE SOURCE oracledocs listsnapshots off default

As displayed here, the listsnapshots property is off by default. Now, turn it on.

```
oracle@s11-desktop:~# zpool set listsnapshots=on oracledocs
oracle@s11-desktop:~# zpool get listsnapshots oracledocs
```

NAME PROPERTY VALUE SOURCE oracledocs listsnapshots on default

Now, when you display the descendent file systems of the oracledocs pool, the snapshots are included.

```
root@s11-desktop:~# zfs list -r oracledocs
```

NAME	USED	AVAIL	REFER	MOUNTPOINT
oracledocs	170K	976M	32K	/oracledocs
oracledocs/financials	63K	976M	32K	/oracledocs/financials
oracledocs/financials/ar	31K	976M	31K	/oracledocs/financials/ar
oracledocs/financials/ar@friday	0	-	31K	
root@s11-desktop:~#				

Now you know two ways to display the snapshots in case you run into a similar situation.

Note: You can learn more about ZFS properties in the *Oracle Solaris 11 Advanced System Administration* course.

7. Using the command zfs clone, create a clone from the snapshot and then verify that it has been created.

root@s11-desktop:~# zfs clone oracledocs/financials/ar@friday \ oracledocs/financials/ar/fridayclone

root@s11-desktop:~# zfs list -rt all oracledocs

NAME	USED	AVAIL	REFER	MOUNTPOINT
oracledocs	247K	976M	32K	/oracledocs
oracledocs/financials /oracledocs/financials	101K	976M	32K	
oracledocs/financials/ar /oracledocs/financials/ar	69K	976M	32K	
oracledocs/financials/ar@Friday	19K	-	31K	-
oracledocs/financials/ar/fridayclone/oracledocs/financials/ar/fridayclone	18K	976M	31K	

root@s11-desktop:~#

The snapshot <code>oracledocs/financials/ar@friday</code> is not mounted, as displayed in the <code>MOUNTPOINT</code> column. Because it is not mounted, it is not accessible. On the other hand, its clone <code>oracledocs/financials/ar/fridayclone</code> is mounted, which makes it accessible.

The clone fridayclone is read/write, meaning that it is modifiable as opposed to the snapshot oracledocs/financials/ar@friday, which is read-only.

8. Because you won't be using the clone in this class, destroy it and then verify that it has been deleted.

```
root@s11-desktop:~# zfs destroy
oracledocs/financials/ar/fridayclone
root@s11-desktop:~# zfs list -rt all oracledocs
NAME
 USED
 AVAIL REFER
 MOUNTPOINT
oracledocs
 210K
 976M
 32K /oracledocs
oracledocs/financials
 83K
 976M
 32K /oracledocs/financials
oracledocs/financials/ar
 51K
 976M
 32K /oracledocs/financials/ar
oracledocs/financials/ar@friday
 19K
 31K
root@s11-desktop:~#
```

The clone is not displayed because it has been deleted.

9. Because you won't be using the snapshot either, you can destroy it, too, and then verify that it has been deleted.

```
root@s11-desktop:~# zfs destroy oracledocs/financials/ar@friday
root@s11-desktop:~# zfs list -rt all oracledocs
NAME
 USED AVAIL REFER
 MOUNTPOINT
oracledocs
 173K
 976M
 32K
 /oracledocs
oracledocs/financials
 63K
 976M
 32K
 /oracledocs/financials
oracledocs/financials/ar
 31K
 976M
 31K
 /oracledocs/financials/ar
root@s11-desktop:~#
```

The snapshot is not displayed because it has been deleted.

10. At this time, you can destroy the file systems recursively. Then verify that the file systems have been deleted.

```
root@s11-desktop:~# zfs destroy -r oracledocs
root@s11-desktop:~# zfs list -r oracledocs

NAME USED AVAIL REFER MOUNTPOINT
oracledocs 96.5K 976M 32K /oracledocs
root@s11-desktop:~#
```

No file systems are listed other than the initial file system for the pool.

11. At this time, delete the oraclehr and oracledocs pools.

```
root@s11-desktop:~# zpool destroy oraclehr
root@s11-desktop:~# zpool destroy oracledocs
root@s11-desktop:~# zpool list
 SIZE ALLOC
NAME
 FREE
 CAP
 DEDUP
 HEALTH
 ALTROOT
 31.8G
 5.84G
 25.9G
rpool
 18%
 1.00x
 ONLINE
root@s11-desktop:~#
```

The oraclehr and oracledocs pools have been deleted. You have only rpool left.

Practice 5-4: Administering ZFS Pools by Using Disk Slices

Overview

In this practice, you work with ZFS storage pools in the following tasks:

- Formatting a disk
- Creating a ZFS pool
- Examining the pool's configuration
- Creating a ZFS file system
- Deleting the pool

Tasks

- 1. Verify that the Sol11-Server1 virtual machine is running. If it is not, start it at this time.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the Sol11-Desktop virtual machine as user oracle. Use the password oracle1.
- 4. Right-click the desktop background and open a terminal window.
- 5. In the terminal window, run the su command to assume primary administrator privileges. Use the password oracle1.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

6. Use the command format to enter the disk-formatting process. Follow the directions to format the disk.

```
root@s11-desktop:~# format
Searching for disks...done
AVAILABLE DISK SELECTIONS:
 0. c3t0d0 <ATA-VBOX HARDDISK-1.0 cyl 4174 alt 2 hd 255 sec 63>
 /pci@0,0/pci8086,2829@d/disk@0,0
 1. c3t2d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@2,0
 2. c3t3d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@3,0
 3. c3t4d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@4,0
 4. c3t5d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@5,0
 5. c3t6d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@6,0
 6. c3t7d0 <ATA-VBOX HARDDISK-1.00GB>
 /pci@0,0/pci8086,2829@d/disk@7,0
 7. c3t8d0 <ATA-VBOX HARDDISK-1.0 cyl 1022 alt 2 hd 64 sec 32>
 /pci@0,0/pci8086,2829@d/disk@8,0
```

```
8. c3t9d0 <ATA-VBOX HARDDISK-1.0 cyl 1022 alt 2 hd 64 sec 32> /pci@0,0/pci8086,2829@d/disk@9,0
```

Select an available disk (with the exception of the first one, because it is the boot disk). Enter its number (for example, 8).

```
Specify disk (enter its number): 8 selecting c3t9d0 [disk formatted]
No Solaris fdisk partition found.
```

FORMAT MENU:

disk - select a disk

type - select (define) a disk type

partition - select (define) a partition table

current - describe the current disk
format - format and analyze the disk

fdisk - run the fdisk program
repair - repair a defective sector
label - write label to the disk

analyze - surface analysis

defect - defect list management
backup - search for backup labels
verify - read and display labels

save - save new disk/partition definitions

Dracle University and BUSINESS SUPPORT SAS use only

inquiry - show disk ID

volname - set 8-character volume name
!<cmd> - execute <cmd>, then return

Quit

Enter p to partition the disk.

format> p

```
WARNING - This disk may be in use by an application that has modified the fdisk table. Ensure that this disk is not currently in use before proceeding to use fdisk.
```

Note: Based on the type of label on the disk (for example, EFI), it may take you directly to the partitioning menu. In that case, you don't have to use fd for fdisk partitioning. Consult your instructor if needed.

```
Enter fd for fdisk partitioning.
format> fd
No fdisk table exists. The default partition for the disk is:
  a 100% "SOLARIS System" partition
Type "y" to accept the default partition, otherwise type "n" to
edit the partition table.
On x86 platforms, you can create multiple fixed disk partitions in which you can install
different operating systems (for example, Windows, Linux, and Solaris).
Enter p to partition the disk.
format> p
PARTITION MENU:
 - change `0' partition
 1
 - change `1' partition
 2
 - change `2' partition
 3
 - change `3' partition
 4
 - change `4' partition
 5
 - change `5' partition
 6
 - change `6' partition
 - change `7' partition
 select - select a predefined table
 modify - modify a predefined partition table
 - name the current table
 name
 print - display the current table
 label - write partition map and label to the disk
 !<cmd> - execute <cmd>, then return
 Ouit
Enter p for print (the current table).
partition> p
Current partition table (default):
Total disk cylinders available: 1021 + 2 (reserved cylinders)
```

Part	Tag	Flag	Cylinders	Size	Blocks	
0	unassigned	wm	0	0	(0/0/0)	0
1	unassigned	wm	0	0	(0/0/0)	0
2	backup	wu	0 - 1020	1021.00MB	(1021/0/0)20	91008
3	unassigned	wm	0	0	(0/0/0)	0
4	unassigned	wm	0	0	(0/0/0)	0
5	unassigned	wm	0	0	(0/0/0)	0
6	unassigned	wm	0	0	(0/0/0)	0
7	unassigned	wm	0	0	(0/0/0)	0
8	boot	wu	0 - 0	1.00MB	(1/0/0)	2048
9	unassigned	wm	0	0	(0/0/0)	0

Enter m for modify.

partition> m

Select partitioning base:

- 0. Current partition table (default)
- 1. All Free Hog

Enter 1 for All Free Hog to format the disk fresh.

Choose base (enter number) [0]? 1

Par	t Tag	Flag	Cylinders	Size	Blo	cks
0	root	wm	0	0	(0/0/0)	0
1	swap	wu	0	0	(0/0/0)	0
2	backup	wu	0 - 1020	1021.00MB	(1021/0/0)	2091008
3	unassigned	wm	0	0	(0/0/0)	0
4	unassigned	wm	0	0	(0/0/0)	0
5	unassigned	wm	0	0	(0/0/0)	0
6	usr	wm	0	0	(0/0/0)	0
7	unassigned	wm	0	0	(0/0/0)	0
8	boot	wu	0 - 0	1.00MB	(1/0/0)	2048
9	alternates	wm	0	0	(0/0/0)	0

Do you wish to continue creating a new partition table based on above table [yes]? <enter>

Press the Enter key to accept the default partition 6 for any remaining un-allocated space.

Free Hog partition[6]? <enter>

Enter size of partition '0' [0b, 0c, 0.00mb, 0.00gb]: 200mb

```
Enter size of partition '1'
 [0b, 0c, 0.00mb, 0.00gb]: 100mb
Enter size of partition '3'
 [0b, 0c, 0.00mb, 0.00gb]: 200mb
 [0b, 0c, 0.00mb, 0.00gb]: 200mb
Enter size of partition '4'
Enter size of partition '5' [0b, 0c, 0.00mb, 0.00qb]: 200mb
Enter size of partition '7' [0b, 0c, 0.00mb, 0.00gb]: 100mb
 Blocks
 Cylinders
Part
 Taq
 Flag
 Size
 1 - 200
 200.00MB
 (200/0/0)
  0
 root
 409600
 wm
 201 - 300
 100.00MB
  1
 swap
 wu
 (100/0/0)
 204800
 backup
 0 -1020
 1021.00MB
 (1021/0/0)2091008
  2.
 W11
 (200/0/0)
  3 unassigned
 wm
 301 - 500
 200.00MB
 409600
 200.00MB
  4 unassigned
 501 - 700
 (200/0/0)
 409600
 wm
  5 unassigned
 701 - 900
 200.00MB
 (200/0/0)
 409600
 wm
 901 - 920
 20.00MB
 (20/0/0)
 40960
 6
 usr
 wm
  7 unassigned
 921 -1020
 100.00MB
 (100/0/0)
 204800
 wm
 boot
 0 -
 1.00MB
 (1/0/0)
 2048
 wu
  9 alternates
 wm
 0
 (0/0/0)
 Ω
Okay to make this the current partition table [yes]? <enter>
Enter table name (remember quotes): foster
Ready to label disk, continue? y
partition> p
Current partition table (foster):
Total disk cylinders available: 1021 + 2 (reserved cylinders)
Part
 Tag
 Flag
 Cylinders
 Size
 Blocks
 (200/0/0)
  0 unassigned
 wm
 1 - 200
 200.00MB
 409600
 201 - 300
  1 unassigned
 100.00MB
 (100/0/0)
 wm
 204800
 0 -1020
 1021.00MB
 (1021/0/0)2091008
  2
 backup
 W11
  3 unassigned
 301 - 500
 200.00MB
 (200/0/0)
 409600
 wm
  4 unassigned
 501 - 700
 200.00MB
 (200/0/0)
 409600
 wm
  5 unassigned
 701 - 900
 200.00MB
 (200/0/0)
 409600
 wm
  6 unassigned
 wm
 901 - 920
 20.00MB
 (20/0/0)
 40960
  7 unassigned
 921 -1020
 100.00MB
 (100/0/0)
 204800
 wm
 boot
 0 -
 (1/0/0)
  8
 1.00MB
 2048
 wu
  9 unassigned
 (0/0/0)
 wm
 0
 0
 0
```

Oracle University and BUSINESS SUPPORT SAS use only

7. Use the command q to quit to the previous menu.

```
partition> q
FORMAT MENU:
 disk
 - select a disk
 - select (define) a disk type
 type
 partition
 - select (define) a partition table
 - describe the current disk
 current
 format
 - format and analyze the disk
 fdisk
 - run the fdisk program
 repair
 - repair a defective sector
 label
 - write label to the disk
 - surface analysis
 analyze
 defect
 - defect list management
 backup
 - search for backup labels
 - read and display labels
 verify
 - save new disk/partition definitions
 save
 - show disk ID
 inquiry
 volname
 - set 8-character volume name
 !<cmd>
 - execute <cmd>, then return
 quit
format> q
```

8. Using the command zpool, create a pool called slicepool with three disk slices.

```
root@s11-desktop:~# zpool create slicepool c3t9d0s0 c3t9d0s3
c3t9d0s4
invalid vdev specification
use '-f' to override the following errors:
/dev/dsk/c3t9d0s0 overlaps with /dev/dsk/c3t9d0s2
```

You need to use -f option to override the error. The reason for this error is that slice 2 is a copy of the whole disk.

```
root@s11-desktop:~# zpool create -f slicepool c3t9d0s0 c3t9d0s3
c3t9d0s4
```

'slicepool' successfully created, but with no redundancy; failure of one device will cause loss of the pool

9. Using the command zpool status, display the configuration of the slicepool.

```
root@s11-desktop:~# zpool status slicepool
  pool: slicepool
 state: ONLINE
  scan: none requested
confiq:
 NAME
 STATE
 READ WRITE CKSUM
 slicepool
 ONLINE
 0
 0
 c3t9d0s0
 ONLINE
 0
 0
 0
 c3t9d0s3 ONLINE
 0
 0
 0
 c3t9d0s4 ONLINE
 0
 0
 0
errors: No known data errors
root@s11-desktop:~# zpool list
NAME
 SIZE
 ALLOC
 FREE
 CAP
 DEDUP
 HEALTH
 ALTROOT
rpool
 31.8G
 5.84G
 25.9G
 18%
 1.00x
 ONLINE
slicepool
 585M
 137K
 585M
 0왕
 1.00x
 ONLINE
```

10. Using the command zfs, create a file system called docs in slicepool. Then verify the creation of the file system.

```
root@s11-desktop:~# zfs create slicepool/docs
root@s11-desktop:~# zfs list -r /slicepool
NAME
 USED AVAIL
 REFER
 MOUNTPOINT
slicepool
 130K
 /slicepool
 553M
 32K
slicepool/docs
 31K
 553M
 31K
 /slicepool/docs
```

11. Using the vi editor, create a file called custlist to contain the indicated data.

```
root@s11-desktop:~# cd /slicepool/docs
root@s11-desktop:/slicepool/docs# vi custlist
root@s11-desktop:/slicepool/docs# cat custlist
Fancy Motors Ltd
Superior TV Services
...
...
```

12. Using the command zfs, destroy the docs file system. Destroy slicepool also. Confirm the deletion of the pool and the file system.

```
root@s11-desktop:/slicepool/docs# cd
root@s11-desktop:~# zfs destroy slicepool/docs
root@s11-desktop:~# zpool destroy slicepool
root@s11-desktop:~# zpool list
NAME
 SIZE
 ALLOC
 FREE
 CAP
 DEDUP
 HEALTH ALTROOT
rpool 31.8G
 5.84G
 25.9G
 18%
 1.00x
 ONLINE
root@s11-desktop:~# zpool status
 pool: rpool
 state: ONLINE
  scan: none requested
confiq:
 NAME
 STATE
 READ WRITE CKSUM
 rpool
 ONLINE
 0
 0
 0
 0
 0
 0
 c3t0d0s0
 ONLINE
errors: No known data errors
root@s11-desktop:~#
```

Practices for Lesson 6: Administering Oracle Solaris Zones

Chapter 6

Practices for Lesson 6

Practices Overview

In these practices, you are presented with a plan for administering Oracle Solaris zones. These practices provide experience in working with a zone, which is an example of Oracle operating system–based virtualization. The following activities are covered:

- Examining the zone configuration
- Administering the zone

Start State for the Practice

As an administrator user, in Sol11-Server1, execute the <code>lab6_setup</code> script in the <code>/opt/ora/scripts</code> directory. The script creates three zones for you to use during the practices that follow. The script takes about 10 minutes to run.

To execute the lab6 setup script, run the following commands:

```
cd /opt/ora/scripts
./lab6_setup
```

Scenario

Your company would like to use Oracle virtualization techniques with the benefit of positioning their product testing in separate independent partitions. As part of your testing activities, you are asked to examine a sample zone's configuration and evaluate its components. A zone called QA has been created for your evaluation. The qadocs folder is created in the QA zone so that it can be updated from any zone. The purpose of this zone is to offer a test bed where all the quality assurance testing for your company can be performed.

Dracle University and BUSINESS SUPPORT SAS use only

V	Test Activities Checklist
√	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
\checkmark	Test the software update and package management functionality from both the command line and the GUI.
\checkmark	Test the services functionality in Oracle Solaris 11.
\checkmark	Test the data storage functionality of Oracle Solaris 11.
	Inspect the Oracle Solaris zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

	٦
_	3
0	
4	
(U	
S	
\supset	
(J)	
0)	
<	
(J)	
m	
$\overline{}$	
$\overline{\bigcirc}$	
_	
S	
0,	
(V)	
0)	
ഗ	
ш	
(Ω)	
\sim	
\Box	
\overline{O}	
<u>a</u>	
σ	
-	
	7
±	
ഗ	
(1)	
\mathcal{L}	
.2	
-=	
4	
Φ	
$\overline{\circ}$	
Ø	
\bigcirc	
\bigcirc	

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Practice 6-1: Determining an Oracle Solaris Zone's Configuration

Overview

In this practice, you work with an Oracle Solaris zone in the following activities:

- Examining the configuration of the current zones
- Determining the current zone resource utilization

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them at this time.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-server1:~#
```

3. Using the zoneadm command, check the current zones on the system.

