

SOLARIS™

SPARC®: Installing
Solaris Software

Solaris 2.5

 SunSoft

SPARC: Installing Solaris Software

2550 Garcia Avenue
Mountain View, CA 94043
U.S.A.

SunSoft
A Sun Microsystems, Inc. Business

© 1995 Sun Microsystems, Inc. 2550 Garcia Avenue, Mountain View, California 94043-1100 U.S.A.

All rights reserved. This product or document is protected by copyright and distributed under licenses restricting its use, copying, distribution and decompilation. No part of this product or document may be reproduced in any form by any means without prior written authorization of Sun and its licensors, if any.

Portions of this product may be derived from the UNIX® system, licensed from UNIX Systems Laboratories, Inc., a wholly owned subsidiary of Novell, Inc., and from the Berkeley 4.3 BSD system, licensed from the University of California. Third-party software, including font technology in this product, is protected by copyright and licensed from Sun's Suppliers.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 and FAR 52.227-19.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

TRADEMARKS

Sun, Sun Microsystems, the Sun logo, SunSoft, the SunSoft logo, Solaris, SunOS, OpenWindows, DeskSet, ONC, ONC+, NFS, Sun Ultra, and Ultra are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries. UNIX is a registered trademark in the United States and other countries, exclusively licensed through X/Open Company, Ltd. OPEN LOOK is a registered trademark of Novell, Inc. PostScript and Display PostScript are trademarks of Adobe Systems, Inc. Motif® is a registered trademark of Open Software Foundation, Inc. FrameMaker® is a registered trademark of Frame Technology Corporation. IslandDraw® is a registered trademark of Island Graphics Corporation.

All SPARC trademarks are trademarks or registered trademarks of SPARC International, Inc. in the United States and other countries. SPARCcenter, SPARCcluster, SPARCcompiler, SPARCdesign, SPARC811, SPARCengine, SPARCprinter, SPARCserver, SPARCstation, SPARCstorage, SPARCworks, microSPARC, microSPARC-II, and UltraSPARC are licensed exclusively to Sun Microsystems, Inc. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK® and Sun™ Graphical User Interfaces were developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUI's and otherwise comply with Sun's written license agreements.

X Window System is a trademark of X Consortium, Inc.

THIS PUBLICATION IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT.

THIS PUBLICATION COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION HEREIN, THESE CHANGES WILL BE INCORPORATED IN NEW EDITIONS OF THE PUBLICATION. SUN MICROSYSTEMS, INC. MAY MAKE IMPROVEMENTS AND/OR CHANGES IN THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THIS PUBLICATION AT ANY TIME.

Please
Recycle

Adobe PostScript

Contents

About This Book	ix
1. About Installing Solaris.	1
Definition: Installing Solaris Software.....	1
2. Preparing to Install Solaris	5
Why You Should Not Ignore This Chapter.....	5
Steps to Prepare to Install Solaris.....	6
Task Map: JumpStart Installations.....	13
Task Map: Interactive Installations	14
Task Map: Custom JumpStart Installation	15
3. Preparing to Install Solaris Over a Network	17
About Installing Solaris Over a Network	17
Servers Required for Network Installation.....	18
Requirements for Hands-Off Network Installation.....	20
Commands You Should Know About.....	21
Creating an Install Server	22

▼ How to Set Up a New System to be an Install Server . . .	22
▼ How to Create an Install Server	24
▼ How to Create a Boot Server on a Subnet	27
Setting Up Servers for Network Installation	30
▼ How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client	31
Using <code>add_install_client</code> to Set Up Servers for Network Installation	37
▼ How to Use <code>add_install_client</code> to Set Up Servers for Network Installation	38
Preconfiguring the Default Locale	40
▼ How to Preconfigure Default Locale Using NIS	40
▼ How to Preconfigure Default Locale Using NIS+	43
4. Preparing Custom JumpStart Installations	47
Definition: Custom JumpStart Installation	47
Reasons to Choose a Custom JumpStart Installation	48
Tasks to Prepare for Custom JumpStart Installations	49
What Happens During a Custom JumpStart Installation	50
Creating a JumpStart Directory on a Diskette	53
▼ How to Create a JumpStart Directory on a Diskette for x86 Systems	53
▼ How to Create a JumpStart Directory on a Diskette for SPARC Systems	59
Creating a JumpStart Directory on a Server	62
▼ How to Create a JumpStart Directory on a Server	63
Enabling All Systems to Access the JumpStart Directory	65

▼ How to Enable All Systems to Access the JumpStart Directory	65
Creating a Profile	67
What Is a Profile	67
Requirements for Profiles	67
▼ How to Create a Profile	67
Profile Examples	69
Profile Keyword and Profile Value Descriptions	72
How the Size of Swap Is Determined	82
Creating the <code>rules</code> File	82
What Is the <code>rules</code> File	82
When Does a System Match a Rule	83
▼ How to Create the <code>rules</code> File	83
Rule Examples	86
Important Information About the <code>rules</code> File	87
Rule Keyword and Rule Value Descriptions	88
How the Installation Program Sets the Value of <code>rootdisk</code>	91
Using <code>check</code> to Validate the <code>rules</code> File	93
▼ How to Use <code>check</code> to Validate the <code>rules</code> File	94
5. Using Optional Custom JumpStart Features	97
Overview	97
Creating Begin Scripts	98
What Is a Begin Script	98
Important Information About Begin Scripts	98

Ideas for Begin Scripts.....	98
Creating Derived Profiles With Begin Scripts	98
Creating Finish Scripts	100
What Is a Finish Script	100
Important Information About Finish Scripts	100
Ideas for Finish Scripts	100
Adding Files With Finish Scripts	101
Customizing the Root Environment	102
Setting the System's Root Password With Finish Scripts ..	102
Using <code>pfinstall</code> to Test Profiles.....	104
Why Use <code>pfinstall</code>	104
Ways to Use <code>pfinstall</code>	104
▼ How to Use <code>pfinstall</code> to Test a Profile.....	105
<code>pfinstall</code> Examples.....	106
▼ How to Create a Disk Configuration File for a SPARC System.....	107
▼ How to Create a Multiple Disk Configuration File for a SPARC System	109
Using a Site-Specific Installation Program	111
6. Preparing a System for Upgrade	113
Overview.....	113
Can You Use Upgrade?.....	113
Upgrading and Install Patches.....	114
Check Other Software Documentation	114
If You're Using Custom JumpStart	114