```
root@s11-server1:~# zoneadm list -cv
 ID NAME
 STATUS
 PATH
 BRAND
 ΙP
  0 global
 running
 solaris
 shared
  1 QA
 running
 /zones/QA
 solaris
 shared
 /zones/grandmazone
  2 grandmazone
 running
 solaris
 excl
 /zones/choczone
  3 choczone
 running
 solaris
 excl
```

Dracle University and BUSINESS SUPPORT SAS use only

Can you tell how many zones are running on the system? A total of four, including the global zone

Which zones are using a shared IP? The global zone and QA zone

Which zone is using an exclusive (dedicated) network interface? *The zones grandma and choczone*

4. Using the zonecfg command, review the configuration of the QA zone.

```
root@s11-server1:~# zonecfg -z QA info
zonename: QA
zonepath: /zones/QA
brand: solaris
autoboot: true
file-mac-profile:
bootargs:
pool:
limitpriv:
scheduling-class:
ip-type: shared
hostid:
fs-allowed:
[max-lwps: 500]
fs:
 dir: /local/qadocs
 special: rpool/qadocs
 raw not specified
 type: lofs
 options: []
net:
 address: 192.168.0.200
 allowed-address not specified
 physical: net0
 defrouter not specified
rctl:
 name: zone.max-lwps
 value: (priv=privileged,limit=500,action=deny)
```

As you learned during the lecture, the QA personnel can use the file system qadocs from the global zone and the QA zone. It is being shared from the global zone.

Note the network interface configuration. Because the physical interface is shared with the global zone and specified in the zone configuration, the IP address is displayed here. How many lwps (lightweight processes) are allowed to run in this zone? 500

5. Log in to the QA zone and check the network configuration of the zone. Exit the QA zone when you have finished inspecting its network configuration.

```
root@s11-server1:~# zlogin QA
[Connected to zone 'QA' pts/1]
Oracle Corporation SunOS 5.11 11.0 November 2011
```

Note: After issuing the following command, if nothing is displayed, wait a minute or so and repeat the command.

root@qazone:~# ipadm	show-addr		
ADDROBJ	TYPE	STATE	ADDR
100/?	from-gz	ok	127.0.0.1/8
net0/?	from-gz	ok	192.168.0.200/24

lo0/? from-gz ok ::1/128

root@qazone:~# exit

logout

[Connection to zone 'QA' pts/1 closed]

root@s11-server1:~# zonecfg -z grandmazone info

Can you find the network interface and the IP information for the QA zone? Yes. It is net0/? and it is configured with the 192.168.0.200 IP address.

bracle University and BUSINESS SUPPORT SAS use only

6. Review the configuration of the grandmazone zone.

```
zonename: grandmazone
zonepath: /zones/grandmazone
brand: solaris
autoboot: true
bootargs:
file-mac-profile:
pool:
limitpriv:
scheduling-class:
ip-type: exclusive
hostid:
```

address not specified

defrouter not specified

physical: vnic1

allowed-address not specified

fs-allowed:

net:

anet:

linkname: net0
lower-link: auto

allowed-address not specified configured-allowed-address: true

defrouter not specified

allowed-dhcp-cids not specified link-protection: mac-nospoof

mac-address: random

auto-mac-address: 2:8:20:af:f3:ca

mac-prefix not specified
mac-slot not specified
vlan-id not specified
priority not specified
rxrings not specified
txrings not specified
mtu not specified
maxbw not specified
rxfanout not specified

Can you tell from this output whether the grandmazone zone is using a shared NIC or an exclusive NIC? Exclusive NIC (as mentioned in the ip-type section)

Note the net section. The physical NIC is defined as vnic1. This is an example of a virtual network interface created for the zone.

7. Examine the network configuration that is visible from the global zone.

root@s11-server	1:~# ipadm	show-addr	
ADDROBJ	TYPE	STATE	ADDR
lo0/v4	static	ok	127.0.0.1/8
100/?	static	ok	127.0.0.1/8
net0/v4	static	ok	192.168.0.100/24
net0/?	static	ok	192.168.0.200/24
lo0/v6	static	ok	::1/128
100/?	static	ok	::1/128
net0/v6	addrconf	ok	fe80::a00:27ff:fee2:9336/10

Note the network interface name and the IP address for the QA zone. What is the name of the network interface created for the QA zone? It is net0/?, which is a virtual interface to net0.

Note that no vnic1 information is displayed for the grandmazone because vnic1 is created at the data link layer. You will be able to see this information from within the zone.

8. Log in to the grandmazone zone by using the zlogin command. Display the IP address by using the ipadm command. Exit grandmazone when you have finished.

root@s11-server1:~# zlogin grandmazone

```
[Connected to zone 'grandmazone' pts/1]
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
root@grandmazone:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 127.0.0.1/8
 static
 ok
vnic1/v4
 ok
 192.168.1.100/24
 static
100/v6
 static
 ok
 ::1/128
vnic1/v6
 addrconf
 ok
 fe80::8:20ff:fedb:568e/10
```

Note: If nothing is displayed after you issue the preceding command, wait a minute or so and repeat the command.

```
root@grandmazone:~# exit
logout
```

[Connection to zone 'grandmazone' pts/1 closed]

Note the network interface name and the IP address for grandmazone. What is the name of the network interface that is created? It is vnic1/v4 with the IP address of 192.168.1.100.

This VNIC is part of the virtual network that is already created for this demonstration.

9. Check the connectivity to the QA zone from the global zone.

```
root@s11-server1:~# ping 192.168.0.200
192.168.0.200 is alive
```

Success! You are able to connect to the QA zone from the global zone.

Dracle University and BUSINESS SUPPORT SAS use only

```
root@s11-server1:~# zonestat -r summary 5 3
Collecting data for first interval...
Interval: 1, Duration: 0:00:05
SUMMARY
 Cpus/Online: 1/1
 PhysMem: 2047M VirtMem: 3071M
 ---CPU---- --PhysMem-- --VirtMem-- --PhysNet--
 ZONE USED %PART USED %USED USED %USED PBYTE %PUSE
 0.10 10.7% 1394M 68.0% 1661M 54.0%
 [total]
 0 0.00%
 0.01 1.23% 968M 47.3% 1260M 41.0%
 [system]
 global
 0.08 8.76% 256M 12.5% 257M 8.39%
 0 0.00%
 0.00 0.22% 54.2M 2.64% 45.6M 1.48%
 0 0.00%
 choczone 0.00 0.23% 58.2M 2.84% 48.4M 1.57%
 0 0.00%
 grandmazone 0.00 0.30% 56.5M 2.76% 48.5M 1.58%
 0 0.00%
root@s11-server1:~#
```

Here you see the total resource utilization of the system. Resource utilization is broken down by the individual zones and system (general overhead). How much virtual memory is being used by the zone named grandmazone? 48.5M or 1.58% of the total

Which zone is using the CPU the most? The global zone, which has 8.76% usage

This concludes the review of the zone configuration.

Practice 6-2: Administering an Oracle Solaris Zone

Overview

In this practice, you work with ZFS storage pools in the following activities:

- Logging in to the zone
- Logging out of the zone
- Booting the zone
- Halting the zone

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them at this time.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges. Check the OS release information.

Dracle University and BUSINESS SUPPORT SAS use only

Check whether the QA zone is running, and then log in to it. Also check the host name.

Note the OS release information. You will need it subsequently.

```
root@s11-server1:~# zoneadm list -v
 ID NAME
 STATUS
 PATH
 BRAND
 ΤP
  0 global
 running
 solaris
 shared
  1 QA
 running
 /zones/QA
 solaris
 shared
 running
 /zones/grandma
  2 grandmazone
 solaris
 excl
 /zones/choczone
 3 choczone
 running
 solaris
 excl
root@s11-server1:~# zlogin QA
[Connected to zone 'QA' pts/1]
 SunOS 5.11
 November 2011
Oracle Corporation
 11.0
root@qazone:~# hostname
qazone
You are logged in to the QA zone.
```

4. Obtain the OS release information in the zone. Compare it with the OS release information that you displayed for the global zone in step 2.

```
root@qazone:~# cat /etc/release

Oracle Solaris 11 11/11 X86

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Assembled 18 October 2011

Is the OS release information the same as from the global zone? Yes
```

5. Check the memory available in the zone.

```
root@qazone:~# prtconf | grep Mem
prtconf: devinfo facility not available
Memory size: 2048 Megabytes
```

6. Log out of the zone. Confirm that the QA zone is still running. Also check the host name.

```
root@qazone:~# exit
logout
[Connection to zone 'QA' pts/1 closed]
root@s11-server1:~# zoneadm list -v
  ID NAME
 STATUS
 PATH
 BRAND
 ΤP
  0 global
 running
 solaris
 shared
  1 OA
 running
 /zones/QA
 solaris
 shared
 running
  2 grandmazone
 /zones/grandma
 solaris
 excl
 /zones/choczone
  3 choczone
 running
 solaris
 excl
root@s11-server1:~# hostname
s11-server1
You are out of the QA zone and back in the global zone.
```

Dracle University and BUSINESS SUPPORT SAS use only

7. Reboot the zone to see any zone identification change. Log back in to the zone.

root@s11-server1:~# zoneadm -z QA reboot

```
Note: If you receive a warning about no matching subnet found, you can ignore it.
root@s11-server1:~# zoneadm list -v
  ID NAME
 STATUS
 PATH
 BRAND
 ΙP
  0 global
 running
 /
 solaris
 shared
 2 grandmazone
 running
 /zones/grandma
 solaris
 excl
 3 choczone
 running
 /zones/choczone
 excl
 solaris
 4 OA
 running
 /zones/OA
 solaris
 shared
root@s11-server1:~# zlogin QA
[Connected to zone 'QA' pts/1]
Oracle Corporation
 November 2011
 SunOS 5.11
 11.0
You are in the new instance of the QA zone. Note that the zone ID has been
```

incremented.

8. Examine the ZFS file systems that are available in the zone. When you have finished reviewing the data, exit the QA zone.

```
root@qazone:~# zpool list
NAME
 SIZE ALLOC
 FREE
 CAP
 DEDUP
 HEALTH
 ALTROOT
 31.8G
rpool
 11.0G 20.8G
 34%
 1.00x
 ONLINE
root@qazone:~# zfs list
NAME
 USED AVAIL
 REFER MOUNTPOINT
rpool
 370M
 20.2G
 /rpool
 31K
rpool/ROOT
 370M
 20.2G
 31K
 legacy
rpool/ROOT/solaris
 370M 20.2G
 341M /
rpool/ROOT/solaris/var
 24.3M 20.2G
 23.3M /var
rpool/export
 96.5K 20.2G
 32K /export
rpool/export/home
 64.5K 20.2G
 32K /export/home
 32.5K 20.2G
rpool/export/home/oracle1
 32.5K /export/home/oracle1
root@qazone:~# exit
logout
[Connection to zone 'QA' pts/1 closed]
```

Note that you have visibility to the root pool. What is the zone-related information? The details for the file systems /export and zone root (/)

Vracle University and BUSINESS SUPPORT SAS use only

9. Halt the OA zone and boot it to check its status.

```
root@s11-server1:~# zoneadm -z QA halt
root@s11-server1:~# zoneadm list -iv
  ID NAME
 STATUS
 PATH
 BRAND
 ΙP
  0 global
 running
 solaris
 shared
  2 grandmazone
 running
 /zones/grandma
 solaris
 excl
 /zones/choczone
  3 choczone
 running
 solaris
 excl
 installed /zones/QA
 - OA
 solaris
 shared
```

Note that there is no zone ID assigned to the QA zone, because it has been halted.

```
root@s11-server1:~# zoneadm -z QA boot
```

Note: If you receive a warning about no matching subnet found, you can ignore it.

```
root@s11-server1:~# zoneadm list -v
 TD NAME
 STATUS
 PATH
 BRAND
 ΤP
  0 global
 running
 shared
 solaris
 running
 /zones/grandma
 excl
  2 grandmazone
 solaris
  3 choczone
 running
 /zones/choczone
 excl
 solaris
 5 QA
 running
 /zones/QA
 solaris
 shared
```

After booting, the QA zone is moved to the running state and it has an ID.

```
root@s11-server1:~# cd /opt/ora/scripts
root@s11-server1:/opt/ora/scripts# ./lab6_reset
```

When the system prompts you for confirmation of zone uninstallation, indicate "yes."

```
root@s11-server1:/opt/ora/scripts# cd
root@s11-server1:~# zoneadm list -civ
```

```
ID NAME STATUS PATH BRAND IP
0 global running / solaris shared
```

Dracle University and BUSINESS SUPPORT SAS use only

Only the global zone should be running at this time.

Practices for Lesson 7: Administering a Physical Network

Chapter 7

Practices for Lesson 7

Practices Overview

In these practices, you are presented with a plan for administering the Oracle Solaris 11 physical network. These practices provide you experience in working with the network facilities. The following activities are covered:

- Monitoring datalinks
- Working with the network configuration
- Verifying network operation

Scenario

Your company would like you to examine the Oracle Solaris 11 physical network facilities. Based on the transaction volume of the business applications, you may have to modify the network configuration. To be able to accomplish this objective, you configure and administer the network components.

Now take a look at your progress in the test activities checklist.

V	Test Activities Checklist
V	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
1	Test the software update and package management functionality from both the command line and the GUI.
\checkmark	Test the services functionality in Oracle Solaris 11.
\checkmark	Test the data storage functionality of Oracle Solaris 11.
\checkmark	Inspect the Oracle Solaris zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Oracle University and BUSINESS SUPPORT SAS use only

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Practice 7-1: Manually Configuring the Network Interface

Overview

In this practice, you work with the Oracle Solaris 11 network. This includes the following activities:

- Inspecting the datalinks
- Inspecting the network service
- Configuring the network interface
- Disabling the network interface
- Enabling the network interface
- Deleting the network interface

Task 1: Inspecting the Datalinks

- Verify that the Sol11-Server1 virtual machine is running. If the virtual machine is not running, start it.
- 2. Double-click the Sol11-Desktop icon to launch the Sol11-Desktop virtual machine.
- 3. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 4. Right-click on the desktop and open a terminal window. Assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

5. Use the dladm command to determine the physical links that are available.

root@s11-des	ktop:~# dladm	show-phys			
LINK	MEDIA	STATE	SPEED	DUPLEX	DEVICE
net1	Ethernet	unknown	1000	full	e1000g1
net2	Ethernet	unknown	0	unknown	e1000g2
net0	Ethernet	up	1000	full	e1000g0
net3	Ethernet	unknown	0	unknown	e1000g3

Note the naming conventions: Physical link names are prefixed with net.

Is the net3 link up at this time? No, it is in unknown state.

6. Use the dladm command to determine the datalinks that are available.

root@s11-desktop:~#	dladm	show-link		
LINK	CLASS	MTU	STATE	OVER
net1	phys	1500	unknown	
net2	phys	1500	unknown	
net0	phys	1500	up	
net3	phys	1500	unknown	

Note the naming conventions: At the datalink layer, the link names are the same as at the physical layer.

7. Use the command svcs network/physical to verify that the network service is running.

```
root@s11-desktop:~# svcs network/physical

STATE STIME FMRI
disabled 3:14:14 svc:/network/physical:nwam
online 3:14:36 svc:/network/physical:upgrade
online 3:14:43 svc:/network/physical:default

The default instance of the network/physical service is up and running.
```

Task 2: Configuring the Network Interface

1. Use the ipadm command to look at the IP interface information.

```
root@s11-desktop:~# ipadm show-if

IFNAME CLASS STATE ACTIVE OVER

loo loopback ok yes --

net0 ip ok yes --

Note that net3 is not included in this display.
```

Dracle University and BUSINESS SUPPORT SAS use only

2. Using the ipadm command, display the IP addresses.

```
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 STATE
 TYPE
 ADDR
100/v4
 ok
 127.0.0.1/8
 static
net0/ a
 192.168.0.111/24
 static
 ok
100/v6
 static
 ok
 ::1/128
Note that net3 is not included in this display.
```

3. Using the ipadm command, create a new interface net3. Display the results.

```
root@s11-desktop:~# ipadm create-ip net3
root@s11-desktop:~# ipadm show-if
IFNAME
 CLASS
 STATE
 ACTIVE OVER
100
 loopback ok
 yes
net0
 ip
 ok
 yes
net3
 ip
 down
 no
Is the newly created interface up? No
```

4. After creating the interface, use the ipadm create-addr command to assign an IP address to this interface. Display the interfaces.

```
root@s11-desktop:~# ipadm create-addr -T static \
-a 192.168.0.203/24 net3/v4
root@s11-desktop:~# ipadm show-if
 CLASS
IFNAME
 STATE
 ACTIVE OVER
100
 loopback ok
 yes
net0
 ip
 ok
 yes
net3
 ip
 ok
 yes
Note that the new net3 interface is up now.
```

5. Use the ipadm show-addr command to display the newly assigned IP address.

```
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/a
 static
 ok
 192.168.0.111/24
net3/v4
 static
 ok
 192.168.0.203/24
100/v6
 static
 ::1/128
 ok
Note that the newly added IP address for net3 appears correctly in the list.
```

1. Using a UNIX editor, such as vi, make the entry for server2 in the /etc/hosts file as indicated in bold in the following text.

```
root@s11-desktop:~# vi /etc/hosts
root@s11-desktop:~# cat /etc/hosts

#
  # Copyright 2009 Sun Microsystems, Inc. All rights reserved.
# Use is subject to license terms.
#
  # Internet host table
#
  ::1 s11-desktop localhost
127.0.0.1 s11-desktop localhost loghost
192.168.0.203 s11-server2
root@s11-desktop:~#
```

2. Use the ping command to verify the connectivity with s11-server2.

```
root@s11-desktop:~# ping s11-server2
s11-server2 is alive
```

Why are you able to ping the IP address 192.168.0.203 by using the alias s11-server2? Because the cross reference is in the /etc/hosts file

Dracle University and BUSINESS SUPPORT SAS use only

Note: This file acts as a naming service.

3. Look at the current state of all the network interfaces.

```
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 STATE
 TYPE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/a
 static
 ok
 192.168.0.111/24
net3/v4
 static
 ok
 192.168.0.203/24
100/v6
 static
 ok
 ::1/128
All of them are up (ok) as displayed by the STATE column.
```

4. Use the ipadm down-addr command to take the new interface out of service. Display the results.

```
root@s11-desktop:~# ipadm down-addr net3/v4
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/a
 static
 ok
 192.168.0.111/24
net3/v4
 192.168.0.203/24
 static
 down
100/v6
 ::1/128
 static
 ok
In this instance, for training purposes, you are learning how to bring an interface down.
```

5. Use the ipadm up-addr command to bring up the new interface. Display the results.

```
root@s11-desktop:~# ipadm up-addr net3/v4
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/a
 static
 ok
 192.168.0.111/24
net3/v4
 static
 ok
 192.168.0.203/24
100/v6
 static
 ok
 ::1/128
```

When you need to bring this interface up, this is how you can do it.

6. Use the ipadm delete-addr command to delete the IP address for the newly created network interface. Confirm the results.