If You Override the Boot File Location	115
Upgrading Dataless Clients	115
Important Files For Upgrading	115
Backing Up Your System.	115
Preserving Local Modifications	116
7. Booting and Installing Solaris: JumpStart	119
8. Booting and Installing Solaris: Interactive.	125
9. Booting and Installing Solaris: Custom JumpStart.	131
10. Completing an Upgrade.	137
Overview.	137
What Happened During the Upgrade.	137
Cleaning Up the System After an Upgrade	137
How to Upgrade Clients With Different Platforms and Platform Groups.	139
11. Where to Go After Installing Solaris.	141
A. Worksheets for the Solaris Installation Program.	145
B. System Identification Label.	155
C. Platform Names and Groups.	159
D. Sample Custom JumpStart Installation	161
E. Troubleshooting	169
F. Time Zones.	177
G. Glossary	179
Index	189

About This Book

Who Can Use This Book

This book is for anyone installing the Solaris™ operating environment on networked or non-networked systems. Site policy and/or level of expertise will determine who can perform the tasks required to install Solaris software.

Don't Read the Entire Book!

Because this book covers different ways of installing the Solaris software to accommodate a variety of site needs, you do not need to read the entire book.

Read chapters 1 and 2 — they'll help you decide which method of installing is best for your site, and point you to a task map that tells you exactly what sections of the book to use.

How This Book Is Organized

This book is organized by tasks in the categories of before, during, and after installing Solaris software.

Note – This book does not include instructions for setting up system hardware or other peripherals. Setting up hardware and peripherals is described in your hardware guides.

———— *Before Installing Solaris* ————

- 1 About Installing Solaris
- 2 Preparing to Install Solaris
- 3 Preparing to Install Solaris Over a Network
- 4 Preparing for Custom JumpStart™ Installations
- 5 Using Optional Custom JumpStart Features
- 6 Preparing a System for Upgrade

———— *Installing Solaris* ————

- 7 Installing Solaris: JumpStart
- 8 Installing Solaris: Interactive
- 9 Installing Solaris: Custom JumpStart

———— *After Installing Solaris* ————

- 10 Completing an Upgrade
- 11 Where To Go After Installing Solaris

Related Information

You may need to refer to the following books or online information when installing Solaris software:

- **Hardware vendor online and hardcopy documentation**
Vendor-specific information for installing Solaris software.
- *Installation Notes*
Describes any late-breaking news about installing Solaris software including known problems.
- *Solstice AdminSuite 2.1 User's Guide*
Describes applications such as Solstice™ Host Manager, which you can use if you're setting up network installations.
- *System Administration Guide, Volume I*
Describes how to back up system files.
- *Solaris 1.x to Solaris 2.x Transition Guide*
Describes transition issues including backing up 4.1.x files before installing Solaris software, and restoring files after Solaris software is installed.

About Installing Solaris

1

Definition: Installing Solaris Software

As shown on the following pages, the process of installing Solaris software means copying it from the Solaris CD to a system's local disk.

Stage	Diagram	What Happens
1	<p data-bbox="678 361 826 404">Operating system SunOS™</p> <p data-bbox="488 522 683 618">Applications DeskSet™ software implementing the OPEN LOOK® graphical user interface</p> <p data-bbox="906 527 1013 571">Networking ONC™/NFS®</p> <p data-bbox="509 730 699 791">The Solaris installation program for installing Solaris software</p> <p data-bbox="764 701 870 730">SunSoft</p> <p data-bbox="818 730 1019 774">Windowing Environment OpenWindows™</p>	<p>You choose a Solaris CD for your hardware platform. The Solaris CD contains the SunOS operating system and other software.</p>
2		<p>You load the Solaris CD into the CD-ROM drive.</p>

Stage	Diagram	What Happens
3	<pre>ok boot sd(0,6,2) Booting from: sd(0,6,2) SunOS Release x.x.x Version [UNIX (r) System V Release] Configuring /devices directory Configuring /dev directory</pre>	<p>After you power on the system, you boot the system using a boot command specific to your system hardware. (Sample screen shown.)</p>
4	<p style="text-align: center;">The Solaris Installation Program</p> <hr/> <p style="text-align: center;">You are now interacting with the Solaris installation program. The program is divided into a series of short sections. At the end of each section, you will see a summary of the choices you've made, and be given the opportunity to make changes.</p> <hr/> <p style="text-align: center;"><input type="button" value="Continue"/> <input type="button" value="Exit"/> <input type="button" value="Help"/></p>	<p>During the booting phase, checks are performed on the hardware.</p> <p>The Solaris installation program copies the Solaris software from the CD to the system's local disk. This is done <i>interactively</i> using a graphical (shown) or character interface, or <i>automatically</i> without user intervention.</p>

Preparing to Install Solaris

2

This chapter guides you step-by-step through making decisions and completing the tasks required to prepare your system to install the Solaris software including:

<i>Determine if your system is networked.</i>	<i>page 6</i>
<i>Determine your system type.</i>	<i>page 6</i>
<i>Determine if you have required hardware.</i>	<i>page 9</i>
<i>Plan disk space and memory requirements.</i>	<i>page 9</i>
<i>Back up your system.</i>	<i>page 11</i>
<i>Choose a method for installing Solaris software.</i>	<i>page 11</i>
<i>Choose a task map and complete required tasks.</i>	<i>page 12</i>

Why You Should Not Ignore This Chapter

Successfully installing Solaris software requires a clear sense of what you're doing and why, or it can become difficult. This chapter provides all the information you need to determine the best way to install the Solaris software for your site. This chapter also directs you to specific chapters of this book you'll need.