```
root@s11-desktop:~# ipadm delete-addr net3/v4
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 127.0.0.1/8
 static
 ok
net0/ a
 192.168.0.111/24
 static
 ok
100/v6
 static
 ok
 ::1/128
root@s11-desktop:~# ipadm show-if
IFNAME
 CLASS
 STATE
 ACTIVE OVER
100
 loopback ok
 yes
net0
 ip
 ok
 yes
net3
 ip
 down
 no
Notice that the net3 interface still exists because you have not deleted it yet.
```

7. Use the ipadm delete-ip command to delete the network interface. Confirm the results.

```
root@s11-desktop:~# ipadm delete-ip net3
root@s11-desktop:~# ipadm show-if

IFNAME CLASS STATE ACTIVE OVER
lo0 loopback ok yes --
net0 ip ok yes --
```

You have now deleted the IP address associated with net3, as well as the network interface. You should not see net3 in the list.

This completes the network configuration procedure.

Practice 7-2: Verifying Network Operation Overview Verifying the connectivity between two hosts Checking the connectivity to the DNS server • Monitoring the transaction traffic between two hosts Checking the traffic load on one network interface **Tasks** Verify that the Sol11-Server1 virtual machine is running. user. Use oracle1 as the password. oracle@s11-desktop:~\$ su -

In this practice, you verify that the network is operational. This includes the following activities:

- 2. Verify that the Sol11-Desktop virtual machine is running. If it is not, start it now.
- If you have not already done so, log in to the Sol11-Desktop virtual machine as the oracle
- If you have not already done so, right-click on the desktop and open a terminal window. Run the su - command to assume administrator privileges.

```
Password:
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

5. Check whether you have connection to the DNS server.

```
root@s11-desktop:~# nslookup 192.168.0.100
Server:
 192.168.0.100
Address:
 192.168.0.100#53
100.0.168.192.in-addr.arpa
 name = s11-server1.mydomain.com.
```

In the current environment, the DNS has been defined for you on the s11-server1 virtual machine.

Check the network interfaces, IP addresses, and their current status.

```
root@s11-desktop:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/a
 static
 ok
 192.168.0.111/24
100/v6
 ok
 ::1/128
 static
root@s11-desktop:~# ipadm show-if
IFNAME
 CLASS
 STATE
 ACTIVE OVER
100
 loopback ok
 yes
net0
 ok
 ip
 yes
root@s11-desktop:~#
```

7. Check the connectivity from s11-desktop to s11-server1.

```
root@s11-desktop:~# ping -s 192.168.0.100

PING 192.168.0.100: 56 data bytes

64 bytes from s11-server1.mydomain.com (192.168.0.100): icmp_seq=0. time=1.143 ms

64 bytes from s11-server1.mydomain.com (192.168.0.100): icmp_seq=1. time=0.724 ms

64 bytes from s11-server1.mydomain.com (192.168.0.100): icmp_seq=2. time=1.639 ms

^C

----192.168.0.100 PING Statistics----

3 packets transmitted, 3 packets received, 0% packet loss
...
```

Press Ctrl + C to stop the continuous display.

Assuming that your application analysts are using the s11-desktop virtual machine and updating transactions on the s11-server1 virtual machine (192.168.0.100), you can check the connectivity between the two machines. If you use the -s option, you can also monitor sporadic connectivity problems.

8. Check the network traffic on the net o network interface.

root@s11-desktop:~#		netst	at -I	net0 -i	5				
inp	ut n	et0	outpu	t	input	(Total) out	put	
packets	errs	packets	errs	colls	packets	errs	packets	errs	colls
418	0	455	0	0	494	0	531	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
3	0	3	0	0	3	0	3	0	0
2	0	2	0	0	2	0	2	0	0
0	0	0	0	0	0	0	0	0	0
^C									
root@s11-desktop:~#									

Dracle University and BUSINESS SUPPORT SAS use only

Press Ctrl + C to stop the continuous display.

Practices for Lesson 8: Setting Up and Administering User Accounts

Chapter 8

Practices for Lesson 8

Practices Overview

In these practices, you are presented with a plan for setting up and administering user accounts. In addition, these practices provide you experience in working with the initialization files that are used to customize your environment. The following activities are covered:

- Setting up user accounts
- Maintaining user accounts
- Managing the site and user initialization files
- Exploring shell metacharacters and user quotas

Scenario

Your company would like to evaluate the user account functionality in Oracle Solaris 11. You are asked to create and manage new accounts. Two new employees have joined the IT department and you are asked to create accounts for them. Based on the corporate conventions and personal preference, you modify their account attributes. Finally, you customize their environments to assist them with their preferences. You work with the two new groups listed in Table 8-1. Then you create and manage two accounts as listed in Table 8-2.

Dracle University and BUSINESS SUPPORT SAS use only

Group Name	Group ID	
support	110	
itgroup	120	

Table 8-1: Group Specifications

User Account Name	Password	Shell	User ID	Primary Group	Secondary Group	Comments
dkumar	Mypass1	default	1002	support	itgroup	Undefined Password
tshane	Mypass1 Newpass1	korn	1005	support		Set password at next login

Table 8-2: User Specifications

Now check your progress. You have completed inspecting the Oracle Solaris 11 network configuration.

	Test Activities Checklist
V	Install the Oracle Solaris 11 OS and test both the text installer and the LiveCD installation options.
V	Test the software update and package management functionality from both the command line and the GUI.

\checkmark	Test the services functionality in Oracle Solaris 11.
√	Test the data storage functionality of Oracle Solaris 11.
√	Inspect the Oracle Solaris zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Practice 8-1: Setting Up User Accounts Overview In this practice, you create the new user accounts, work with their passwords, and verify the account attributes in the sitewide initialization files. This practice includes the following activities: Setting account defaults Adding a group • Adding a user Mounting the user's home directory Setting a password to expire immediately Verifying the user account setup **Tasks** machines are not running, start them now.

- Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual
- Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the 2. password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

Check whether the accounts default file exists. If it does not, create the account defaults by using the useradd -D command.

```
root@s11-desktop:~# ls /usr/sadm/defadduser
/usr/sadm/defadduser: No such file or directory
root@s11-desktop:~# useradd -D
group=staff,10 project=default,3 basedir=/export/home
skel=/etc/skel shell=/usr/bin/bash inactive=0
expire= auths= profiles= roles= limitpriv=
defaultpriv= lock after_retries=
```

The purpose of this step is to demonstrate to you that these defaults can be changed for all the new users that you create.

```
root@s11-desktop:~# useradd -D -s /bin/ksh
group=staff,10 project=default,3 basedir=/export/home
skel=/etc/skel shell=/bin/ksh inactive=0
expire= auths= profiles= roles=
 limitpriv=
defaultpriv= lock_after_retries=
```

Can you tell what the previously available default shell was? It was /usr/bin/bash.

6. Because the bash shell is more popular, useful, and feature-rich, by using the following commands, change the default shell value back to bash. The preceding steps were shown for demonstration purposes.

```
root@s11-desktop:~# useradd -D -s /usr/bin/bash
group=staff,10 project=default,3 basedir=/export/home
skel=/etc/skel shell=/usr/bin/bash inactive=0
expire= auths= profiles= roles= limitpriv=
defaultpriv= lock after retries=
```

7. Create the groups called support and itgroup according to the specifications.

```
root@s11-desktop:~# groupadd -g 110 support
root@s11-desktop:~# groupadd -g 120 itgroup
root@s11-desktop:~# grep support /etc/group
support::110:
root@s11-desktop:~# grep itgroup /etc/group
itgroup::120:
```

Dracle University and BUSINESS SUPPORT SAS use only

As you learned in the lecture for this lesson, the groups are added in /etc/group.

8. Now you are ready to create the users dkumar and tshane. Use the useradd command and specify the user attributes listed in the specifications.

```
root@s11-desktop:~# useradd -u 1002 -g support -G itgroup \
-d /export/home/dkumar -m -c "dileep kumar" dkumar
80 blocks
root@s11-desktop:~# useradd -u 1005 -g support \
-d /export/home/tshane -m -c "tom shane" -s /bin/ksh tshane
80 blocks
What shell is assigned to dkumar? The default bash shell
How do you know? From the output of the command useradd -D (after you set it back
```

to bash) in step 6

9. Verify the creation of the dkumar and tshane users in the /etc/passwd file.

```
root@s11-desktop:~# grep dkumar /etc/passwd
dkumar:x:1002:110:dileep kumar:/home/dkumar:/usr/bin/bash
root@s11-desktop:~# grep tshane /etc/passwd
tshane:x:1005:110:tom shane:/home/tshane:/bin/ksh
Based on what you learned in the lecture, can you determine what these fields represent for each user? Yes
```

10. Check whether the new users have entries in /etc/shadow. Then create new passwords for the users based on the specifications provided at the beginning of this practice.

```
root@s11-desktop:~# grep dkumar /etc/shadow
dkumar:UP::::::
root@s11-desktop:~# grep tshane /etc/shadow
tshane:UP::::::

Note that when a new user is created, the account is flagged with UP for "undefined
```

Note that when a new user is created, the account is flagged with UP for "undefined password."

```
root@s11-desktop:~# passwd dkumar
New Password: Mypass1
Re-enter new Password: Mypass1
passwd: password successfully changed for dkumar
root@s11-desktop:~# passwd tshane
New Password: Mypass1
Re-enter new Password: Mypass1
passwd: password successfully changed for tshane
```

Check how the password entries for these users have changed in /etc/shadow.

```
root@s11-desktop:~# grep dkumar /etc/shadow
dkumar:$5$x0aftZOd$d8hbuX/rb9vS485/90lH63EkPbLzL8eDtFL/LVtbAp3:15309:::::
root@s11-desktop:~# grep tshane /etc/shadow
tshane:$5$iJM6uDL8$1C28YFeERBKOFkA.eE3JCJEjLKkp4r.HBdGqiA7Ql96:15309:::::
```

Now you see valid information for the users. One field is 15168 for both users. Can you tell what it represents? It represents the date that the password was last modified, which is recorded as the number of days from January 1, 1970, to the modification date.

11. Check the group membership for the users.

```
root@s11-desktop:~# grep support /etc/group
support::110:
root@s11-desktop:~# grep itgroup /etc/group
itgroup::120:dkumar
```

Looking at these displays, note that <code>dkumar</code> appears for <code>itgroup</code>, which was the secondary group that you specified for <code>dkumar</code> during user creation. So where can you find an entry that associates <code>dkumar</code> (or <code>tshane</code> for that matter) to the primary group? Refer to step 8 for the answer.

```
root@s11-desktop:~# id -G dkumar
110 120
root@s11-desktop:~# id -G tshane
110
```

Here you can see very clearly the primary groups and the secondary groups (if any).

12. Using the zfs list command, verify the home directories of the new users.

root@s11-desktop:~# zfs list -r /rpool					
NAME	USED	AVAIL	REFER	MOUNTPOINT	
rpool	5.90G	25.4G	39K	/rpool	
rpool/ROOT	3.83G	25.4G	31K	legacy	
rpool/ROOT/solaris	3.83G	25.4G	3.27G	/	
rpool/ROOT/solaris/var	474M	25.4G	184M	/var	
rpool/dump	1.03G	25.4G	1.00G	-	
rpool/export	5.60M	25.4G	32K	/export	
rpool/export/home	5.57M	25.4G	38K	/export/home	
rpool/export/home/dkumar	35K	25.4G	35K	/export/home/dkumar	
rpool/export/home/oracle	5.47M	25.4G	5.47M	/export/home/oracle	
rpool/export/home/tshane	35K	25.4G	35K	/export/home/tshane	
rpool/swap	1.03G	25.4G	1.00G	-	
<pre>rpool/export/home/oracle rpool/export/home/tshane</pre>	35K	25.4G	35K	/export/home/oracle	

Note: These ZFS file systems (directories) were created for you automatically when you created the users.

13. Expire tshane's password. Now, on the next login, tshane is forced to create a new password.

```
root@s11-desktop:~# passwd -f tshane
passwd: password information changed for tshane
```

The passwd command is the main command to manage passwords. Here the -f option is used to expire tshane's password. Check the impact of this command on the contents of the /etc/shadow file.

```
root@s11-desktop:~# grep tshane /etc/shadow
tshane:$5$iJM6uDL8$1C28YFeERBKOFkA.eE3JCJEjLKkp4r.HBdGqiA7Q196:0:::::
```

Can you tell what information was changed in /etc/shadow? Yes, the "last change" date. It is set to zero, indicating that the password has expired.

Confirm it.

Note: If you try to log in to the tshane account as an administrator user, you are not prompted for a password. Therefore, you must first switch to a non-administrator user, that is, oracle.

Dracle University and BUSINESS SUPPORT SAS use only

Use the passwords listed in the specifications at the beginning of the practice.

```
oracle@s11-desktop:~$ su - tshane

Password: Mypass1

su: Password for user 'tshane' has expired

New Password: Newpass1

Re-enter new Password: Newpass1

su: password successfully changed for tshane

Oracle Corporation SunOS 5.11 11.0 November 2011

tshane@s11-desktop:~$
```

Switch back to the oracle user and assume administrator privileges.

```
tshane@s11-desktop:~$ exit
oracle@s11-desktop:~$ exit
root@s11-desktop:~#
```

How can you tell if tshane's password expired on the first login? By examining the first system message after login (for example, by using the su command, which is similar to logging in)

```
root@s11-desktop:~# grep tshane /etc/shadow
tshane:$5$4tG/o2y5$U4ufGa.PTJb/BpsR88q/sY1B/ButPtFHFINF3D0Qnk9:15309:::::
root@s11-desktop:~#
```

Do you see any change in tshane's entry in /etc/shadow? Yes. The "last change" date is modified.

Practice 8-2: Maintaining User Accounts

Overview

In this practice, you administer the new accounts and the groups. This practice includes the following activities:

- Modifying a user account
- Deleting a user account
- Modifying a group
- Deleting a group

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Use the usermod command to modify tshane's primary group to staff. Confirm the change.

```
root@s11-desktop:~# usermod -u 1005 -g staff tshane
Found user in files repository.
root@s11-desktop:~# grep tshane /etc/passwd
tshane:x:1005:10:tom shane:/home/tshane:/bin/ksh

What field in this entry was changed? The group 10 for staff
Where is this group defined? In the /etc/group file
```

5. Use the usermod command to modify dkumar's default shell to korn. Confirm the change.

```
root@s11-desktop:~# usermod -s /bin/ksh dkumar

Found user in files repository.

root@s11-desktop:~# grep 1002 /etc/passwd

dkumar:x:1002:110:dileep kumar:/home/dkumar:/bin/ksh

Which field in this entry represents the modified shell? The last field, /bin/ksh
```

6. Delete the tshane account, because this employee has left the company.

```
root@s11-desktop:~# userdel -r tshane
Found user in files repository.
```

You can use the -r option to delete tshane's home directory along with the account.

Note: Do not issue the following command. You are shown this command only for information purposes.

```
root@s11-desktop:~# userdel tshane
Found user in files repository.
```

This command deletes *only* the account and not its home directory. You can use this command if you want to preserve tshane's home directory. This would be the situation where Tom Shane has left the company and you want to save Tom's work in his home directory.

7. Modify the group name from itgroup to hitech based on an organizational change. Confirm the change.

```
root@s11-desktop:~# groupmod -n hitech itgroup
Found group in files repository.
root@s11-desktop:~# grep itgroup /etc/group
root@s11-desktop:~# grep hitech /etc/group
hitech::120:dkumar
root@s11-desktop:~# id -G dkumar
110 120
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

Is the new group in place? Yes, it is.

8. Delete the support group. Confirm that it is deleted. Inspect its impact.

```
root@s11-desktop:~# groupdel support
Found group in files repository.
root@s11-desktop:~# grep support /etc/group
root@s11-desktop:~# grep 110 /etc/group
```

You confirmed that the support group is deleted. However, when this group was active, the dkumar account was assigned to this group. Now check the impact on the dkumar account.

```
root@s11-desktop:~# id -G dkumar
110 120
```

Note that the system still shows dkumar as assigned to the primary group 110 although group 110 is deleted.

root@s11-desktop:~# grep dkumar /etc/passwd

```
dkumar:x:1002:110:dileep kumar:/home/dkumar:/bin/ksh
```

You see the same result in the /etc/passwd file.

```
root@s11-desktop:~# usermod -u 1002 -g 10 dkumar
Found user in files repository.
```

Because the system was showing an invalid group, you want to change dkumar's assignment to a valid group. This time, you take this corrective action after deleting the group. The recommended practice is to reassign accounts to a valid group, and then delete the group.

```
root@s11-desktop:~# id -G dkumar
10 120
```

Is the system displaying a valid primary group for the dkumar account? Yes

Practice 8-3: Managing User Initialization Files

Overview

In this practice, you work with multiple types of initialization files. This practice includes the following activities:

- Setting up site initialization files
- Setting up user initialization files
- Customizing user work environments

Task 1: Setting Up System-Wide Initialization Files

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Use the more command to view the site initialization file /etc/profile.

```
root@s11-desktop:~# more /etc/profile
#
#
# Copyright 2010 Sun Microsystems, Inc. All rights reserved.
# Use is subject to license terms.
#
# The profile that all logins get before using their own
.profile.
trap ""
 2 3
export LOGNAME PATH
if [ "$TERM" = "" ]
then
 if /bin/i386
 then
 TERM=sun-color
The purpose of this display is for you to become familiar with the contents of
/etc/profile.
```

```
root@s11-desktop:~# vi /etc/profile
root@s11-desktop:~# cat /etc/profile
...
...
echo "You have mail."
;;
esac
fi
esac

umask 022
trap 2 3
alias c=clear
```

You added the last line to define an alias called c. The standard command to clear the screen is clear, and you created an alias c for it to save typing time.

Dracle University and BUSINESS SUPPORT SAS use only

6. Use the source command to have the system read this file and make the configuration available. Confirm that it works by typing c to clear the screen.

```
root@s11-desktop:~# source /etc/profile
Oracle Corporation SunOS 5.11 11.0 November 2011

Alternatively, you can use . /etc/profile to source the changes.

root@s11-desktop:~# c

This should clear the screen, demonstrating that the alias has been successfully configured in the site initialization file /etc/profile.
```

7. Log in as the dkumar user and use the c command to confirm that it works for any user in any shell.

```
root@s11-desktop:~# su - dkumar
Oracle Corporation SunOS 5.11 11.0 November 2011
dkumar@s11-desktop:~$ c

Did the c command work for you as dkumar? Yes
Now run the ps command to see what shell dkumar is using.

dkumar@s11-desktop:~$ ps
```

PID	TTY	TIME	CMD
1558	pts/1	0:00	ksh
1580	pts/1	0:00	ps

As you can see from the output of the ps command, dkumar is using the korn shell (as compared to administrator using bash). By running the c command in both the bash and korn shells and as both an administrator and a user, you have verified that the alias is available to any user in any shell.

Return to the administrator account.

```
dkumar@s11-desktop:~$ exit
root@s11-desktop:~#
```

Task 2: Setting Up User Initialization Files

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

4. Log in to Dileep Kumar's account by using the su command. Modify .profile to add an alias to cl. This file resides in your home directory and can help you to customize only your environment. If this file does not exist, you can create it by using the vi editor.

```
dkumar@s11-desktop:~$ id
uid=1002(dkumar) gid=10(staff)
```

You are signed in as dkumar.

```
dkumar@s11-desktop:~$ ls -a
```

```
. .bashrc .sh_history local.login .. .profile local.cshrc local.profile
```

The -a option is used to check hidden files (files that start with .). For example, this could be .profile, which may or may not exist.

Now modify .profile by entering the contents shown by the following cat command.

dkumar@s11-desktop:~\$ vi .profile

```
dkumar@s11-desktop:~$ cat .profile
...
...
...
alias cl=clear
export cl
dkumar@s11-desktop:~$ source /home/dkumar/.profile
dkumar@s11-desktop:~$ cl
dkumar@s11-desktop:~$ exit
root@s11-desktop:~#
```

Did the alias cl clear the screen for you? Yes

These are very similar steps, except in this case, you modified .profile instead of /etc/profile. The .profile resides in your home directory.

Experimental Note: Suppose that in your <code>.profile</code>, you defined the alias <code>c</code> to execute another command (other than <code>clear</code>), such as <code>ls</code>. Which alias <code>c</code> is executed in this case? This is something for you to experiment with.

Task 3: Customizing the User Work Environment

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Use the useradd -D command to display the defaults for new users.

```
root@s11-desktop:~# useradd -D
group=staff,10 project=default,3 basedir=/export/home
skel=/etc/skel shell=/usr/bin/bash inactive=0
expire= auths= profiles= roles= limitpriv=
defaultpriv= lock_after_retries=
Note that the skel keyword is pointing to /etc/skel as a default skeleton directory.
```

5. Examine the /etc/skel directory for its contents.

```
root@s11-desktop:~# cd /etc/skel
root@s11-desktop:/etc/skel# ls
local.cshrc local.login local.profile
root@s11-desktop:/etc/skel# more local.profile
#
# Copyright (c) 1991, 2010, Oracle and/or its affiliates. All
rights reserved.
#
#
#
stty istrip
PATH=/usr/bin:/usr/ucb
export PATH
```

Because this file is supposed to serve as a default initial file for the new users, it has very minimal configuration. The objective is that individual users can modify it to customize their environments.

6. Create a new user with a home directory.

```
root@s11-desktop:/etc/skel# cd
root@s11-desktop:~# useradd -u 1010 -g 10 \
  -d /export/home/jpebble -m -s /bin/bash -c "jane pebble" jpebble
80 blocks
```

Dracle University and BUSINESS SUPPORT SAS use only

You created a new user <code>jpebble</code> with a home directory by using the <code>-m</code> option and assigning <code>bash</code> as the default shell.

7. Check jpebble's home directory to see whether you have local.profile created for you.

```
root@s11-desktop:~# su - jpebble
Oracle Corporation SunOS 5.11 11.0 November 2011
jpebble@s11-desktop:~$ pwd
/home/jpebble
jpebble@s11-desktop:~$ ls
local.cshrc local.login local.profile
```

Why is local.profile created for the jpebble account? Because this is in the /etc/skel directory, which, as you saw in step 4, is the default directory for all new users.

8. Use the vi command to modify local.profile.

```
jpebble@s11-desktop:~$ vi local.profile

jpebble@s11-desktop:~$ cat local.profile

#
# Copyright (c) 1991, 2010, Oracle and/or its affiliates. All
rights reserved.

#
#
#
stty istrip
PATH=/usr/bin:/usr/ucb
export PATH
alias p='echo $PATH'
export p

jpebble@s11-desktop:~$ source local.profile
```

Add the last two lines to define an alias called p to display the contents of the PATH variable. Why do you have to export it? To make it available in your entire environment

Note: After issuing the source command, you may see the following message, which can be safely ignored: cannot read entire /usr/lib/locale/en_US.UTF-8/LC_CTYPE/ldterm.dat file.

9. Check whether your new alias works.

```
jpebble@s11-desktop:~$ p
/usr/bin:/usr/ucb
jpebble@s11-desktop:~$ echo $PATH
/usr/bin:/usr/ucb
jpebble@s11-desktop:~$ exit
logout
root@s11-desktop:~#
```

Do you have to source <code>local.profile</code>? Yes, this would make the changes effective. How is this method of using <code>local.profile</code> different from using <code>.profile</code>? This method serves, quite similarly, the same function.

The advantage of using <code>local.profile</code> is that the system administrator can modify this in one place, that is, in the <code>/etc/skel</code> directory to include aliases, variables, and so on. It is effective for all new users. When a new user is created, the user does not have to customize <code>local.profile</code> too much.

Practice 8-4: Exploring Shell Metacharacters and User Quotas

Overview

In this practice, you work with the Bash shell metacharacters, as well as create user storage quotas. This practice includes the following activities:

- Exploring shell metacharacters
- Creating disk quotas for users
- Monitoring the quotas

Task 1: Exploring Shell Metacharacters

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Check permissions on dkumar's home directory to see whether it is accessible by other users.

```
root@s11-desktop:~# ls -ld /export/home/dkumar
drwxr-xr-x 2 dkumar 10 9 Dec 1 06:47
/export/home/dkumar
```

Yes, others have r-x permissions, meaning that they can cd into this directory.

Note: You must have an execute permission on a directory before you can cd into it.

5. Log in as <code>jpebble</code>. Use the cd ~/docs command to go directly to the docs directory.

```
oracle@s11-desktop:~$ su - jpebble
Oracle Corporation SunOS 5.11 11.0 November 2011
jpebble@s11-desktop:~$ pwd
/home/jpebble
jpebble@s11-desktop:~$ mkdir docs
jpebble@s11-desktop:~$ cd ~/docs
jpebble@s11-desktop:~/docs$ pwd
/home/jpebble/docs
```

The purpose of this demonstration is to use the tilde ~ metacharacter, which represents the user's home directory path.

```
jpebble@s11-desktop:~/docs$ cd ~dkumar
jpebble@s11-desktop:/home/dkumar$ pwd
/home/dkumar
```

You used the cd ~dkumar command as a shortcut to go directly to dkumar's home directory. This method saves time as compared to using the absolute directory path.

Return to jpebble's home directory.

```
jpebble@s11-desktop:/home/dkumar$ cd
jpebble@s11-desktop:~$
```

7. Use the cd - command to switch between two directories.

```
jpebble@s11-desktop:~$ pwd
/home/jpebble
jpebble@s11-desktop:/tmp$ pwd
/tmp
jpebble@s11-desktop:/tmp$ cd -
/home/jpebble
jpebble@s11-desktop:~$ cd -
/tmp
jpebble@s11-desktop:~$ cd -
/tmp
jpebble@s11-desktop:/tmp$ cd -
/tmp
jpebble@s11-desktop:/tmp$ cd -
/home/jpebble
jpebble@s11-desktop:/tmp$ cd -
```

Dracle University and BUSINESS SUPPORT SAS use only

The ${\tt cd}$ - command is also a shortcut metacharacter. It can help you to switch between two directories.

8. Use the file substitution character * to find files that match the partial specifications.

```
jpebble@s11-desktop:~$ cd /usr/demo/SOUND/sounds

jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls s*
spacemusic.au splat.au
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls f*
fastbusy.au flush.au
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls *1.au
touchtone.1.au
```

Notice how this works. You can use the * metacharacter to display the matching files (for example, s* for all files starting with s).

9. Use the ? file-substitution metacharacter to find files that match the partial specifications.

```
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls touchtone.?.au touchtone.0.au touchtone.2.au touchtone.4.au touchtone.6.au touchtone.8.au touchtone.1.au touchtone.3.au touchtone.5.au touchtone.7.au touchtone.9.au
```

The ? metacharacter substitutes only one character.

10. Use the [] metacharacter to find files that match the partial specifications.

```
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls [cf]*
chirp.au computer.au crash.au fastbusy.au
clink.au cowbell.au cuckoo.au flush.au
```

Can you explain what this metacharacter does? It matches the files that start with c or f.

11. Use the [] metacharacter to find files that match the partial specifications. After completion of the command, log out of the jpebble user account.

```
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ ls [c-f]*
chirp.au computer.au crash.au dialtone.au drip.au flush.au
clink.au cowbell.au cuckoo.au doorbell.au fastbusy.au
```

Can you explain what this metacharacter does? It matches the files that start with c through f.

```
jpebble@s11-desktop:/usr/demo/SOUND/sounds$ exit
logout
root@s11-desktop:~#
```

Task 2: Creating Disk Quotas for Users

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011 root@s11-desktop:~#
```

4. Set a quota of 2 MB of storage for dkumar.

```
root@s11-desktop:~# zfs set quota=2M rpool/export/home/dkumar
root@s11-desktop:~# zfs get quota rpool/export/home/dkumar
 VALUE
 SOURCE
NAME
 PROPERTY
rpool/export/home/dkumar
 local
 quota
 2M
root@s11-desktop:~# zfs userspace rpool/export/home/dkumar
TYPE
 NAME
 USED
 QUOTA
POSIX User
 dkumar
 9K
 none
POSIX User
 root
 1.50K
 none
Why does the OUOTA column for dkumar show none? Because the quota is set at the
directory level and not at the user level
root@s11-desktop:~# zfs list /export/home/dkumar
NAME
 USED
 AVAIL REFER MOUNTPOINT
rpool/export/home/dkumar
 37K
 1.96M
 37K /export/home/dkumar
root@s11-desktop:~# df -h /export/home/dkumar
Filesystem
 Size Used Available Capacity Mounted on
rpool/export/home/dkumar
 2.0M
 37K
 2.0M
 2% /export/home/dkumar
Note the space available for dkumar as displayed by multiple commands.
```

Dracle University and BUSINESS SUPPORT SAS use only

5. Switch to dkumar's account and create some files to test the storage limit.

```
root@s11-desktop:~# su - dkumar
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
dkumar@s11-desktop:~$ /usr/sbin/mkfile 1m \
/export/home/dkumar/crmindex
Exit the dkumar user account to go back to the administrator account.
dkumar@s11-desktop:~$ exit
root@s11-desktop:~# zfs list /export/home/dkumar
NAME
 USED
 AVAIL REFER MOUNTPOINT
rpool/export/home/dkumar
 984K 1.04M
 /export/home/dkumar
 1.04M
root@s11-desktop:~# ls -l /export/home/dkumar/crmindex
-rw----
 1 dkumar
 staff
 1048576 Dec 1 09:42
/export/home/dkumar/crmindex.
You needed to create a 1 MB file to store the CRM index information. The dkumar user
```

is within the storage quota as monitored by the zfs and ls commands. As you can see,

there are no issues in this case.

6. Create more files in dkumar's account to test the storage limit.

```
root@s11-desktop:~# /usr/sbin/mkfile 2m /export/home/dkumar/crmdoc
/export/home/dkumar/crmdoc: initialized 917504 of 2097152 bytes: Disc
quota exceeded
Here you have only 1 MB left in the quota. The system allocated the requested amount
but initialized just enough storage to meet the quota. It can cause potential problems if
you use up all the allocated space.
root@s11-desktop:~# ls -l /export/home/dkumar
total 4112
 1 dkumar
 1 09:43 crmdoc
-rw-----
 staff
 2097152 Dec
 1 dkumar
 1048576 Dec 1 09:42 crmindex
-rw-----
 staff
```

7. Create another file in dkumar's account to test the storage limit.

```
root@s11-desktop:~# /usr/sbin/mkfile 2m /export/home/dkumar/crmreq
Could not open /export/home/dkumar/crmreq: Disc quota exceeded
```

This message is as expected.

root@s11-desktop:~#

There is no change in this display because no new files were created.

8. Remove the quota set on dkumar's home directory.

```
root@s11-desktop:~# zfs set quota=none rpool/export/home/dkumar
root@s11-desktop:~# zfs get quota rpool/export/home/dkumar

NAME PROPERTY VALUE SOURCE
rpool/export/home/dkumar quota none local

Now there is no quota set on dkumar's home directory.
```

Practices for Lesson 9: Controlling Access to Systems and Files

Chapter 9

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practices for Lesson 9

Practices Overview

In these practices, you are presented with a plan for controlling access to systems and files. In addition, these practices provide you experience in using Secure Shell. These practices cover the following activities:

- Controlling access to systems
- Controlling access to file systems
- Configuring and using the Secure Shell

Scenario

Your company would like to evaluate the security functionality in Oracle Solaris 11. You are asked to explore access to the operating system and the file systems. In addition, you look at the Secure Shell as the secure remote login method. Based on the nature of some business applications, you want to utilize this knowledge to configure the security measures.

Now check your progress. You have completed working with the user administration features.

	Test Activities Checklist
V	Install the Oracle Solaris 11 OS and test both the text installer and the LiveCD installation
	options.
√	Test the software update and package management functionality from both the command line and the GUI.
\checkmark	Test the services functionality in Oracle Solaris 11.
\checkmark	Test the data storage functionality of Oracle Solaris 11.
\checkmark	Inspect the Oracle Solaris zones functionality.
\checkmark	Inspect the Oracle Solaris 11 network configuration.
\checkmark	Set up users and test the user administration features of Oracle Solaris 11.
	Set up system and file system access controls and SSH to test a subset of the Oracle
	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Oracle University and BUSINESS SUPPORT SAS use only

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Practice 9-1: Controlling Access to Systems

Overview

In this practice, you work with monitoring user accounts, passwords, and the superuser. This practice includes the following activities:

- Securing logins and passwords
- Changing the password algorithm
- Monitoring and restricting the superuser

Task 1: Securing Logins and Passwords

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

4. Use the more command to check the default password aging policy that is defined in the /etc/default/passwd file.

```
root@s11-desktop:~# more /etc/default/passwd
...
...
#
#
MAXWEEKS=
MINWEEKS=
PASSLENGTH=6
...
...
```

Note the default values of MAXWEEKS, MINWEEKS, and WARNWEEKS. Currently, they are all set to null. Refer to the lesson titled "Setting Up and Administering User Accounts" for definitions of these keywords. During the next step, add WARNWEEKS if it does not exist.

5. Using the vi editor, modify MAXWEEKS, MINWEEKS, and WARNWEEKS to the values shown. Add the WARNWEEKS entry if it does not exist already.

```
root@s11-desktop:~# vi /etc/default/passwd
root@s11-desktop:~# more /etc/default/passwd
...
...
#
#
MAXWEEKS=10
MINWEEKS=8
WARNWEEKS=1
PASSLENGTH=6
...
...
...
```

6. Create an account for the new employee named Sandy Beach by using the useradd command, with the following attributes:

```
root@s11-desktop:~# useradd -u 1008 -g staff -d \
/export/home/sbeach -m -c "sandy beach" -s /bin/bash sbeach
80 blocks
root@s11-desktop:~# grep sbeach /etc/shadow
sbeach:UP::::::
Note sbeach's account is locked and no other information is populated.
```

Dracle University and BUSINESS SUPPORT SAS use only

7. Use the passwd command to create a password for sbeach. Review sbeach's password information in /etc/shadow.

```
root@s11-desktop:~# passwd sbeach
New Password: beach123
Re-enter new Password: beach123
passwd: password successfully changed for sbeach
root@s11-desktop:~# grep sbeach /etc/shadow
sbeach:$5$irLdELwe$5Y72cpuNPxHyE8tsbPHWZJGuPpUQ9mDTJNQRMiN.PWA:15
310:56:70:7:::
```

Now you see some password details. You know what 15310 is.

Note: Your output for this field may vary depending on when you create the user account.

What are the values 56, 70, and 7? Refer to your edits in /etc/default/passwd in step 5.

8. Use the logins command to inspect sheach's login status.

root@s11-desktop:~# logins -x -l sheach

```
root@s11-desktop:~# logins -x -l sbeach
sbeach 1008 staff 10 sandy beach
/home/sbeach
/bin/bash
PS 120211 56 70 7
```

From a security perspective, you want to inspect the login details of one or more accounts. What does the PS line contain? Refer to the /etc/default/passwd edits in step 5.

9. Using the passwd command, delete the password information for sbeach. Check the password status by using the logins command and the /etc/shadow file.

```
root@s11-desktop:~# passwd -d sbeach
passwd: password information changed for sbeach
```

This command deletes any password status recorded in the /etc/shadow file.

Check whether there are any users whose password status information does not exist.

Dracle University and BUSINESS SUPPORT SAS use only

```
root@s11-desktop:~# logins -p
sbeach 1008 staff 10 sandy beach
root@s11-desktop:~# grep sbeach /etc/shadow
sbeach::15310:56:70:7:::
```

The sbeach account does not have a password, as displayed by the -p option of the logins command and verified by /etc/shadow contents.

Impact: Sandy will not be able to log in.

10. During a system maintenance window when you want to temporarily block any non-administrative users from logging in to the system, you can use the init S command to go into single user mode. To perform this task, first, log in to Sol11-Server1 and su - to assume administrator privileges. Next, switch to the administrator account by using the init S command. Then return to the multi-user mode by using the init 3 command.

```
root@s11-server1:~# init S
svc.startd: The system is coming down for administration. Please
wait.
root@s11-server1:~# svc.startd: Killing user processes.
Requesting System Maintenance Mode
(See /lib/svc/share/README for more information.)
SINGLE USER MODE

Enter user name for system maintenance (control-d to bypass):
```

As you can see in the output, the init s command boots the system in single user mode and only administrative users are allowed.

When you have finished performing your system administration tasks, you can enable general user login by issuing the init 3 command, which returns the system to multiuser mode. Based upon where you are, you may have to press <CTRL+D> two times: first to get to the maintenance prompt and second to switch to milestone all.

At the bypass prompt, press CTRL + D to continue. Log in to s11-server1, and then assume administrative privileges.

```
Enter user name for system maintenance (control-d to bypass):
<CTRL+D> svc.startd: Returning to milestone all.
```

Vracle University and BUSINESS SUPPORT SAS use only

To verify that you are in multi-user mode, run the who -r command.

```
root@s11-server1:~# who -r
. run-level 3 Dec 2 03:06 3 2 S
```

In the output, you can see that the system is now in multi-user mode (run level 3).