Steps to Prepare to Install Solaris

Follow these steps before turning on your system.

1 Determine if your system is networked.

If your system is networked (connected to a network), an Ethernet connector or similar network adapter should be plugged into your system.

2 Determine your system type.

Before installing Solaris software, you must determine the *system type* which determines where the system gets important file systems. Using Figure 2-1 on page 7, choose a system type from the following lists:

Networked systems:

- *OS server*
- *Standalone system*
- *Dataless client*
- *Diskless client*
- *AutoClient™ system*

Non-networked systems:

- *Standalone system*

Networked systems

OS Server

Provides Solaris operating environment software including services and/or file systems for systems on the network. For dataless and diskless clients, OS servers provide the `/usr` file system. For diskless clients, an OS server provides root (`/`) and swap file systems. For AutoClient systems, an OS server provides all system software except the individual root (`/`) and `/usr` file system required for local swapping.

Standalone system

Has a local disk and does not require support from an OS server.

Dataless client

Has a local disk for root (`/`) and swap. Gets `/usr` file system from an OS server. Must mount `/usr` from a server.

Diskless client

Does not install Solaris software, but receives file services from an OS server, and does not have a local disk.

AutoClient system

Does not install Solaris software, but receives file services from an OS server. Has a local disk for swapping and caching its root (`/`) and `/usr` file systems.

Non-networked systems

Standalone systems

Have local disks and file systems.

Figure 2-1 System Types

Note – A standalone system in the Solaris operating environment applies to *both* networked and non-networked systems. Whether networked or non-networked, a standalone system has all of its Solaris software on local hard disk, and does not require services from another system.

3 If you are setting up diskless clients and/or AutoClient systems, and the OS server providing Solaris software is already installed with Solaris, do not go further in this book.

Diskless clients and AutoClient systems do not install Solaris software; instead, they receive file services from an OS server. If the OS server providing Solaris software already has Solaris software installed, refer to the *Solstice AdminSuite 2.1 User's Guide* for information on setting up diskless clients, or the *Solstice AutoClient 1.0 Administration Guide* for setting up AutoClients.

If you do not have an OS server set up with Solaris software, continue in this book.

4 If you are setting up dataless clients, determine if you have required software.

If you are setting up dataless clients to boot over the network from an OS server, you must have the Solstice™ Host Manager, which comes with the server software.

Note – SunSoft™ plans to remove support for the dataless client system type after Solaris 2.5. You can select this system type now, but in future releases you will need to select a different type.

5 Determine if you have required hardware.

For a detailed description of hardware requirements, see your hardware vendor documentation.

Table 2-1 Hardware Requirements

Hardware Platform	Minimum Memory	Disk Interfaces	Buses	Device for Installing Solaris Software
SPARC [®] system ¹	16 Mbytes	<ul style="list-style-type: none"> • SMD • IPI • SCSI 	<ul style="list-style-type: none"> • VMEbus • Sbus 	<p>You must have one of the following devices for installing Solaris software:</p> <ul style="list-style-type: none"> • Local CD-ROM drive • Remote CD-ROM drive available over the network • Remote hard disk available over the network

1. See your hardware vendor documentation for a list of supported systems.

6 Plan disk space and memory requirements.

There are many variables involved in determining disk space and memory requirements. Determining physical memory is easy—the minimum is 16 Mbytes, but more is better. While a system requires 32 Mbytes of virtual memory (physical and swap file/slices), determining requirements beyond this is not easy; it depends on the type of applications that are running.

Determining disk space is also not so easy; it depends on the following:

- System type selected (for example, OS server, diskless client, AutoClient system, standalone system, dataless client)
- Language selected (for example, Chinese, Japanese, Korean)
- Software group selected (see following table)

If You Want to Install This Software Group ¹ ...	Which Installs ...	Then You'll Need Approximately This Much Disk Space For Domestic Solaris CD ...
Core System Support	The minimum software required to boot and run Solaris software.	80 Mbytes
End User System Support	The core group plus the recommended software for an end user including OpenWindows and the DeskSet software.	180 Mbytes
Developer System Support	The end user software plus software for developing software including libraries, include files, man pages, and programming tools. Compilers and debuggers are not included.	280 Mbytes
Entire Distribution	The entire Solaris release (everything on the CD). Compilers and debuggers are not included.	350 Mbytes

1. Another software group, entire distribution plus OEM support may also be available. It contains hardware support for SPARC clones. Disk space will vary from release to release. To find out if this software group is available for your hardware platform, see the *SPARC Hardware Compatibility Guide*.

- Software packages that are selected or deselected in the software group (for example, you select Chinese, but deselect the 200-Mbyte font package)
- Disks selected (for example, ten 104-Mbyte disks will waste more space trying to make things fit than a single 1-GByte disk)
- Solaris file system overhead or local file systems (for example, mail, printer spooling, users' personal file systems, swap space)
- Size of other applications that are running (for example, AnswerBooks, SPARC compilers, FrameMaker[®], IslandDraw[®])

Depending on which installation method you choose, you can perform a “dry run” to determine if you have enough disk space before actually installing Solaris software.

- **Interactive** – This method of installation lets you interactively select disks, locales, software, and lay out file systems; you can determine your requirements from a summary at the end of the session, and exit the program prior to installing Solaris software.
- **Custom JumpStart** – This method of installation lets you run the `pfinstall` command to test specific installation profiles without actually installing the Solaris software on a system.

7 Back up your system.

If your system has any files on it that you want to save, make sure you perform a backup. The safest way to back up files is to do a level 0 dump. If you do not have a backup procedure in place, see *System Administration Guide, Volume I* for instructions.