11. Create the loginlog file to monitor failed login attempts.

```
root@s11-server1:~# ls /var/adm/loginlog
/var/adm/loginlog: No such file or directory
root@s11-server1:~# touch /var/adm/loginlog
root@s11-server1:~# chmod 600 /var/adm/loginlog
root@s11-server1:~# chgrp sys /var/adm/loginlog
```

You created the <code>loginlog</code> file, changed the permissions for the owner to be able to read and edit the file, and changed the group to <code>sys</code>. These permissions and the group assignment must be done so that the system can write to this file. You learn more about these permissions in the Practice 9-2.

12. You will now test the functionality of the <code>loginlog</code> file by logging out completely, and then logging back in as the <code>jmoose</code> user five times with the wrong password. After the fifth failed login attempt, you log back in as the administrator and check the contents of the <code>/var/adm/loginlog</code> file.

```
root@s11-server1:~# exit
logout
oracle@s11-server1:~$ exit
logout
s11-server1 console login: jmoose
Password: [enter incorrect password]
Login incorrect
s11-server1 console login: jmoose
<Repeat login steps with the incorrect password 4 more times>
Dec 2 16:24:51 s11-server1 login: REPEATED LOGIN FAILURES ON dev/console, jmoose
s11-server1 console login:
```

As you see in the output, after five incorrect passwords, the system displays a REPEATED LOGIN FAILURES warning message, which means that now the system is writing to the loginlog file. Note that this will work only in a console window and will not work from the desktop login.

Now log in to the sll-serverl console by using oracle as the username and oraclel as the password. Then use su - to assume administrative privileges. After you are logged in, check the contents of the loginlog file.

```
root@s11-server1:~# cat /var/adm/loginlog
jmoose:/dev/console:Fri Dec 2 16:23:15 2011
jmoose:/dev/console:Fri Dec 2 16:23:24 2011
jmoose:/dev/console:Fri Dec 2 16:23:32 2011
jmoose:/dev/console:Fri Dec 2 16:23:42 2011
jmoose:/dev/console:Fri Dec 2 16:23:51 2011
```

13. Return to Sol11-Desktop. Now you will configure the system to monitor all failed login attempts. You do this by modifying the /etc/default/login file as follows:

```
root@s11-desktop:~# vi /etc/default/login
root@s11-desktop:~# more /etc/default/login
...
...
SYSLOG=YES
...
```

```
SYSLOG FAILED LOGINS=0
You modify syslog to yes (if you have not already done so) and
syslog failed logins to 0 so that these directives are enforced by the system.
root@s11-desktop:~# touch /var/adm/authlog
root@s11-desktop:~# chmod 600 /var/adm/authlog
root@s11-desktop:~# chgrp sys /var/adm/authlog
As you did with the loginlog file, you create the /var/adm/authlog file and grant
right permissions.
root@s11-desktop:~# vi /etc/syslog.conf
root@s11-desktop:~# grep auth.notice /etc/syslog.conf
*.err; kern.notice; auth.notice
 /dev/sysmsq
auth.notice
 /var/adm/authlog
#auth.notice
 ifdef(`LOGHOST', /var/log/authlog,
@loghost)
You added the auth.notice line with the /var/adm/authlog file so that the
sysload daemon can recognize this configuration and send notices to this destination.
Note: Use the Tab key to move the cursor to the correct space for the
/var/adm/authlog entry.
root@s11-desktop:~# svcadm refresh system/system-log
Refresh the system log service to make the changes effective.
```

14. Verify whether the failed login attempts are recorded in this file. Switch to the non-administrator account <code>jholt</code>, and then try to log in to the <code>jmoose</code> account with an incorrect password.

```
root@s11-desktop:~# su - jholt
Oracle Corporation SunOS 5.11 11.0 November 2011

You must be a non-administrator user because if you su as an administrator user, the system will not prompt you for a password.
```

jholt@s11-desktop:~\$ su - jmoose
Password: [enter incorrect password]

```
su: Sorry
jholt@s11-desktop:~$ exit
logout
root@s11-desktop:~# cat /var/adm/authlog
Dec 2 16:57:27 s11-desktop su: [ID 810491 auth.crit] 'su jmoose'
failed for oracle on /dev/pts/1
Do you see a message recorded in the /var/adm/authlog file for a failed login
```

Task 2: Changing the Password Algorithm

attempt? Yes, all the details are recorded.

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

4. Use the tail command to view the available password encrypting algorithms in the /etc/security/crypt.conf file.

```
root@s11-desktop:~# tail /etc/security/crypt.conf
#
#ident
 " % Z % % M %
 %I%
 %E% SMI"
# The algorithm name unix is reserved.
1
 crypt bsdmd5.so.1
2a
 crypt bsdbf.so.1
 crypt_sunmd5.so.1
md5
5
 crypt sha256.so.1
6
 crypt sha512.so.1...
```

These are all the algorithms that are available for password encryption.

5. Using the vi command, comment out the current default entry and add another entry for CRYPT DEFAULT=6.

```
root@s11-desktop:~# vi /etc/security/policy.conf
root@s11-desktop:~# grep CRYPT_DEFAULT /etc/security/policy.conf
# and change CRYPT_DEFAULT= to another algorithm. For example,
# CRYPT_DEFAULT=1 for BSD/Linux MD5.
# the policy present in Solaris releases set
#CRYPT_DEFAULT=__unix___,
#CRYPT_DEFAULT=5
CRYPT_DEFAULT=6
You modified the last entry.
```

6. Inspect, and then change jholt's password to test the effects of the algorithm change from the previous step.

```
root@s11-desktop:~# grep jholt /etc/shadow
jholt:$5$xqnmxGK4$W9j4kAcYxeXrQuWoS2hqjZShOzaOfvggEccNlyRddHB:152
97:::::
```

In the password field, the second character tells you about the algorithm being used. Change jholt's password now that you have changed the algorithm in the previous step.

Dracle University and BUSINESS SUPPORT SAS use only

```
root@s11-desktop:~# passwd jholt
New Password: oracle1
Re-enter new Password: oracle1
passwd: password successfully changed for jholt
root@s11-desktop:~# grep jholt /etc/shadow
jholt:$5$ABL6xEPA$NZ6SOesHBOas7/kJPWsdUyMTzbBvWo4L6lmkqx4YX8B:153
10:56:70:7:::
```

Looking at the first two characters of the encrypted passwords in the previous two password displays, did the encryption algorithm change? *No*, it still shows 5.

Did the password character string change? Yes

7. Use the passwd command to delete jholt's password and confirm its deletion. Again change the password and check the password contents in the /etc/shadow file.

```
root@s11-desktop:~# passwd -d jholt
passwd: password information changed for jholt
root@s11-desktop:~# grep jholt /etc/shadow
jholt::15310:56:70:7:::

Does jholt have a password? No

root@s11-desktop:~# passwd jholt
```

```
New Password: Newpass1
 Re-enter new Password: Newpass1
 passwd: password successfully changed for jholt
 root@s11-desktop:~# grep jholt /etc/shadow
 jholt:$6$peJpli91$N.lDkvtuNInL42iV2Y7Pno6MJiI.CPWXSvFvs.vynTQx22u
 9Ivnb.cwpYSyncXATQia/pXwfzwCn//LOTTw9n1:15310:56:70:7:::
 Did the encryption algorithm change this time? Yes
 Why? Because there was no password and a new password was created. This time, the
 system utilized the new encryption algorithm that you specified.
 Change the default encryption back to 5.
Task 3: Monitoring and Restricting the Superuser (su log)
 Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual
 machines are not running, start them now.
2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the
 password.
 Right-click on the desktop and open a terminal window. Assume primary administrator
 privileges.
 oracle@s11-desktop:~$ su -
 Password:
 Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
 root@s11-desktop:~#
```

Vacle University and BUSINESS SUPPORT SAS use only

4. From your administrator login, switch user to jholt by using the su command. Then switch user to the jmoose account and enter an incorrect password.

```
root@s11-desktop:~# tail /var/adm/sulog
SU 12/01 08:40 - pts/1 oracle-jmoose
SU 12/01 08:54 - pts/1 oracle-dkumar
SU 12/01 09:10 - pts/1 oracle-jpebble
SU 12/01 09:27 - pts/1 oracle-jpebble
SU 12/01 09:41 - pts/1 oracle-dkumar
SU 12/02 01:26 - pts/1 oracle-root
SU 12/02 07:46 + pts/1 oracle-jholt
SU 12/02 07:46 - pts/1 oracle-jmoose
SU 12/02 08:04 + pts/1 oracle-jholt
SU 12/02 08:05 - pts/1 oracle-jmoose
```

Can you match the entries for the su command used in step 4? Yes, the last two entries Note that instead of root, it shows switching from oracle to jholt, because you are logged in as the oracle account, which has administration rights. In addition, note the + sign for successful login and the - sign for a failed login attempt. Refer to step 4.

Dracle University and BUSINESS SUPPORT SAS use only

6. Log out of Sol11-Desktop, shut it down, and then start it again. Log in as jmoose with oracle1 as the password. Select gnome and select USA and English for keyboard layout and language, if prompted for Preferences. Right-click on the desktop and open a terminal window. Use the su - command to switch between users to create some entries in the sulog.

```
Password: oracle1
Roles can only be assumed by authorized users.
su: Sorry
jmoose@s11-desktop:~$ su - jholt
Password: [enter incorrect password]
su: Sorry
Switch to the administrator account through the oracle account.
jmoose@s11-desktop:~$ su - oracle
Password: oracle1
Oracle Corporation
 November 2011
 SunOS 5.11
 11.0
oracle@s11-desktop:~$ su -
Password: oracle1
Oracle Corporation
 November 2011
 SunOS 5.11
 11.0
root@s11-desktop:~#
```

jmoose@s11-desktop:~\$ su -

```
root@s11-desktop:~# tail /var/adm/sulog
SU 12/02 01:26 + pts/1 oracle-root
SU 12/02 07:46 + pts/1 oracle-jholt
SU 12/02 07:47 - pts/1 oracle-jmoose
SU 12/02 08:04 + pts/1 oracle-jholt
SU 12/02 08:05 - pts/1 oracle-jmoose
SU 12/02 08:23 - pts/1 jmoose-root
SU 12/02 08:24 - pts/1 jmoose-root
SU 12/02 08:25 - pts/1 jmoose-jholt
SU 12/02 08:25 + pts/1 jmoose-oracle
SU 12/02 08:26 + pts/1 jmoose-root
```

Now you can see more clearly. Can you match the entries since your fresh login as jmoose? Yes, the last four entries match the commands in the previous step.

But why does it tell you that you are switching from jmoose every time? Examine the following commands for the answer.

```
root@s11-desktop:~# whoami
root
root@s11-desktop:~# who am i
jmoose pts/1 Dec 2 08:23 (:0.0)
```

The first command, who ami, shows your effective userid (switched to) and the next command tells you the original userid that you used to log in to the system. Now you should understand how the system records the su entries. Log out of the terminal and log out from the jmoose user account.

Dracle University and BUSINESS SUPPORT SAS use only

Practice 9-2: Controlling Access to Files

Overview

In this practice, you evaluate file permissions and any programs that pose a security risk, and inspect file access control. This practice includes the following activities:

- Protecting files with basic permissions
- Protecting programs with security risk
- Verifying file access control

Task 1: Protecting Files with Basic Permissions

The following activities are included in this task:

- Displaying file permissions
- Changing file ownership
- Changing group membership
- Changing file permissions in symbolic mode
- Changing file permissions in absolute mode
- Setting special file permissions in absolute mode
- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Use the ls -al command to display the contents of the /usr/sbin directory.

```
root@s11-desktop:~# cd /usr/sbin
root@s11-desktop:/usr/sbin# ls -al | more
total 20153
drwxr-xr-x 4 root
 bin
 397 Nov 19 20:51 .
drwxr-xr-x 29 root
 sys
 44 Nov 19 20:49 ...
-r-xr-xr-x 1 root
 12940 Oct 20 16:52 6to4relay
 bin
lrwxrwxrwx 1 root
 root
 10 Nov 19 20:49 accept -> cupsaccept
-r-xr-xr-x 1 root bin
 38764 Oct 20 16:52 acctadm
-r-xr-xr-x 82 root bin
 70600 Oct 20 16:52 add drv
-r-xr-xr-x 1 root bin
 3126 Oct 20 16:53 addgnupghome
```

```
root@s11-desktop:/usr/sbin# cd
root@s11-desktop:~#
```

As you learned in the lecture, this output displays the permissions on the subdirectories and files in the /usr/sbin directory.

What does x represent? It represents "execute."

5. Use the su command to switch to the jmoose account. Use the touch command to create a file called design. Confirm that the file has been created.

Can you tell who owns the new design file? The user jmoose owns the design file because it was created by jmoose.

Dracle University and BUSINESS SUPPORT SAS use only

6. Use the exit command to return to the administrator account, and use the chown command to change the ownership of the design file from jmoose to jholt.

What is the result of the chown command? The design file is owned by jholt now, and previously it was owned by jmoose.

7. Use the su command to switch to jmoose's account and try to edit the design file. This will demonstrate the file ownership and permissions.

Can jmoose edit the design file that resides in the home directory? Test it by using vi.

Hint: Look at the message in vi that says [read only]. Because you opened the vi editor for testing, guit the vi now.

8. Return to the administrative account and check the available groups.

9. Use the chgrp command to change the group for the design file to hitech. Confirm the change.

Which group owns the design file now? The hitech group

Option: As with the editing test of file ownership change, you may want to repeat those steps to test the access permissions of jmoose (not a member of the hitech group).

Who has the execute permission? Nobody

10. Use the chmod command to change permissions in symbolic mode on the design file. Confirm the changes in permissions.

What does the letter g represent in this context? It represents "group."

Can you tell the result of the + sign? Yes, it added the execute permission for the owner, group, and others.

How did this option change the permission of others? The = sign substituted the new permissions.

Dracle University and BUSINESS SUPPORT SAS use only

11. Change the permissions by using the chmod command in absolute mode. Confirm the changes in permissions.

What permissions do hitech and others have? None

```
root@s11-desktop:/export/home/jmoose# cd ...
```

Check the permissions on the jmoose directory.

```
root@s11-desktop:/export/home# ls -ld jmoose

drwxr-xr-x 16 jmoose root 25 Dec 2 08:45 jmoose
root@s11-desktop:/export/home# chmod 754 jmoose
root@s11-desktop:/export/home# ls -ld jmoose
drwxr-xr-- 16 jmoose root 25 Dec 2 08:45 jmoose
```

How did the 4 in 754 change the permissions on the directory? *It changed the permissions to read-only.*

12. Explore setting the special file permissions in absolute mode. Create a new file called dbdesign in jmoose's account.

13. Use the chmod command to set the special permissions as indicated. Confirm the permissions.

In this case, you configure the setuid permissions on dbdesign for jmoose (owner of the file). This special permission allows jmoose to gain superuser privilege.

What digit in chmod 4555 represents s in the owner's permission set? Digit 4

Similarly, you granted setgid permissions to jholt. In this case, the hitech group members would be able to use superuser privilege.

What does 2 represent in the chmod command? It represents setgid, which is represented by s in the group permission set.

Here you set the sticky bit on jmoose's home directory. Because the directory contains critical files, no other user can delete the contents of this directory.

What represents the sticky bit in the display? The letter t at the end of the permission sets

```
root@s11-desktop:/export/home# exit
logout
oracle@s11-desktop:~$
```

Task 2: Protecting Programs with Security Risk

The following activities are covered in this task:

- Finding files with special file permissions
- Disabling programs from using executable stacks
- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click on the desktop and open a terminal window. Assume primary administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
root@s11-desktop:~#
```

Use the find command to retrieve all files and directories with the setuid bit turned on. Use the /var/tmp/suidrep file to save the information.

```
root@s11-desktop:~# find / -perm -4000 -exec ls -ld {} \; >
/var/tmp/suidrep
The preceding command might take a minute to execute.
root@s11-desktop:~# more /var/tmp/suidrep
-r-sr-xr-x 1 jmoose staff
 0 Dec 2 09:04 /home/jmoose/dbdesign
-r-sr-xr-x 1 root
 bin 223852 Oct 20 16:52 /usr/lib/ssh/ssh-keysign
 bin 19096 Oct 20 16:53 /usr/lib/fs/smbfs/mount
-r-sr-xr-x 1 root
```

Dracle University and BUSINESS SUPPORT SAS use only

As part of a security check, you would like to inspect all the files and directories on the system with setuid permissions.

The find command here looks for permissions starting with 4 and as you know from the previous task, 4 represents setuid. Can you find the dbdesign file and its permission representation? Yes, it is the s in the owner permission set.

Dracle University and BUSINESS SUPPORT SAS use only

5. Modify the system directives in the /etc/system file so that the programs cannot execute with an executable stack.

```
root@s11-desktop:~# cp /etc/system.orig
```

Best practice: Always save a copy of the /etc/system file before making any changes to it.

```
root@s11-desktop:~# vi /etc/system
root@s11-desktop:~# cat /etc/system
...
*

* set nautopush=32
* set maxusers=40
*

* To set a variable named 'debug' in the module named 'test_module'
*

* set test_module:debug = 0x13

set noexec_user_stack=1
set noexec_user_stack_log=0
```

Modify the file to add the last two system directives.

This is an example of a security measure where the programs should not request an executable stack in the first place.

```
root@s11-desktop:~# init 6
```

Reboot the system to make the configuration effective.

Practice 9-3: Configuring and Using the Secure Shell Overview

In this practice, you work with the Secure Shell configuration. This practice includes the following activities:

- Setting up host-based authentication
- Configuring Secure Shell
- Configuring the ssh-agent
- Using Secure Shell

Task 1: Setting Up Host-Based Authentication

- Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to both the Sol11-Server1 and Sol11-Desktop virtual machines as the oracle user. Use oracle1 as the password. Assume primary administrator privileges.
- 3. Using the vi editor, enable host-based authentication by making the following entries on s11-server1 and s11-desktop. If the indicated entries do not exist, add them as shown.

```
root@s11-server1:~# vi /etc/ssh/ssh config
root@s11-server1:~# grep HostBasedAuthentication /etc/ssh/ssh config
HostBasedAuthentication yes
```

Dracle University and BUSINESS SUPPORT SAS use only

If this entry does not exist in the file, add it as shown.

```
root@s11-server1:~# vi /etc/ssh/shosts.equiv
root@s11-server1:~# cat /etc/ssh/shosts.equiv
s11-desktop
```

If the /etc/ssh/shosts.equiv file does not yet exist, create it with the information specified in the preceding lines. Note that on s11-server1, this file should have only an s11-desktop entry.

Now restart the ssh service to make the changes effective.

```
root@s11-server1:~# svcadm restart ssh
```

Now repeat the preceding steps on s11-desktop. Note that on s11-desktop, the /etc/ssh/shosts.equiv file should have only an s11-server1 entry. Be sure to restart the ssh service to make the changes effective.

4. Use the grep command to verify that the jholt account is created on s11-server1 and s11-desktop.

```
root@s11-server1:~# grep jholt /etc/passwd
jholt:x:60007:10:john holt:/home/jholt:/bin/sh
root@s11-desktop:~# grep jholt /etc/passwd
jholt:x:60007:10:john holt:/home/jholt:/bin/ksh
```

Yes, the jholt account exists on both the VMs. If the account does not exist, create it. Make sure that you have the same password Mypass1 on both systems.

Task 2: Configuring Secure Shell

The following activities are covered in this task:

- Configuring the private/public keys
- Copying the public key onto the remote host (server)
- Verifying the Secure Shell (SSH) access
- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Server1 and Sol11-Desktop virtual machines as the oracle user. Use oracle1 as the password. Assume primary administrator privileges.
- 3. Starting on Sol11-Server1, use the su command to switch to the jholt account.

During SSH configuration for <code>jholt</code>, you will be moving back and forth between <code>s11-server1</code> and <code>s11-desktop</code>. If you need to know which VM you are on, check the command prompt. In this example, it is <code>s11-server1</code>. Alternatively, use the <code>hostname</code> command.

4. Use the ssh command to remotely log in to s11-desktop. After a successful login, exit back to s11-server1.

```
jholt@s11-server1:~$ ssh s11-desktop
The authenticity of host 's11-desktop (192.168.0.111)' can't be
established. RSA key fingerprint is
38:d3:8a:bb:be:d4:b8:93:08:7a:b5:99:5d:7f:04:40.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 's11-desktop,192.168.0.111' (RSA) to the
list of known hosts.
Password: Mypass1
Last login: Fri Dec 2 08:17:26 2011 from s11-server1.myd
Oracle Corporation SunOS 5.11 11.0 November 2011
jholt@s11-desktop:~$ exit
Connection to s11-desktop closed.
```

5. Create the rsa pair of public and private keys on your system. jholt@s11-server1:~\$ ssh-keygen -t rsa Generating public/private rsa key pair. Enter file in which to save the key (/home/jholt/.ssh/id rsa): Dracle University and BUSINESS SUPPORT SAS use only Press Enter Key Enter passphrase (empty for no passphrase): passphrase Enter same passphrase again: passphrase Your identification has been saved in /home/jholt/.ssh/id rsa. Your public key has been saved in /home/jholt/.ssh/id rsa.pub. The key fingerprint is: 51:28:86:f9:3b:55:d3:bf:eb:a9:5d:af:0d:f5:2a:8f jholt@s11-server1 jholt@s11-server1:~\$ ls .ssh id rsa id rsa.pub known hosts You created the rsa private/public key pair to be used by ssh. Can you find these keys? Yes, they are in the .ssh directory. 6. Copy your rsa public key to the remote system and store it in jholt's .ssh directory. jholt@s11-server1:~\$ scp .ssh/id rsa.pub jholt@s11-desktop:id rsa.pub Password: Mypass1 100% | *********************** id rsa.pub 399 00:00 jholt@s11-server1:~\$ ssh s11-desktop Password: Mypass1 Last login: Fri Dec 2 08:17:26 2011 from s11-server1.myd Oracle Corporation SunOS 5.11 11.0 November 2011 jholt@s11-desktop:~\$ ls id rsa.pub jholt@s11-desktop:~\$ mkdir -p .ssh jholt@s11-desktop:~\$ cat ./id rsa.pub >> .ssh/authorized keys jholt@s11-desktop:~\$ rm ./id rsa.pub

Can you tell the purpose of this login and exit without doing anything? As the warning displays, the system has added an entry in the known hosts file in the .ssh directory

in jholt's home directory.

Confirm it.

.ssh/authorized_keys file. This public key will be used by the s11-desktop host

. pub means that it is the public key and it must be placed in the

to authenticate your incoming ssh connection.

7. Exit s11-desktop and go back in by using the ssh command to see the rsa prompt.

```
jholt@s11-desktop:~$ exit
Connection to s11-desktop closed.
jholt@s11-server1:~$ ssh s11-desktop
Enter passphrase for key '/home/jholt/.ssh/id_rsa': passphrase
Last login: Fri Dec 2 08:19:23 2011 from s11-server1.myd
Oracle Corporation SunOS 5.11 11.0 November 2011
jholt@s11-desktop:~$ exit
Connection to s11-desktop closed.
```

This demonstrates that your rsa public key is functioning, and it is supposed to ask you for the passphrase that you specified when you created the rsa key.

8. Repeat Steps 5–7 for the dsa pair of the private/public keys. These steps are listed here as a reminder.

```
jholt@s11-server1:~$ ssh-keygen -t dsa
Generating public/private dsa key pair.
Enter file in which to save the key (/home/jholt/.ssh/id dsa): Press
Enter passphrase (empty for no passphrase): passphrase
Enter same passphrase again: passphrase
Your identification has been saved in /home/jholt/.ssh/id dsa.
Your public key has been saved in /home/jholt/.ssh/id dsa.pub.
The key fingerprint is:
7a:b8:cb:f8:33:e5:fb:02:a5:c3:b2:53:cc:75:90:9e jholt@s11-server1
jholt@s11-server1:~$ scp ./.ssh/id dsa.pub jholt@s11-
desktop:id dsa.pub
Enter passphrase for key '/home/jholt/.ssh/id rsa': passphrase
 100% | ***************
id dsa.pub
 00:00
jholt@s11-server1:~$ ssh s11-desktop
Enter passphrase for key '/home/jholt/.ssh/id rsa': passphrase
Last login: Fri Dec 2 08:18:06 2011 from s11-server1.myd
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
jholt@s11-desktop:~$ ls
id dsa.pub ...
jholt@s11-desktop:~$ cat ./id dsa.pub >> .ssh/authorized keys
jholt@s11-desktop:~$ rm ./id_dsa.pub
jholt@s11-desktop:~$ exit
Connection to s11-desktop closed.
```

Dracle University and BUSINESS SUPPORT SAS use only

Currently, you have created the rsa and dsa pairs of keys. The private keys are on your sll-serverl system and the public keys have been transmitted and stored on the remote system for authentication.

9. Use the ssh command to log in to the s11-desktop machine. When prompted for the rsa key passphrase, do not supply the value. Just press the Enter key, but provide the password for the dsa key prompt.

You exited from the ssh session to start the next task clean.

```
jholt@s11-server1:~$ exit
logout
root@s11-server1:~#
```

Now when you ssh to sll-desktop, you are prompted for the rsa and the dsa passphrases. If you enter an incorrect passphrase for rsa and the correct passphrase for dsa, you will be connected.

So now you know that users can create their own ssh authentication keys and manage the authentication process by using passphrases.

Task 3: Using SSH with No Password Prompt

The following activities are covered in this task:

- Bringing up ssh-agent
- Exploring the capability of ssh-agent
- Deleting the in-use keys
- Adding to the agent
- Verifying that a password is no longer needed
- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume primary administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
root@s11-server1:~#
```

3. Use the su command to switch to the jholt account.

During the subsequent SSH configuration for jholt, you will be moving back and forth between sll-serverl and sll-desktop. If you need to know which VM you are on, check the command prompt (in this case, it is sll-serverl). Alternatively, use the hostname command.

4. Use the ssh-agent command to launch a new shell for no-password prompt configuration.

```
jholt@s11-server1:~$ ssh-agent bash
jholt@s11-server1:~$ ps
PID TTY TIME CMD
3528 console 0:00 ps
3522 console 0:00 bash
3526 console 0:00 bash
```

How can you tell that the new bash shell was just launched for ssh-agent? The most recent PID is bash (except the echo of the ps command). PID 3526 is the most recent meaningful PID, which launched the bash shell.

5. Verify that ssh-agent is up and running.

```
jholt@s11-server1:~$ ps -ef | grep ssh-
  jholt 3527 3526 0 08:30:06 ? 0:00 ssh-agent bash
jholt@s11-server1:~$ env | grep SSH

SSH_AGENT_PID=3527

SSH_AUTH_SOCK=/tmp/ssh-XXXXJqaWVf/agent.3526
```

Dracle University and BUSINESS SUPPORT SAS use only

Yes, it is up and running. Its environmental variables are also populated.

```
jholt@s11-server1:~$ ssh-add -?
ssh-add: illegal option -- ?
Usage: ssh-add [options]
Options:
  -1
 List fingerprints of all identities.
  – T.
 List public key parameters of all identities.
  -d
 Delete identity.
 Delete all identities.
  -D
 Lock agent.
  -x
  -X
 Unlock agent.
  -t life
 Set lifetime (seconds) when adding identities.
```

One way to display the available valid options is to specify an invalid option. You use some of these options in the next steps.

6. Using the ssh-add command, add two identities (rsa and dsa) to the authentication agent.

```
jholt@s11-server1:~$ ssh-add
Enter passphrase for /home/jholt/.ssh/id_rsa: passphrase
Identity added: /home/jholt/.ssh/id_rsa (/home/jholt/.ssh/id_rsa)
Identity added: /home/jholt/.ssh/id_dsa (/home/jholt/.ssh/id_dsa)
jholt@s11-server1:~$ ssh-add -1
2048 51:28:86:f9:3b:55:d3:bf:eb:a9:5d:af:0d:f5:2a:8f /home/jholt/.ssh/id_rsa (RSA)
1024 7a:b8:cb:f8:33:e5:fb:02:a5:c3:b2:53:cc:75:90:9e /home/jholt/.ssh/id_dsa (DSA)
```

By listing the identities, you can confirm that they are available with the authentication agent.

```
jholt@s11-server1:~$ ssh-add -D
All identities removed.
```

This is how you can delete the identities.

7. Explore a few more options of ssh-add. Then add them back by using ssh-add.

```
jholt@s11-server1:~$ ssh-add -t 60
Enter passphrase for /home/jholt/.ssh/id_rsa: passphrase
Identity added: /home/jholt/.ssh/id_rsa (/home/jholt/.ssh/id_rsa)
Lifetime set to 60 seconds
Identity added: /home/jholt/.ssh/id_dsa (/home/jholt/.ssh/id_dsa)
Lifetime set to 60 seconds
```

Wait for 60 seconds before trying the next command. Because you specified 60 seconds as the lifetime for the identities, you must wait until they expire.

Dracle University and BUSINESS SUPPORT SAS use only

```
jholt@s11-server1:~$ ssh-add -1
The agent has no identities.
jholt@s11-server1:~$ ssh-add
Enter passphrase for /home/jholt/.ssh/id_rsa: passphrase
Identity added: /home/jholt/.ssh/id_rsa (/home/jholt/.ssh/id_rsa)
Identity added: /home/jholt/.ssh/id_dsa (/home/jholt/.ssh/id_dsa)
jholt@s11-server1:~$
```

8. Verify that you can connect to s11-desktop by using the ssh command without a password prompt.

Yes, you can. Note that no password prompt is displayed, and this saves you time.

9. Use the ssh-add command to lock the authentication agent.

```
jholt@s11-server1:~$ ssh-add -x
Enter lock password: password
Again: password
Agent locked.
jholt@s11-server1:~$ ssh s11-desktop
Enter passphrase for key '/home/jholt/.ssh/id_rsa': passphrase
Last login: Fri Dec 2 08:40:04 2011 from s11-server1.myd
Oracle Corporation SunOS 5.11 11.0 November 2011
```

Because the agent is locked, you are prompted for a passphrase.

```
jholt@s11-desktop:~$ exit
Connection to s11-desktop closed.
jholt@s11-server1:~$ ssh-add -X
Enter lock password: password
Agent unlocked.
```

By means of unlocking, you go back to the no-password/passphrase prompt.

This completes the ssh configuration and usage.

Practices for Lesson 10: Managing System Processes and Scheduling System Tasks

Chapter 10

Practices for Lesson 10

Practices Overview

In these practices, you are presented with a plan for administering system processes. Additionally, these practices will provide you experience in working with scheduling the system and user tasks. The following activities are covered:

- Managing system processes
- Scheduling system tasks

Scenario

Your company would like to assess the system processes functionality in Oracle Solaris 11. You are asked to explore various processes that are running in the operating system. In addition, you look at the scheduling of periodically running system and user tasks. Based on the nature of some business applications, you would like to utilize this knowledge to manage the system or user processes.

Now check your progress. You have completed working with system and file access controls and now you will work with system and user processes.

V	Test Activities Checklist
√	Install the Oracle Solaris 11 OS and test both the text installer and LiveCD installation
	options.
	Test the software update and package management functionality from both the command
	line and the GUI.
	Test the services functionality in Oracle Solaris 11.
V	Test the data storage functionality of Oracle Solaris 11.
V	Test the data storage functionality of orable colaris 11.
$\sqrt{}$	Inspect the Oracle Solaris zones functionality.
	Inspect the Oracle Solaris 11 network configuration.
'	
	Set up users and test the user administration features of Oracle Solaris 11.
V	Set up system and file system access controls and SSH to test a subset of the Oracle
'	Solaris 11 security features.
	Inspect system processes and test the task scheduling functionality.
	Troubleshoot specific system issues.

Dracle University and BUSINESS SUPPORT SAS use only

Note: Your output displays might differ slightly from those shown in this guide, especially the storage units, number of packages, and process information.

Dracle University and BUSINESS SUPPORT SAS use only

Practice 10-1: Managing System Processes

Overview

In this practice, you learn how to manage various system and user processes. This practice includes the following activities:

- Listing system processes
- Verifying process status
- Terminating a process
- Controlling a process

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click the desktop background and open a terminal window. In the terminal window, run the su command to assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Use the ps command to view the current process.

What is the process that is displayed as default? The current shell is displayed (in this case, bash).

Is there a ps process also running? No, that is the echo command

5. U:	sina the ps	-ef command	display th	e processes on	e page at a time.
-------	-------------	-------------	------------	----------------	-------------------

root@s11-	deskto	p:~# ps	- 6	ef more					
UID	PID	PPID	С	STIME	TTY	TIME CMD			
root	0	0	0	07:19:45	?	0:01 sched			
root	5	0	0	07:19:43	?	0:03 zpool-rpool			
root	6	0	0	07:19:44	?	0:00 kmem_task			
root	1	0	0	07:19:46	?	0:00 /usr/sbin/init			
root	2	0	0	07:19:46	?	0:00 pageout			
root	3	0	0	07:19:46	?	0:05 fsflush			
root	7	0	0	07:19:46	?	0:00 intrd			
The ps command with the -ef options displays a lot more details.									

Are these all the processes running on the system? Yes

Using the same command, look for all processes that match the pattern bash.

```
root@s11-desktop:~# ps -ef | grep bash
 root
 990
 988
 0 07:27:37 pts/1
 0:00 grep bash
 990
 987
 0 07:27:37 pts/1
 0:00 -bash
 root
  oracle
 987
 982
 0 07:27:34 pts/1
 0:00 /usr/bin/bash
```

Dracle University and BUSINESS SUPPORT SAS use only

What is the grep bash process that is displayed in the output? The echo command Why do you see three bash processes? One process was launched by the oracle userid, and the second one was launched on switching to root.

Use the prstat command to display a dynamic output.

root@s11-desktop:~# prstat										
PID U	JSERNAME	SIZE	RSS S	STATE	PRI N	I CE	TIME	CPU I	PROCESS/NLWP	
920	oracle	159M	140M	run	59	0	0:02:25	1.4%	java/20	
982	oracle	88M	19M	run	59	0	0:00:19	0.2%	gnome-terminal/2	
1276	root	9696K	3128K	cpu0	59	0	0:00:00	0.2%	prstat/1	
693	oracle	63M	51M	run	58	0	0:00:29	0.2%	Xorg/3	
949	oracle	27M	13M	sleep	59	0	0:00:07	0.0%	nwam-manager/2	
495	root	9420K	1920K	sleep	59	0	0:00:04	0.0%	VBoxService/7	
11	root	11M	10M	sleep	59	0	0:00:35	0.0%	svc.configd/26	
956	oracle	12M	5672K	run	59	0	0:00:07	0.0%	xscreensaver/1	
938	oracle	51M	32M	sleep	12	19	0:00:02	0.0%	updatemanagerno/1	
915	oracle	27M	16M	sleep	59	0	0:00:01	0.0%	metacity/1	
990	root	8660K	2600K	run	32	0	0:00:00	0.0%	bash/1	
921	oracle	87M	17M	sleep	59	0	0:00:01	0.0%	gnome-power-man/1	
503	root	4056K	2632K	sleep	59	0	0:00:01	0.0%	hald-addon-acpi/1	
396	root	12M	3580K	sleep	59	0	0:00:02	0.0%	nscd/30	
622	root	5980K	2096K	sleep	59	0	0:00:00	0.0%	sendmail/1	
300	root	9800K	3432K	sleep	59	0	0:00:00	0.0%	devfsadm/6	
61	root	8160K	976K	sleep	59	0	0:00:00	0.0%	in.mpathd/1	

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

```
463 root
 7228K 5808K sleep
 59
 0:00:01 0.0% hald/4
 0:00:03 0.0% zpool-rpool/136
 5 root
 0 K
 0K sleep
 99
 -20
 0:00:00 0.0% hald-runner/1
 469 root
 3880K 2264K sleep
 59
 0
 3248K 1248K sleep
 0:00:00 0.0% rpcbind/1
 540 daemon
 59
 0
Total: 86 processes, 442 lwps, load averages: 0.09, 0.11, 0.11
```

Can you tell what the Total line at the bottom represents? Summary workload What is the count of lwps? 442

What are they? Lightweight processes

Why are they significant enough to be displayed? They can use up the CPU capacity.

Note: Press Ctrl + C to stop the continuous display of information.

8. Use the prstat command to display the highest CPU usage every 10 seconds 10 times.

root@	s11-desk	top:	# pra	stat -	s cp	u 10	10		
PID	USERNAME	SIZE	RSS	STATE	PRI	NICE	TIME	CPU	PROCESS/NLWP
793	root	9648K	3064K	cpu0	49	0	0:00:00	0.2%	prstat/1
497	root	9420K	1848K	sleep	59	0	0:00:05	0.0%	VBoxService/7
789	root	7056K	1016K	sleep	59	0	0:00:00	0.0%	script/1
790	root	8640K	2736K	sleep	49	0	0:00:00	0.0%	bash/1
440	root	4200K	2772K	sleep	59	0	0:00:01	0.0%	hald-addon-acpi/1
416	root	7228K	5800K	sleep	59	0	0:00:01	0.0%	hald/4
788	root	7036K	1208K	sleep	59	0	0:00:00	0.0%	script/1
409	root	11M	3544K	sleep	59	0	0:00:01	0.0%	nscd/26
11	root	9792K	9012K	sleep	59	0	0:00:25	0.0%	svc.configd/14
5	root	0K	0 K	sleep	99	-20	0:00:01	0.0%	zpool-rpool/136
317	root	9752K	3392K	sleep	59	0	0:00:00	0.0%	devfsadm/6
626	root	5980K	2108K	sleep	59	0	0:00:00	0.0%	sendmail/1
238	root	11M	3012K	sleep	59	0	0:00:00	0.0%	syseventd/18
503	root	7356K	1352K	sleep	59	0	0:00:00	0.0%	cron/1
496	root	4244K	2244K	sleep	59	0	0:00:00	0.0%	rmvolmgr/1
430	root	3984K	2300K	sleep	59	0	0:00:00	0.0%	hald-addon-netw/1
417	root	3872K	2252K	sleep	59	0	0:00:00	0.0%	hald-runner/1
Total	: 49 pro	cesse	es, 33	38 lwr	s, l	.oad	averages	: 0.	04, 0.03, 0.02

Which process is using the most CPU? The prstat process **Note**: Your answer may vary.