8 Choose a method for installing Solaris software.

There are three methods for installing Solaris software:

- ① **JumpStart™**—easiest method of installing Solaris software. The JumpStart software automatically installs a new system as a standalone (networked or non-networked) with Solaris software. However, not all new systems have the JumpStart software; see Step 1 on page 120 to find out if your system has JumpStart software.
- ② **Interactive**—easy, hands-on method of installing Solaris software. The Solaris installation program guides you step-by-step through identifying your system and installing Solaris software. You’re in control all the way!
- ③ **Custom JumpStart** (formerly called auto-install)—for the advanced user with experience in Bourne shell scripting. By creating profiles and rules files, you can set up systems to automatically install Solaris software in different ways on different systems. This method requires up-front work before systems are turned on, but it’s the most cost-effective way to install Solaris software for large, enterprise sites. You can even set up a hands-off installation where the user just boots the system and nothing more needs to be done!

9 Choose a task map and complete required tasks.

Choose the task map from the following pages that matches the method you've chosen for installing Solaris software: JumpStart, interactive, or custom JumpStart. The task maps guide you through all the tasks you need to complete before turning on, booting, and installing Solaris software on a system.

Task Map: JumpStart Installations

Activity	Description	For Instructions, Go To	
Prepare for network installation	Optional.	"How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client"	page 31
Install Solaris software	Boot and install Solaris software.	Chapter 7, "Booting and Installing Solaris: JumpStart"	page 119

Figure 2-2 Task Map for JumpStart Installations

Task Map: Interactive Installations

Activity	Description	For Instructions, Go To	
Gather information	Optional. Use worksheets to gather information that may need to be supplied during the Solaris installation program.	Appendix A, "Worksheets for the Solaris Installation Program"	page 113
Save files from SunOS 4.x systems	SunOS 4.x system only The upgrade option is not available for SunOS 4.x systems. Backup your system and follow other special procedures.	<i>Solaris 1.x to Solaris 2.x Transition Guide</i>	
Prepare system for upgrade	Upgrade option only Perform tasks such as backing up files and preserving local modifications.	Chapter , "Preparing a System for Upgrade"	page 113
Install Solaris software	From another system on the network Set up systems (standalone, OS server, or dataless client) for network installations.	Chapter 3, "Preparing to Install Solaris Over a Network"	page 17
		Chapter 8, "Booting and Installing Solaris: Interactive"	page 125
	From local CD-ROM Boot and install Solaris software.	Chapter 8, "Booting and Installing Solaris: Interactive"	page 125

Figure 2-3 Task Map for Interactive Installations

Task Map: Custom JumpStart Installation

Activity	Description	For Instructions, Go To	
Save files from SunOS 4.x system	SunOS 4.x system only The upgrade option is not available for SunOS 4.x systems. Backup your system and follow other special procedures.	<i>Solaris 1.x to Solaris 2.x Transition Guide</i>	
Prepare system for upgrade	Upgrade option only Perform tasks such as backing up files and preserving local modifications.	Chapter , “Preparing a System for Upgrade”	page 113
Set up system for custom JumpStart	Perform the following tasks: <ul style="list-style-type: none"> • Create a JumpStart directory • Enable clients to access the JumpStart directory • Create profiles • Create a <code>rules</code> file • Use <code>check</code> to validate the <code>rules</code> file 	Chapter 4, “Preparing Custom JumpStart Installations”	page 47
Install Solaris Software	From another system on the network Set up systems (standalone, OS server, or dataless client) for network installations.	Chapter 3, “Preparing to Install Solaris Over a Network”	page 17
		Chapter 9, “Booting and Installing Solaris: Custom JumpStart”	page 131
	From local CD-ROM Boot and install Solaris software.	Chapter 9, “Booting and Installing Solaris: Custom JumpStart”	page 131

Figure 2-4 Task Map for Custom JumpStart Installations

Preparing to Install Solaris Over a Network

3

<i>How to Set Up a New System to be an Install Server</i>	<i>page 22</i>
<i>How to Create an Install Server</i>	<i>page 24</i>
<i>How to Create a Boot Server on a Subnet</i>	<i>page 27</i>
<i>How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client</i>	<i>page 31</i>
<i>How to Preconfigure Default Locale Using NIS</i>	<i>page 40</i>
<i>How to Preconfigure Default Locale Using NIS+</i>	<i>page 43</i>

About Installing Solaris Over a Network

A typical way to install Solaris software is to use the installation program to copy the Solaris CD shipped with your system. However, it is uncommon at most sites for every system to have its own local CD-ROM drive. When a system does not have a local CD-ROM drive, you can perform a *network installation*. Network installation means that you install software over the network—from a system with a CD-ROM drive to a system without a CD-ROM drive.

Note – Instructions in this chapter are valid for either an x86 or SPARC server being used for network installations. An x86 server can provide the Solaris CD image for SPARC systems, and a SPARC server can provide the Solaris CD image for x86 systems.

Servers Required for Network Installation

As shown in Figure 3-1, systems that install Solaris software over the network require:

- *Install server* – A networked system with the CD-ROM drive that provides installation services for other systems.
- *Name server* – A system that manages a distributed network database (such as NIS or NIS+) containing information about users and other systems on the network.

Note – The install server and name server may be the same or separate systems.

- *Boot server* – A system that boots the system to be installed over the network. A boot server and install server are typically the same system. However, if the system to be installed is on a *different* subnet than the install server, a boot server is required on that subnet.

Dataless clients also require:

- *OS server* – A system that provides Solaris operating environment software including services and/or file systems. For dataless clients, OS servers provide the `/usr` file system.

Figure 3-1 Network Installation Servers

Requirements for Hands-Off Network Installation

To set up your site to install Solaris software on systems over the network with no user intervention, you must:

- Use the custom JumpStart installation method. (See Chapter 4, “Preparing Custom JumpStart Installations.”)
- Make sure all systems are properly configured in the name service. (Procedures in this chapter include information on how to add systems to the name service.)
- Preconfigure network information, such as the date, time, geographic region, site subnet mask, and language. By using the Solstice Host Manager to set up a server for network installations, you automatically preconfigure network information. This eliminates many prompts that are otherwise necessary to identify the system during an installation.

Commands You Should Know About

Table 3-1 shows programs available for setting up network installations.

Table 3-1 Network Installation Commands

Program	Description
<code>setup_install_server</code>	A script that copies all or part of the Solaris CD onto a server's local disk. This enables you to perform network installations from the install server's disk instead of its CD-ROM drive. (Installing from the install server's disk is faster than installing from the server's CD-ROM drive.) See the <code>setup_install_server(1m)</code> man page for more information.
Host Manager	A graphical user interface that is available from within the Solstice AdminSuite (<code>solstice</code>). You can use Host Manager to specify naming services, system's IP and Ethernet addresses, and other information to be used for installations across a network.
<code>mount</code>	A command that shows mounted file systems, including the Solaris CD file system. See the <code>mount(1M)</code> page for more information.
<code>uname -i</code>	A command for determining a system's platform name (for example, <code>SUNW,SPARCstation-5</code>). This information is sometimes required during installation. See the <code>uname(1)</code> man page for more information.
<code>reset</code>	A command for resetting the terminal settings and display. It is sometimes useful to use <code>reset</code> before booting. Or, if you boot and see a series of error messages about I/O interrupts, press the L1 or STOP and A keys at the same time, and then enter <code>reset</code> at the <code>ok</code> or <code>> PROM</code> prompt.
<code>banner</code>	A command for displaying system information, such as model name, Ethernet address, or memory installed. Available only from the <code>ok</code> or <code>> PROM</code> prompt.

Creating an Install Server

If you are installing systems over the network, you must have an install server—a system with a CD-ROM drive or with Solaris software copied to its local disk. This system will provide the installation services for systems on the network that do not have a local CD-ROM drive.

You can create an install server to install the following system types:

- OS server
- Standalone system
- Dataless client

This section describes how to:

- Set up a new system to be an install server.
- Create an install server by mounting the Solaris CD or by copying the Solaris CD to the install server's local disk.

Note – If you intend to do frequent installations over the network, you should copy the Solaris CD image from the Solaris CD to the install server's local disk. Network installations from the install server's local disk are faster than from its CD-ROM drive. Copying Solaris CD image to the install server's disk also frees the CD-ROM drive for other uses.

- Create a separate boot server (required *only* if systems are not on same subnet as the install server).

▼ How to Set Up a New System to be an Install Server

Overview – Setting up a new system to be an install server involves:

- Installing the system hardware, including a CD-ROM drive
- Connecting the system to a network
- Installing Solaris software

Follow this procedure to create an install server

- 1. Install the system hardware, including a CD-ROM drive.**
Follow the hardware documentation for detailed information.

2. Connect the system to the network.

Follow the hardware documentation for detailed information.

3. Install Solaris software.

During an interactive installation, you are prompted to select a name service. Follow the guidelines in the next table:

Is a Name Service Running at Your Site ...	Then ...
Yes	Select NIS or NIS+, whichever your site uses, when prompted for a name service. After the Solaris software is installed, go to How to Create an Install Server on page 24.
No	Select None when prompted for a name service. After the Solaris software is installed, go to Step 4.

4. If you want this system to be a name server, set up a name service after you have installed the Solaris software. For detailed information, see the *NIS+ and DNS Setup and Configuration Guide*.

Task
Complete

The system is now set up so that you can make it an install server. Next, you must make a Solaris CD image available to other systems. To continue, go to the How to Create an Install Server on page 24.

▼ **How to Create an Install Server**

Overview – Creating an install server involves:

- Choosing a system with a CD-ROM drive to be the install server
- Mounting the Solaris CD
- Using the `setup_install_server` command to copy the Solaris CD to the install server's local disk (optional, but recommended)

Follow this procedure to create an install server.

- 1. On the system that is going to be the install server, log in and become root.**
This system must have a CD-ROM drive.
- 2. Insert the Solaris CD into the CD-ROM drive.**
- 3. Mount the Solaris CD (if needed) and change the directory to the mounted CD:**

If the Install Server Is ...	Then ...
Running Volume Management	<code>cd /cdrom/cdrom0/s0</code> or <code>cd /cdrom/cdrom0/s2</code>
<p>Note: Volume Management is running if the <code>/vol</code> directory on the system contains files. Systems running Solaris 2.0 or 2.1 do not have Volume Management.</p>	
Not running Volume Management	<ol style="list-style-type: none"> 1) <code>mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom</code> or <code>mount -F hsfs -o ro /dev/dsk/c0t6d0p0 /cdrom</code> 2) <code>cd /cdrom</code>

- 4. Determine your next step based on whether or not you want to copy the Solaris CD to the install server's local disk:**

If You ...	Then ...
Want to copy the Solaris CD	Go to Step 5.
Do not want to copy the Solaris CD	Go to Step 7.

5. Use the `setup_install_server` command to copy the contents of the Solaris CD to the install server's local disk.

```
# ./setup_install_server install_dir_path
```

In this command,

install_dir_path Specifies the directory where the Solaris CD image will be copied. You can substitute any directory path.

For example, the following command copies the Solaris CD image from the Solaris CD to the `/export/install` directory on the local disk:


```
./setup_install_server /export/install
```

Note – The `setup_install_server` command will indicate if you do not have enough disk space to copy the Solaris CD image from the Solaris CD. Use the `df -kl` command to determine available disk space.

6. Type `cd install_dir_path` and press Return.

7. Determine your next step based on whether or not the install server is on the same subnet as the system to be installed.

If Install Server Is ...	Then ...
On same subnet as the system to be installed	Go to Task Complete on page 26.
Not on the same subnet as the system to be installed	Follow the procedure How to Create a Boot Server on a Subnet on page 27. You must complete this procedure when the install server is <i>not</i> on the same subnet as the system to be installed. After completing that procedure, go to Task Complete on page 26.