9. Use the prstat command to display the process that is using the least amount of memory.

```
root@s11-desktop:~# prstat -S rss 10 10
 PID USERNAME SIZE
 RSS STATE PRI NICE
 TIME CPU PROCESS/NLWP
 6 root
 0 K
 0K sleep
 99
 -20
 0:00:00 0.0% vmtasks/1
 5 root
 0 K
 OK sleep
 99
 -20
 0:00:01 0.0% zpool-rpool/136
 555 root
 1700K 924K sleep
 59
 0:00:00 0.0% utmpd/1
 296 root
 7288K 972K sleep
 59
 0:00:00 0.0% iscsid/2
 789 root
 7056K 1016K sleep
 59
 0:00:00 0.2% script/1
 581 root
 2452K 1048K sleep
 59
 0:00:00 0.0% in.ndpd/1
 65 root
 8160K 1076K sleep
 59
 0:00:00 0.0% in.mpathd/1
 525 daemon
 3248K 1204K sleep
 59
 0:00:00 0.0% rpcbind/1
 788 root
 7036K 1208K sleep
 59
 0:00:00 0.0% script/1
 154 daemon
 7352K 1252K sleep
 59
 0:00:00 0.0% kcfd/2
 558 root
 2220K 1316K sleep
 59
 0:00:00 0.0% sac/1
 53 netcfg
 2260K 1340K sleep
 59
 0:00:00 0.0% netcfgd/2
 7356K 1352K sleep
 59
 0:00:00 0.0% cron/1
 503 root
 559 root
 2352K 1412K sleep
 59
 0
 0:00:00 0.0% ttymon/1
 2548K 1444K sleep
 60
 -20
 0:00:00 0.0% zonestatd/5
 265 root
 188 root
 2132K 1480K sleep
 59
 0:00:00 0.0% pfexecd/3
Which task is consuming the least amount of memory (RSS)? vmtasks
Note: Your answer may vary.
```

10. Use the pgrep command to verify that the process is running.

```
root@s11-desktop:~# pgrep -1 mail
801 sendmail
794 sendmail
```

Why is the pgrep command displaying two processes? Because you indicated the mail pattern, and pgrep works with a pattern. The pgrep command matched two processes.

11. Use the pkill command to kill both the processes.

```
root@s11-desktop:~# pkill sendmail
root@s11-desktop:~# pgrep -l mail
  1224 sendmail
  1226 sendmail
```

Did it kill both the processes? Yes

How can you tell? The process IDs are different from the display in step 9.

12. Display the current sendmail processes, and this time, use the kill command with the - 9 option.

```
root@s11-desktop:~# ps -e | grep sendmail

1254 ? 0:00 sendmail

1226 ? 0:00 sendmail

root@s11-desktop:~# kill -9 1254

root@s11-desktop:~# ps -e | grep sendmail

1270 ? 0:00 sendmail

1226 ? 0:00 sendmail
```

What is the meaning of the -9 option? Abort the process right away.

Was the sendmail process #1254 killed? Yes, and a new process was started.

Note: In the next few steps, you control a process. You pause it, and then resume it.

13. Create an infinitely running task by using the command task.

```
root@s11-desktop:~# newtask dd if=/dev/zero of=/dev/null&
[1] 3253
```

For training purposes, you are creating a dummy task to run forever. The dd command is copying zeros to nulls. Refer to the man pages for details.

```
root@s11-desktop:~# ps -ef | grep 3253
root 3253 2864 25 16:09:54 pts/2 0:18 dd if=/dev/zero of=/dev/null
```

Dracle University and BUSINESS SUPPORT SAS use only

You can see that the process ID 3253 is running.

Note: Your process number will vary.

14. Use the pstop command to stop (pause) the process. Verify that it is stopped.

How can you tell that PID 3253 is stopped? The time elapsed is not incrementing.

15. Use the prun command to resume the process. Verify that it is running.

```
root@s11-desktop:~# prun 3253
root@s11-desktop:~# ps -ef | grep 3253
  root 3253 2864 0 16:09:54 pts/2 0:52 dd if=/dev/zero of=/dev/null
root@s11-desktop:~# ps -ef | grep 3253
  root 3253 2864 25 16:09:54 pts/2 1:01 dd if=/dev/zero of=/dev/null
How can you tell that PID 3253 is running? The time elapsed is incrementing.
```

16. Use the pkill command to kill the process. Verify that it is killed.

```
root@s11-desktop:~# pkill -9 dd

[1]+ Killed newtask dd if=/dev/zero of=/dev/null
root@s11-desktop:~# ps -ef | grep 3253
root@s11-desktop:~#

How can you tell that PID 3253 is killed? The ps command cannot find it.
```

Practice 10-2: Scheduling System Tasks

Overview

In this practice, you evaluate the task-scheduling method for creating a repetitive task. For repetitive scheduling, you use the cron facility. This practice includes the following activities:

- Scheduling a repetitive task with the cron utility
- Scheduling a user task as superuser

Task 1: Scheduling a Task with the cron Utility

Note: The time used in the cron files can be adjusted as required to see the desired output.

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click the desktop background and open a terminal window. In the terminal window, run the su - command to assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation
 November 2011
 SunOS 5.11
 11.0
root@s11-desktop:~#
```

4. Before you start working with the crontab files, you must set the editor variable to vi.

```
root@s11-desktop:~# EDITOR=vi
root@s11-desktop:~# export EDITOR
```

Dracle University and BUSINESS SUPPORT SAS use only

5. Using the crontab -1 command, display the contents of the administrator's cron file.

```
root@s11-desktop:~# crontab -1
#ident "%Z%%M% %I%
 %E% SMI"
# Copyright 2007 Sun Microsystems, Inc. All rights reserved.
# Use is subject to license terms.
#
# The root crontab should be used to perform accounting data collection
#
10 3 * * * /usr/sbin/logadm
15 3 * * 0 [ -x /usr/lib/fs/nfs/nfsfind ] && /usr/lib/fs/nfs/nfsfind
30 3 * * * [ -x /usr/lib/qss/qsscred clean ] &&
/usr/lib/gss/gsscred clean
30 0,9,12,18,21 * * * /usr/lib/update-manager/update-refresh.sh
root@s11-desktop:~#
```

What is the purpose of the logadm test? Refer to the man pages. It checks the logs for possible rotation.

When is this task scheduled to run? Ten minutes after 3 AM every day

6. Using the tty command, find the address of your terminal window.

```
root@s11-desktop:~# tty
/dev/pts/1
```

7. Use the crontab -e command to edit the crontab file.

Here you have configured a cron job to display a reminder message.

What is the purpose of the echo command? To display a message

Where is the message displayed? In your terminal window

8. Use the cat command to check the users that are available for the subsequent steps.

```
root@s11-desktop:~# cat /etc/passwd
...
...
...
jholt:x:60005:10:john holt:/home/jholt:/bin/bash
jmoose:x:60006:10:jerry moose:/home/jmoose:/bin/bash
panna:x:60007:10:polly anna:/home/panna:/bin/bash
sstudent:x: 60008:10:super student:/home/sstudent:/bin/sh
Plan to use John Holt's account, jholt.
```

9. Using the vi editor, add an entry for jholt in the cron.deny file as indicated.

```
root@s11-desktop:~# cd /etc/cron.d
root@s11-desktop:/etc/cron.d# vi cron.deny
root@s11-desktop:/etc/cron.d# grep jholt cron.deny
jholt
```

Is there anything else on the added line? No, just the login of the user

10. Grant everyone permission to write to /dev/pts/1 by using the chmod command.

```
root@s11-desktop:/etc/cron.d# ls -l /dev/pts/l
crw--w--- 1 oracle tty 243, 1 Dec 5 13:24 /dev/pts/l
root@s11-desktop:/etc/cron.d# chmod a+rw /dev/pts/l
root@s11-desktop:/etc/cron.d# ls -l /dev/pts/l
crw-rw-rw- 1 oracle tty 243, 1 Dec 5 13:25 /dev/pts/l
```

If this permission is not already granted, grant it now. This permission is crucial for a user to be able to write to the terminal window.

11. Log in as the jholt account, set the editor to vi, and attempt to list your crontab file.

Were you able to view the contents of the crontab file? No, it looks like John Holt is not allowed to use any crontab facilities.

12. Exit to get back to the administrator account. Add the indicated users to the cron.allow file.

```
jholt@s11-desktop:~$ exit
logout
root@s11-desktop:/etc/cron.d# vi cron.allow
root@s11-desktop:/etc/cron.d# cat cron.allow
jmoose
jholt
panna
```

Now use Jerry Moose's account, jmoose, to see whether he can create a cron job.

13. As Jerry Moose, attempt to create an entry in his crontab file.

```
root@s11-desktop:/etc/cron.d# su - jmoose
Oracle Corporation SunOS 5.11 11.0 November 2011
jmoose@s11-desktop:~$ EDITOR=vi
jmoose@s11-desktop:~$ export EDITOR
jmoose@s11-desktop:~$ crontab -e
jmoose@s11-desktop:~$ crontab -l
30 14 * * * /usr/bin/echo "time to go to a movie!" > /dev/pts/1
jmoose@s11-desktop:~$
Were you able to create a cron job and display a simple message? Yes
```

14. Exit the jmoose account. As the administrator, using the cat command, display the contents of the cron.deny and cron.allow files.

```
jmoose@s11-desktop:~$ exit
logout
root@s11-desktop:/etc/cron.d# cat cron.deny
daemon
bin
nuucp
jholt
root@s11-desktop:/etc/cron.d# cat cron.allow
jmoose
jholt
panna
root@s11-desktop:/etc/cron.d#
```

Notice that John Holt's account, jholt, is duplicated in both the cron.deny file and the cron.allow file.

Will he be allowed to create the cron jobs? Refer to the next step.

15. As John Holt, attempt to create a cron job. Verify that you were able to create the job, and then exit the jholt account.

Were you able to create a cron job and display a simple message? Yes

This demonstrates that as long as you have an entry in the <code>cron.allow</code> file, you can create and submit a <code>cron</code> job.

Task 2: Scheduling a User Task as Superuser

As a superuser, you create another user's crontab file in this task. This demonstrates that as a superuser, you do have authorization. In addition, you do not have to allow the superuser in the cron.allow file.

Dracle University and BUSINESS SUPPORT SAS use only

- 1. Verify that the Sol11-SuperServer and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password.
- 3. Right-click the desktop background and open a terminal window. In the terminal window, run the su command to assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

4. Before you work with the crontab files, you must set up the editor variable to vi.

```
root@s11-desktop:~# EDITOR=vi
root@s11-desktop:~# export EDITOR
```

5. Display the contents of the cron.allow and cron.deny files.

```
root@s11-desktop:~# cd /etc/cron.d
root@s11-desktop:/etc/cron.d# cat cron.allow
jholt
jmoose
panna
root@s11-desktop:/etc/cron.d# cat cron.deny
daemon
bin
nuucp
jholt
root@s11-desktop:/etc/cron.d#
```

Currently, you have jmoose, jholt, and panna in the allow file. If your file output is different, modify it to make it look like this display.

6. Using the tty command, find the address of your terminal window.

```
root@s11-desktop:/etc/cron.d# tty
/dev/pts/1
```

7. Use the crontab -e command to edit panna's crontab file as indicated. Display the results.

```
root@s11-desktop:/etc/cron.d# crontab -e panna
root@s11-desktop:/etc/cron.d# crontab -l panna
30 17 * * * /usr/bin/echo "have a nice day!" > /dev/pts/1
```

8. Verify that the cron job has been created.

```
root@s11-desktop:/etc/cron.d# cd /var/spool/cron/crontabs
root@s11-desktop:/var/spool/cron/crontabs# ls -1
total 20
-rw----- 1 root sys
 191 Oct 20 09:14 adm
-rw----- 1 root staff
 5 16:48 jholt
 63 Dec
-r---- 1 root staff
 45 Dec
 5 16:48 jholt.au
-rw----- 1 root staff
 64 Dec 5 16:46 jmoose
  ----- 1 root staff
 45 Dec 5 16:46 jmoose.au
-rw----- 1 root root
 65 Dec
 5 17:33 panna
 ----- 1 root root
 5 17:33 panna.au
 46 Dec
 5 16:46 root
-rw----- 1 root root
 448 Dec
-r----- 1 root root
 5 16:46 root.au
 45 Dec
-rw----- 1 root sys
 309 Oct 20 09:12 sys
root@s11-desktop:/var/spool/cron/crontabs# cat panna
30 17 * * * /usr/bin/echo "have a nice day!" > /dev/pts/1
root@s11-desktop:/var/spool/cron/crontabs#
Has the cron job been created? Yes, it has.
root@s11-desktop:/var/spool/cron/crontabs# cd
root@s11-desktop:~#
```

Practices for Lesson 11: Performing Basic System Monitoring and Troubleshooting

Chapter 11

Practices for Lesson 11

Practices Overview

In these practices, you are presented with five common problems that you are asked to resolve with guidance from your senior system administrator. The problems are as follows:

- Script execution issue
- Software update failure
- Network connectivity issue
- Directory access issues
- Using the man pages

Unlike in previous practices, the solutions for each step are not provided immediately after the step. This is done intentionally to give you the opportunity to apply what you have learned about your job tasks during this course. However, you can find the solutions for each practice at the end of this document.

Scenario

You have done a great job so far in completing each of the tasks on your Test Activities Checklist. Your final task is to troubleshoot specific system issues based on the information provided to you about a particular problem. In each of the practices that follow, you are given a brief description of the problem and asked to resolve the issue. You are provided with some guidance to direct your actions.

Dracle University and BUSINESS SUPPORT SAS use only

V	Test Activities Checklist			
V	Install the Oracle Solaris 11 OS and test both the text installer and the LiveCD installation options.			
V	Test the software update and package management functionality from both the command line and the GUI.			
\checkmark	Test the services functionality in Oracle Solaris 11.			
\checkmark	Test the data storage functionality of Oracle Solaris 11.			
\checkmark	Inspect the Oracle Solaris zones functionality.			
√	Inspect the Oracle Solaris 11 network configuration.			
√	Set up users and test the user administration features of Oracle Solaris 11.			
V	Set up system and file system access controls and SSH to test a subset of the Oracle Solaris 11 security features.			
\checkmark	Inspect system processes and test the task scheduling functionality.			
	Troubleshoot specific system issues.			

Practice 11-1: Troubleshooting a Script Execution Issue Overview In this practice, you troubleshoot a script execution issue.

Scenario

In this practice, you create a simple script called <code>dispinfo</code>. The purpose of the script is to display basic account information. However, the problem is that every time you want to execute the script, you receive permission errors.

Hint: Inspect the file permissions on the script.

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.
- 3. As John Holt, using the vi editor, create a file called dispinfo.

Question: What does this script do?

Hint: Execute the id command and display the result.

- 4. When you try to execute the script, the system says "permission denied."
- 5. Using the chmod command, add the execute permission for the owner on the dispinfo script.

Note: To be able to execute the script, you need the execute permission on the script.

Practice 11-2: Troubleshooting a Software Update Failure

Overview

In this practice, you resolve a software update failure issue.

Scenario

In this practice, you are planning to update your system with a diffstat package. Before you update the system, you would like to verify that the package is available in the IPS repository. The problem is that the system cannot find a properly configured repository. You get some help from your senior system administrator to resolve the problem.

Scenario Setup:

To set up the scenario, log in to Sol11-Server1 as oracle with the password oracle1. Switch to administrator by using the same password.

Issue the following command:

svcadm disable application/pkg/server

Hints:

- Determine the correct location of the IPS repository.
- Determine whether the IPS service is enabled.

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password. Assume primary administrator privileges.
- 3. Using the pkg search command, attempt to find the diffstat package in the IPS repository.

Note: Analyze the problem. The message says "unable to contact valid package repository," and then again it says "unable to contact any configured publishers." For training purposes, assume that you have talked about this issue with your senior system administrator, who said that you should complete the next step to fix the problem.

- 4. Log in to the IPS server (Sol11-Server1). Using the svcadm enable command, enable the application/pkg/server service.
- 5. Verify that you can now find the package from the Sol11-Desktop virtual machine.

Good job! Now you have investigated the problem of not being able to access the IPS repository. You corrected the situation by enabling the IPS package service and now you are able to access the IPS repository.

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 11-3: Troubleshooting a Network Connectivity Issue

Overview

In this practice, you resolve a network connectivity issue.

Scenario

In this practice, you plan to access s11-desktop. The problem is that when you use the ping command to check the connectivity between your host and s11-desktop, the command is not successful. You must troubleshoot and correct this problem. You get some help from your senior system administrator to resolve the problem.

Scenario Setup:

On Sol11-Server1, from the /opt/ora/scripts directory, execute lab11 bug2:

./lab11 bug2

Hints:

- Check the current state of the network interface.
- Determine the command to correct the problem.

Tasks

Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.

Dracle University and BUSINESS SUPPORT SAS use only

- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.
- Using the ping command, attempt to check the connectivity between s11-server1 and s11desktop.

Note: You should see the message "no route to host," which means that the system cannot get to the specified IP address.

Question: What should you check?

Answer: The network interface on s11-server1

4. Using the ipadm command, check whether the network interface is up.

Question: Is the net 0 network interface up?

Answer: No, it is down.

Question: What are the other displayed entries in the output?

Answer: Both are loopback addresses: one for IPv4 and the other one for IPv6.

- 5. Your senior system administrator advised you to use the ipadm command to bring up the interface.
- 6. Using the same ipadm command, verify the results.

Question: Is net 0 up now?

Answer: Yes

7. Use the ping command to check the connectivity to s11-desktop.

You have successfully connected to s11-desktop because the interface is up.

Practice 11-4: Troubleshooting Directory Access Issues

Overview

In this practice, you perform two tasks:

- Troubleshooting a directory access issue
- Troubleshooting a default shell issue

Task 1: Resolving the Directory Issue

Scenario

You are planning to log in as John Holt and perform a few tasks. The problem is that after logging in to John's account, when you attempt to cd into his home directory, you get an error. You must troubleshoot and correct this problem.

Scenario Setup:

On Sol11-Server1, from the /opt/ora/scripts directory, execute lab11_bug3: # ./lab11 bug3

Hints:

- Check the permissions of the /export directory.
- Check the permissions of the /export/test directory.
- Check the permissions of the /export/test/bug directory.
- 1. Verify that the Sol11-Server1 virtual machine is running. If the virtual machine is not running, start it now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.
- 3. Log in to John Holt's account by using the su command. Attempt to cd into the /export/test/bug directory.

Note: The system displays a "no permissions" message. Investigate the cause in the subsequent steps.

Oracle University and BUSINESS SUPPORT SAS use only

4. Exit back to the administrator account and check the permissions on the intervening directories (/export/test and /export/test/bug).

Note: It looks like the /export/test and /export/test/bug directories were created by the root user.

Question: What permission does John Holt need to be able to cd into these two directories?

Answer: x (execute)

Question: Do they have the required permission for the non-root users to cd into these

directories?

Answer: No. The non-root users require execute permission.

5. Using the chmod command, change permissions on the directories. Verify the results.

Question: Are the required permissions in place?

Answer: Yes

6. Log in to John Holt's account and verify that the issue has been corrected.

You have resolved the issue of access to the directories. You have corrected the permissions, and this has addressed the access problem.

Task 2: Resolving the Default Shell Issue

Scenario

You notice that a user called sstudent has been created with the default shell of bourne. The problem is that when you log in as sstudent and attempt to verify the default shell, it turns out to be a different shell. You must troubleshoot and take corrective action if needed.

Hints:

- Check the default shell assigned to the sstudent user.
- View the man pages for the default bourne shell.
- Determine the relationship between both shells.
- 1. Verify that the Sol11-Server1 virtual machine is running. If the virtual machine is not running, start it now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume primary administrator privileges.

Dracle University and BUSINESS SUPPORT SAS use only

3. Use the cat command to display the /etc/passwd file. Determine the default shell configuration for the sstudent user.

Question: What is the default shell for the sstudent account?

Answer: sh (Bourne shell)

4. Log in to the sstudent account and issue the ps command to determine the default shell.

Note: The default shell is displayed as ksh93. Why? Find out in the next step.

5. Using the man command, display the man pages for the bourne shell (sh) and the ksh93 shell.

Question: What do you conclude from this analysis?

Answer: If the sh shell (bourne shell) is assigned to a user as a default, you are given the ksh93 shell automatically.

Note: The ksh93 is an improved version of the bourne shell and the korn shell.

6. Exit the sstudent account.

You have successfully investigated the issue of the default shell. Because you have determined that it is not a problem, it does not need correction. However, you can explain to the user the reason a different shell is displayed.

Practice 11-5: Using the Man Pages Overview Scenario

In this practice, you explore how to use the Oracle Solaris man pages.

The man pages are considered critical tools because they contain valuable information that includes command syntax, file formats, utility documentation, and other references. In this practice, you are presented with multiple options that enable you to examine the output and understand the function of the commands.

Task:

- Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the 2. password. Assume administrator privileges.
- Using the catman command, create a keyword index on the man pages. Now that you have created an index on the keywords, the search function will be faster.
- Switch to John Holt's account, jholt. Using the man command, find all information about the function "create zfs filesystem".
 - Hint: Because the output is so extensive, it is recommended that you examine your own display output.
 - On studying the output closely, you can see that this keyword search displays all matches of create, ZFS, and file system, similar to the results of an Internet search.

Dracle University and BUSINESS SUPPORT SAS use only

- Because you created the keyword index, the search will be faster the next time you run it.
- 5. Using the man command, perform a single word search on init.
 - On examining the display, note that all those utilities are listed where the init command or init facilities are used.
 - Exit completely from the system.

Solution for Practice 11-1: Troubleshooting Script Execution Issue

Scenario

In this practice, you create a simple script called dispinfo. The purpose of the script is to display basic account information. However, the problem is that every time you want to execute the script, you receive permission errors.

Hint: Inspect the file permissions on the script.

Task:

- Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual 1. machines are not running, start them now.
- 2. Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the password. Right-click on the desktop and open a terminal window. Assume administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
root@s11-desktop:~#
```