The install server is now created. Next, you must add information to the install server's configuration files so it recognizes the systems to be installed. To continue, go to How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client on page 31.

▼ How to Create a Boot Server on a Subnet

You can install Solaris software over the network from any install server on the network. However, a system that will use an install server on another subnet *requires* a separate boot server on its own subnet.

Overview – Creating a boot server involves:

- Choosing a system with a CD-ROM drive to be the boot server for the subnet
- Mounting the Solaris CD
- Using the `setup_install_server -b` command to copy required platform information from the Solaris CD to the local disk

Follow this procedure to set up a boot server on a subnet.

- 1. On the system that will be the boot server for the subnet, log in and become root.**

This system must have a CD-ROM drive or an NFS mount of a Solaris CD image. The system must also be in the NIS or NIS+ name service. (If your site doesn't use the NIS or NIS+ name service, you must distribute information about this system by following your site's policies.)

- 2. Determine your next step based on whether the boot server uses a local CD-ROM drive or an NFS mount of a Solaris CD image.**

If the Boot Server Uses ...	Then ...
Local CD-ROM drive	<ol style="list-style-type: none"> 1) Insert the Solaris CD into the CD-ROM drive. 2) Go to Step 3.
NFS mount of a Solaris CD image	<ol style="list-style-type: none"> 1) <code>mount -F nfs -o ro server_name:path /mnt</code> where <code>server_name:path</code> is the host name and absolute path to the Solaris CD image. 2) <code>cd /mnt</code> 3) Go to Step 4.

3. Mount the Solaris CD (if needed) and change the directory to the mounted CD:

If the Boot Server Is ...	Then ...
Running Volume Management	<pre>cd /cdrom/cdrom0/s0 or cd /cdrom/cdrom0/s2</pre>
Not running Volume Management	<p data-bbox="738 499 1443 586">Note: Volume Management is running if the /vol directory on the system contains files. Systems running Solaris 2.0 or 2.1 do not have Volume Management.</p> <pre>1) mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom or mount -F hsfs -o ro /dev/dsk/c0t6d0p0 /cdrom 2)cd /cdrom</pre>

4. Use the `setup_install_server` command to set up the boot server for the subnet.

The `setup_install_server` command copies all supported platform information to the local disk.

```
# ./setup_install_server -b boot_dir_path
```

In this command,

<code>-b</code>	Specifies that the system will be set up as a boot server.
<code>boot_dir_path</code>	Specifies the directory where the platform information will be copied. You can substitute any directory path.

For example, the following command copies platform information necessary for booting supported platforms over the network:

```
./setup_install_server -b /export/install
```

Note – The `setup_install_server` command will indicate if you do not have enough disk space to copy the platform dependent information. Use the `df -kl` command to determine available disk space.

Task
Complete

The boot server is now set up to boot supported systems on a subnet. To continue, go to How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client on page 31.

Setting Up Servers for Network Installation

This section describes how to set up appropriate servers necessary to install a system over a network. The next table shows servers required for each system type you want to install.

If System Type You Are Installing Is ¹ ...	Then You Need This Server Support ...
Standalone system	Install server
OS server	Install server
Dataless client	Install server and OS server

1. Systems also require a boot server if they are on a different subnet than the install server.

Note – When you install a server, you must allocate disk space required for the clients that server will support. Then, *after* the server is installed, you must use the Solstice Host Manager and add the platform support required by those clients.

▼ How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client

Once you have an install server set up, you are ready to use it to install Solaris software on other systems on the network. Before you can actually do that, however, you need to provide some basic system information about the systems that you are going to install. You do this by using the Solstice Host Manager.

Note – SunSoft plans to remove support for the dataless client system type after Solaris 2.5. You can set up this system type now, but in future releases you will need to change it to a different type (standalone, OS server, diskless client, or AutoClient system.)

The procedure to add system information about standalone systems, servers, and dataless clients to the install server can all be accomplished using the Solstice Host Manager. You simply fill out a form and apply the information you provide, and the Solstice Host Manager updates the appropriate files and name server maps or tables.

Overview – This procedure involves:

- Using the Solstice Host Manager to update the name service, to add information about the standalone, server, or dataless client to the install server's configuration files, and, if necessary, to set up a file server

Follow this procedure to set up the install server to install a standalone system, a server, or a dataless client on the network.

1. **On the install server, log in as a user in the administration group (group 14).**

Caution – If your system is part of the NIS+ name service, you must run the Solstice AdminSuite™ while logged in as a user in the NIS+ admin group. Otherwise, you will not have permission to update configuration information on the name server.

2. **Start the Solstice AdminSuite with the following command.**


```
$ /usr/bin/solstice &
```

3. After the Solstice AdminSuite main window appears, click on the Host Manager icon.

Note – If your site uses the Domain Name Service (DNS), you will have to modify the `/etc/nsswitch.conf` file and create the `/etc/resolv.conf` file manually. For detailed information, see the *NIS+ and FNS Administration Guide*.

4. On the Host Manager: Select Naming Service screen, select a naming service and click on the Apply button. See the sample Naming Service screen below.

If the Name Service Is ...	Then Select ...
NIS+	NIS+. Host Manager will update the NIS+ tables.
NIS	NIS. Host Manager will update the NIS maps.
None	None. Host Manager will store the information you provide in the <code>/etc</code> files. This will provide enough information for systems to boot, and to install Solaris software over the network.

5. On the Host Manager main window, choose Add... from the Edit menu.

6. Determine your next step based on what kind of system you want to install.

System to Be Installed Is ...	Then ...
Standalone system	Go to Step 7.
OS server	Go to Step 10.
Dataless client	Go to Step 13.

- On the Host Manager: Add Host screen, complete all fields and click on the OK or Apply button.

Solstice Host Manager: Add

Host Name:

IP Address:

Ethernet Address:

Type - Select standalone. **System Type:** standalone

Timezone Region: United States

Timezone: Mountain

Remote Install: Enable Remote Install

Install Server: pluto Set Path...

OS Release:

Boot Server: none

Profile Server: none

Install Server - If enabling remote install for a network installation, specify the install server and set the path to the location of the Solaris CD image.

Boot Server - If the install client is on a different subnet than the install server, specify the boot server that resides on the install client's subnet.

Profile Server - If using custom JumpStart installations, specify the system with the custom Jumpstart profiles on it.

Remote Install - Select if setting up a network installation. The install server should have been set up already.

- On the Host Manager main window, choose Save Changes from the File menu.
- Go to Task Complete on page 37.
Step 10 through Step 13 are only required if you are adding an OS server or dataless client.

10. On the Host Manager: Add Host screen, complete all fields and click on the OK or Apply button.

Solstice Host Manager: Add

Host Name:

IP Address:

Ethernet Address:

Type - Select OS server. System Type:

Timezone Region:

Timezone:

Install Server - If enabling remote install for a network installation, specify the install server and set the path to the location of the Solaris CD image. Remote Install - Select if setting up a network installation. The install server should have been set up already. Remote Install: Enable Remote Install

Install Server:

OS Release:

Boot Server - If the install client is on a different subnet than the install server, specify the boot server that resides on the install client's subnet. Boot Server:

Profile Server - If using custom JumpStart installations, specify the system with the custom Jumpstart profiles on it. Profile Server:

11. On the Host Manager main window, choose Save Changes from the File menu.
12. Go to Task Complete on page 37.
Step 13 is required only for adding dataless clients for network installation.

13. On the Host Manager: Add Host screen, complete all fields and click on the OK or Apply button.

Solstice Host Manager: Add

Host Name: []

IP Address: []

Ethernet Address: []

System Type: dataless []

Timezone Region: United States []

Timezone: Mountain []

File Server: pluto []

OS Release: sparc sun4c Solaris 2.4 []

Remote Install: Enable Remote Install

Install Server: pluto [] Set Path...

Boot Server: none [] []

Profile Server: none [] []

OK Apply Reset Cancel Help

OS Release - Select the OS Release you want installed on the dataless client. The proper OS support must reside on the install server. (You set up this support by using Host Manager after the server has been installed. This is referred to as "adding services.")

File Server - Specify the system that you want to provide /usr file systems for the dataless client.

14. On the Host Manager main window, choose Save Changes from the File menu.

Task
Complete

The standalone system, OS server, or dataless client is now added for network installation. You are now ready to boot and install over the network. To find the correct booting and installing procedure in this book, see the appropriate chapter for the installation you want to perform:

- Chapter 7, “Booting and Installing Solaris: JumpStart”
- Chapter 8, “Booting and Installing Solaris: Interactive”
- Chapter 9, “Booting and Installing Solaris: Custom JumpStart”

Using `add_install_client` to Set Up Servers for Network Installation

Install servers running versions of Solaris released prior to Solaris 2.4 software may not have access to the Solstice AdminSuite. You can install the Solstice products on Solaris 2.3 and 2.4 systems and follow the instructions in How to Set Up Servers for Network Installation of a Standalone, Server, or Dataless Client on page 31. Alternatively, you can use the `add_install_client` command to set up the install server for network installations, as described in the next section.

▼ **How to Use `add_install_client` to Set Up Servers for Network Installation**

Use the `add_install_client` command to add information about the system to be installed to the boot server configuration files.

```
# ./add_install_client [-c server:jumpstart_dir_path] -s install_server:install_dir_path host_name platform_group
```

In this command,

- c Specifies a JumpStart directory for custom JumpStart installations. This option and its arguments are required only for custom JumpStart installations.
- server:jumpstart_dir_path* *server* is the host name of the server on which the JumpStart directory is located. *jumpstart_dir_path* is the absolute path of the JumpStart directory.
- s Specifies the install server.
- install_server:install_dir_path* *install_server* is the host name of the install server. *install_dir_path* is the absolute path name of the mounted Solaris CD or the directory that has the copy of the Solaris CD image.
- host_name* Is the host name of the standalone system or the server where Solaris software will be installed over the network. (This is not the host name of the install server). The host must be in the name service for this command to work.
- platform group* Is the platform group of the system to be installed. (For a detailed list of platform groups, See Appendix C, "Platform Names and Groups.")

For example, the following command copies boot information from Solaris CD image on an install server's local disk in `/export/install`. `add_install_client` sets up the `/tftboot` directory on the local system,

which will be the boot server. The system that will be installed is named `basil`, and it is a SPARCstation™ 10. The platform group for a SPARCstation 10 is `sun4m`.

```
./add_install_client -s install_server1:/export/install basil sun4m
```

**Task
Complete**

The standalone system, server, or dataless client is now added for network installation. You are now ready to boot and install over the network. To find the booting and installing procedure in this book, see the appropriate chapter for the installation you want to perform:

- Chapter 7, “Booting and Installing Solaris: JumpStart”
- Chapter 8, “Booting and Installing Solaris: Interactive”
- Chapter 9, “Booting and Installing Solaris: Custom JumpStart”

Preconfiguring the Default Locale

When installing a localized version of Solaris software, you are prompted for the locale (the language) you want to use for the duration of the installation process. The locale you choose for installing Solaris software is also the default locale the installed version of Solaris will provide to the system's user.

You can set up a default locale of your choice. You do this by modifying the naming service (NIS or NIS+). After you modify the name service, as described in this section, the operating system will use this default locale for users. Also, the installation software will use the default locale for all future installations.

Choose from the following two procedures, depending on whether your site uses the NIS or NIS+ name service.

▼ **How to Preconfigure Default Locale Using NIS**

Overview – The procedure to preconfigure the default locale at sites using the NIS name service involves:

- Using the `vi` or text editor to edit files in the `/var/yp/Makefile` file
- Creating a locale file in the `/etc` directory
- Updating the NIS maps

Follow these instructions to set up a default locale for the system being installed over the network.