3. As John Holt, using the vi editor, create a file called dispinfo as follows.

```
root@s11-desktop:~# su - jholt
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
jholt@s11-desktop:~$ vi dispinfo
jholt@s11-desktop:~$ cat dispinfo
#!/bin/bash
echo Here is my userid and the group information
id
```

Dracle University and BUSINESS SUPPORT SAS use only

What does this script do? It executes the id command and displays the results.

Using the chmod command, add the execute permission for the owner on the dispinfo script.

```
jholt@s11-desktop:~$ ./dispinfo
bash: ./dispinfo: Permission denied
jholt@s11-desktop:~$ ls -1 dispinfo
-rw-r--r-- 1 jholt staff 64 Dec 5 13:38 dispinfo
jholt@s11-desktop:~$ chmod 744 dispinfo
jholt@s11-desktop:~$ ls -1 dispinfo
-rwxr--r-- 1 jholt staff 64 Dec 5 13:38 dispinfo
```

Copyright © 2012, Oracle and/or its affiliates. All rights reserved.

To be able to execute the script, you need the execute permission on it.

5. Now run the script dispinfo with the newly added execute permission.

```
jholt@s11-desktop:~$ ./dispinfo
Here is my userid and the group information
uid=60005(jholt) gid=10(staff)
```

Why can the system now find your dispinfo script? Because the dispinfo script has the right permissions.

```
jholt@s11-desktop:~$ exit
logout
root@s11-desktop:~#
```

Solution for Practice 11-2: Troubleshooting a Software Update Failure

Scenario

In this practice, you plan to update your system with a diffstat package. Before you update the system, you would like to verify that the package is available in the IPS repository. The problem is that the system cannot find a properly configured repository. You get some help from your senior system administrator to resolve the problem.

Scenario Setup:

To set up the scenario, log in to Sol11-Server1 as oracle with the password oracle1. Switch to administrator by using the same password.

Issue the following command:

svcadm disable application/pkg/server

Hints:

- Determine the correct location of the IPS repository.
- Determine whether the IPS service is enabled.

Task:

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the
 password. Right-click on the desktop to open a terminal window and assume primary
 administrator privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

3. Using the pkg search command, attempt to find the diffstat package in the IPS repository.

```
root@s11-desktop:~# pkg search diffstat
pkg: Unable to contact valid package repository
Encountered the following error(s):
Unable to contact any configured publishers.
This is likely a network configuration problem.
Framework error: code: 7 reason: couldn't connect to host
URL: 's11-server1.mydomain.com". (happened 4 times)
```

Analyze the problem.

The message says "Unable to contact valid package repository," and then again it says "Unable to contact any configured publishers."

You checked with your senior system administrator, who showed you the next steps for investigating and fixing the problem.

4. Log in to Sol11-Server1 as oracle with the password oracle1. Switch to the administrator account by using the same password. Display the status of the application/pkg/server service. root@s11-server1:~# svcs application/pkg/server

STATE FMRI STIME 5:55:18 svc:/application/pkg/server:default Disabled

Because the IPS package repository service is down, you cannot find it. Enable the service, and then verify that it is online:

root@s11-server1:~# svcadm enable application/pkg/server STATE STIME FMRI svc:/application/pkg/server:default enabled 5:60:18 root@s11-server1:~# svcs application/pkg/server FMRI STATE STIME Online 6:00:36 svc:/application/pkg/server:default

Return to the Sol11-Desktop virtual machine. Using the pkg search command, attempt to find the diffstat package in the repository.

```
root@s11-desktop:~# pkg search diffstat
INDEX
 ACTION VALUE
 PACKAGE
pkg.description set.
 The diff command compares files line by
line. Diffstat reads the output......
```

Dracle University and BUSINESS SUPPORT SAS use only

Success! Now you are able to access the package repository on Sol11-Server1.

Because this configuration was not covered in this class, you had to rely on your senior system administrator to advise you as to what actions you should take. However, if in future you are unable to find a package, you may try resolving the issue by using these commands.

Solution for Practice 11-3: Troubleshooting a Network Connectivity Issue

Scenario

In this practice, you plan to access s11-desktop. The problem is that when you use the ping command to check the connectivity between your host and s11-desktop, the command is not successful. You must troubleshoot and correct this problem. You get some help from your senior system administrator to resolve the issue.

Scenario Setup:

On Sol11-Server1, from the /opt/ora/scripts directory, execute lab11_bug2:
./lab11 bug2

Hints:

- Check the current state of the network interface.
- Determine the command to correct the problem.

Task:

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-server1:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

 Using the ping command, attempt to check the connectivity between s11-server1 and s11desktop (IP address: 192.168.0.111).

```
root@s11-server1:~# ping 192.168.0.111
ping: sendto No route to host
```

The message says "No route to host," which means that the ping command cannot get to the specified IP address.

What should you check? The network interface on s11-server1

4. Using the ipadm command, check whether the network interface is up.

root@s11-server1:~# ipadm show-addr					
ADDROBJ	TYPE	STATE	ADDR		
lo0/v4	static	ok	127.0.0.1/8		
net0/v4	static	down	192.168.0.100/24		
lo0/v6	static	ok	::1/128		
net0/v6	addrconf	ok	fe80::a00:27ff:fee2:9336/10		

Is the net 0 network interface up? No, it is down.

What are the other entries displayed in the output? Both are loopback addresses: one for IPv4 and the other one for IPv6.

5. Using the ipadm command, bring up the interface. Verify the results.

```
root@s11-server1:~# ipadm up-addr net0/v4
```

6. Verify whether the network interface is up and running.

```
root@s11-server1:~# ipadm show-addr
ADDROBJ
 TYPE
 STATE
 ADDR
lo0/v4
 static
 ok
 127.0.0.1/8
net0/v4
 192.168.0.100/24
 static
 ok
100/v6
 static
 ::1/128
 ok
 fe80::a00:27ff:fee2:9336/10
net0/v6
 addrconf
 ok
Is net0 up now? Yes.
```

Dracle University and BUSINESS SUPPORT SAS use only

7. Use the ping command to check the connectivity to s11-desktop.

```
root@s11-server1:~# ping 192.168.0.111
192.168.0.111 is alive
```

You have successfully connected to s11-desktop because the network interface is up.

Scenario

You plan to log in as John Holt and perform some tasks. The problem is that after logging in to John Holt's account, when you attempt to cd into his home directory, you get an error. You must troubleshoot and correct this problem.

Scenario Setup:

On Sol11-Server1, from the /opt/ora/scripts directory, execute lab11_bug3:
./lab11 bug3

Hints:

- Check the permissions of the /export directory.
- Check the permissions of the /export/test directory.
- Check the permissions of the /export/test/bug directory.
- 1. Verify that the Sol11-Server1 virtual machine is running. If the virtual machine is not running, start it now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-server1:~#
```

Dracle University and BUSINESS SUPPORT SAS use only

3. Log in to John Holt's account by using the su command. Attempt to cd into the /export/test/bug directory.

```
root@s11-server1:~# su - jholt
Oracle Corporation SunOS 5.11 11.0 November 2011
jholt@s11-server1:~$ cd /export/test/bug
-bash: cd: /export/test/bug: Permission denied
Investigate the cause in the subsequent steps.
```

4. Exit to the superuser account and check the permissions on the intervening directories (that is, on /export/test and /export/test/bug).

```
jholt@s11-server1:~$ exit
logout
root@s11-server1:~# ls -ld /export/test
drwxr--r-- 9 root root 9 Dec 5 14:32 /export/test
root@s11-server1:~# ls -ld /export/test/bug
drwxr--r-- 17 root root 33 Dec 5 18:02 /export/test/bug
```

It looks like the /export/test and /export/test/bug directories were created by the root user.

What permission does John Holt need to be able to cd into these two directories? He needs the x (execute) permission.

Do they have the required permission for the non-root users to cd into these directories? No

5. Using the chmod command, change permissions on the directory and the file. Verify the results.

```
root@s11-server1:~# chmod 755 /export/test
root@s11-server1:~# chmod 755 /export/test/bug
root@s11-server1:~# ls -ld /export/test
drwxr-xr-x 3 root root 3 Dec 5 14:32 /export/test
root@s11-server1:~# ls -ld /export/test/bug
drwxr-xr-x 2 root root 2 Dec 5 09:12 /export/test/bug
```

Are the required permissions in place? Yes

6. Log in to John Holt's account and attempt to access the directories.

Task 2: Resolving the Default Shell Issue

Scenario

You notice that a user called sstudent has been created with the default shell of bourne. The problem is that when you log in as sstudent and attempt to verify the default shell, it turns out to be a different shell. You must troubleshoot and take corrective action if needed.

Hints:

- Check the default shell assigned to the user sstudent.
- View the man pages for the default bourne shell.
- Determine the relationship between both shells.
- 1. Verify that the Sol11-Server1 virtual machine is running. If the virtual machine is not running, start it now.
- 2. Log in to the Sol11-Server1 virtual machine as the oracle user. Use oracle1 as the password. Assume administrator privileges.

```
oracle@s11-server1:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-server1:~#
```

3. Use the cat command to display the /etc/passwd file. Determine the default shell configuration for the sstudent user.

```
root@s11-server1:~# cat /etc/passwd
...
...
...
jholt:x:60005:10:john holt:/home/jholt:/bin/bash
jmoose:x:60006:10:jerry moose:/home/jmoose:/bin/bash
panna:x:60007:10:polly anna:/home/panna:/bin/bash
sstudent:x:60008:10:super student:/home/sstudent:/bin/sh
What is the default shell for the sstudent account? sh (Bourne shell)
```

4. Log in to the sstudent account and issue the ps command to determine the default shell.

```
root@s11-server1:~# su - sstudent
Oracle Corporation SunOS 5.11 11.0 November 2011
sstudent@s11-server1:~$ ps
PID TTY TIME CMD
3255 pts/1 0:00 ksh93
3261 pts/1 0:00 ps

The default shell is displayed as ksh93.
Why? Find out in the next step.
```

5. Using the man command, display the man pages for the bourne shell (sh) and the ksh93 shell.

```
sstudent@s11-server1:~$ man sh
User Commands
 sh(1)
NAME
 sh, jsh - standard and job control shell and command
interpreter
SYNOPSIS
 /usr/bin/sh [acefhiknprstuvx] [argument]...
 /usr/xpg4/bin/sh [+ abCefhikmnoprstuvx]
 [+ o option]... [-c string]
 [arq]...
 /usr/bin/jsh [acefhiknprstuvx] [argument]...
DESCRIPTION
 The /usr/bin/sh utility is a command programming language
that executes command read from a terminal or a file.
sstudent@s11-server1:/home/sstudent$ man ksh93
User Commands
 ksh93(1)
NAME
 ksh93, rksh93 - Korn Shell, a standard and restricted com-
 mand and programming language
SYNOPSIS
 ksh93 [+abcefhikmnoprstuvxBCD] [-R file] [ +o option] ...
 [-] [arg ...]
 rksh93 [+abcefhikmnoprstuvxBCD] [-R file] [+o option] ...
 [-] [arg ...]
DESCRIPTION
 ksh93 is a command and programming language that
 from a terminal or a file. rksh93 is a res-
 commands
 read
```

...

Note: You issued the command man sh. But the description has ksh93 and not sh. What do you conclude from this analysis? If the sh shell (bourne shell) is assigned to a user as a default, you are given the ksh93 shell automatically.

ksh93 is an improved version of the bourne shell and the korn shell.

6. Exit the sstudent account.

sstudent@s11-server1:~\$ exit root@s11-server1:~#

Solution for Practice 11-5: Using the Man Pages

Scenario

The man pages are considered critical tools because they contain valuable information, which includes command syntax, file formats, utility documentation, and other references. During this practice, you are presented with multiple options that enable you to examine the output and understand the function of the commands.

Tasks

- 1. Verify that the Sol11-Server1 and Sol11-Desktop virtual machines are running. If the virtual machines are not running, start them now.
- Log in to the Sol11-Desktop virtual machine as the oracle user. Use oracle1 as the
 password. Right-click on the desktop to open a terminal window and assume administrator
 privileges.

```
oracle@s11-desktop:~$ su -
Password:
Oracle Corporation SunOS 5.11 11.0 November 2011
root@s11-desktop:~#
```

3. Using the catman command, create a keyword index on the man pages.

```
root@s11-desktop:~# catman -w
Generating index files...
```

Now that you have created an index on the keywords, the search function will be faster.

Dracle University and BUSINESS SUPPORT SAS use only

4. Switch to John Holt's account, jholt. Using the man command, find all information about the function "create zfs filesystem."

```
root@s11-desktop:~# su - jholt
Oracle Corporation
 SunOS 5.11
 11.0
 November 2011
jholt@s11-desktop:~$ man -K "create zfs filesystem"
 /usr/share/man/man5/pam zfs key.5
2. pam zfs key(5) NAME
pam zfs key - PAM user creditial module for ZFS
3. mkisofs(8)
 NAME
 /usr/share/man/man8/mkisofs.8
mkisofs - create an hybrid IS) -9660/JOLIET/HFS/UDF filesystem-
image with optional Rock Ridge attributes.
4. newfs(1m)
 NAME /usr/share/man/man1m/newfs.1m
newfs - construct a UFS file system
5. zfs(1m)
 NAME
 /usr/share/man/man7fs/zfs.1m
```

```
zfs - configures ZFS file systems
...
...
...
1639. ssl(3openssl) "DATA STRUCTURES"
/usr/share/man/man3openssl/SSL.3openssl
and TLSv1) It's need to create an s-1SSL_CTXs0.

1640. pcreapi(3) "MATCHING A PATTER: THE TRADITIONAL FUNCTION"
/usr/share/man/man3/pcreapi.3
Doesn't return NULL), but you can also create one for yourself, and pass
jholt@s11-desktop:~$
```

Hint: Because the output is so extensive, it is recommended that you examine your own display output.

After studying the output closely, you can see that this keyword search displays all matches of create, ZFS, and filesystem, similar to the results of an Internet search.

Because you created the keyword index, the search will be faster the next time you run it.

5. Using the man command, perform a single-word search by using init. Then exit completely from the system.

```
jholt@s11-desktop:~$ man -k init
 /usr/share/man/man1m/init.1m
1. init(1m)
 NAME
init - process control initilization
2. inittab(4)
 NAME
 /usr/share/man/man4/inittab.4
inittab - script for init
 NAME
 /usr/share/man/man4/init.d.4
3. init.d(4)
init.d - initialization and termination scripts for changing init
states
After examining this display, you note that all those utilities are listed where the init
command or init facilities are used.
jholt@s11-desktop:~$ exit
logout
root@s11-desktop:~# exit
```