1. On the name server, log in and become root and edit the `/var/yp/Makefile` file.
Add the following text after the other `*.time` entries.

```
locale.time: $(DIR)/locale
 -@if [ -f $(DIR)/locale ]; then \
 sed -e "/^#/d" -e s/#.*$$// $(DIR)/locale \
 | awk '{for (i = 2; i<=NF; i++) print $$i, $$0}' \
 | $(MAKEDBM) - $(YPDBDIR)/$(DOM)/locale.byname; \
 touch locale.time; \
 echo "updated locale"; \
 if [ ! $(NOPUSH) ]; then \
 $(YPPUSH) locale.byname; \
 echo "pushed locale"; \
 else \
 : ; \
 fi \
 else \
 echo "couldn't find $(DIR)/locale"; \
 fi
```

2. Edit the `/var/yp/Makefile` file.
 - a. Add `locale` to the line starting with the word `all`.
 - b. Add `locale: locale.time` on a new line.

```
all: passwd group hosts ethers networks rpc services protocols netgroup bootparams aliases \
timezone locale
locale: locale.time
```

3. Create the file `/etc/locale` and make one entry for each domain.

```
domain_name locale
```

The entry specifies the default locale for the domain. For example, the following line specifies French to be the default locale for the `worknet.com` domain:

```
worknet.com fr
```

You can also use a host name instead of the domain name to specify the default locale for a particular host. For example, the following line specifies Korean to be the default locale for system named `sherlock`:

```
sherlock ko
```

See the table on page 44 for a list of valid locale values.

Note – Not all locales are available on all Solaris CDs. The locale you select will be used for installation if it is present on the Solaris CD.

4. Make the maps.

```
# cd /var/yp; make
```

Task
Complete

Systems in the name service are now set up to use the default locale. The default language you have specified will be used during the installation and will also be the language provided to system users.

▼ How to Preconfigure Default Locale Using NIS+

Overview – The procedure to preconfigure the default locale at sites using the NIS+ name service involves:

- Using the `nistbladm` command to create a locale table and add information to it
- Updating the NIS+ tables

Note – The installation software is not translated to the Asian locales, so this procedure will not work for any of the Asian locales.

Follow these instructions to set up a default locale for a system being installed over the network. (This procedure assumes the NIS+ domain is set up. Setting up the NIS+ domain is documented in the *NIS+ and FNS Administration Guide*.)

1. **Log in to a name server as root or as a user in the NIS+ admin group.**
2. **Use the following `nistbladm` command to create the locale table.**

```
# nistbladm -D access=og=rmcd,nw=r -c locale_tbl
name=SI,nogw= locale=,nogw= comment=,nogw=
locale.org_dir.'nisdefaults -d'
```

3. Add an entry to the `locale.org_dir` table by typing the following `nistbladm` command.

```
# nistbladm -a name=domain_name locale=locale comment=comment
locale.org_dir.'nisdefaults -d'
```

In this command,

domain_name Is either the domain name or a specific host name for which you want to preconfigure a default locale.

locale Is the locale you want to use to install the system and the locale you want to come up on users' systems. The following table shows valid values for *locale*.

<u>Language</u>	<u>Valid locale Values</u>
Chinese	zh
English (Solaris default)	C
French	fr
German	de
Italian	it
Japanese	ja
Korean	ko
Latin American	es
Swedish	sv
Taiwanese	zh_TW

comment Is the comment field. Use double quotation marks to begin and end comments that are longer than one word.

Note – Not all locales are available on all Solaris CDs. The locale you select will be used for installation if it is present on the Solaris CD.

Task
Complete

Systems in the name service are now set up to use the default locale. The default language you have specified will be used during the installation and will also be the language provided to system users.

Preparing Custom JumpStart Installations

4

<i>How to Create a JumpStart Directory on a Diskette for x86 Systems</i>	<i>page 53</i>
<i>How to Create a JumpStart Directory on a Diskette for SPARC Systems</i>	<i>page 59</i>
<i>How to Create a JumpStart Directory on a Server</i>	<i>page 63</i>
<i>How to Enable All Systems to Access the JumpStart Directory</i>	<i>page 65</i>
<i>How to Create a Profile</i>	<i>page 67</i>
<i>How to Create the rules File</i>	<i>page 83</i>
<i>How to Use check to Validate the rules File</i>	<i>page 94</i>

Definition: Custom JumpStart Installation

A custom JumpStart installation is a type of installation in which the Solaris software is automatically installed on a system based on a user-defined profile. You can create customized profiles for different types of users.

Note – Appendix D, “Sample Custom JumpStart Installation” provides an example of how a fictitious site is prepared for custom JumpStart installations.

Note – Instructions in this chapter are valid for either an x86 or SPARC server that is being used for custom JumpStart installations. An x86 server can provide custom JumpStart files for SPARC systems, and a SPARC system can provide custom JumpStart files for x86 systems.

Reasons to Choose a Custom JumpStart Installation

You should choose custom JumpStart installations when you have to install Solaris software on:

- Many systems.
- Particular groups of systems.

For example, the following scenario would be ideal for performing custom JumpStart installations:

- You need to install the Solaris software on 100 new systems.
- The engineering group owns 70 out of the 100 new systems, and its systems must be installed as standalone systems with the developer software group.
- The marketing group owns 30 out of the 100 new systems, and its systems must be installed as standalone clients with the end user software group.

These installations would be time-consuming and tedious if you chose to perform an interactive installation on each system.

Tasks to Prepare for Custom JumpStart Installations

Table 4-1 shows the tasks that are required to prepare for custom JumpStart installations.

Table 4-1 Tasks to Prepare for Custom JumpStart Installations

Task		Description
Creating a JumpStart directory on a diskette or on a server		You must create a JumpStart directory to hold the custom JumpStart files. If you are going to use a diskette for custom JumpStart installations, see “Creating a JumpStart Directory on a Diskette” on page 53. If you are going to use a server for custom JumpStart installations, see “Creating a JumpStart Directory on a Server” on page 62.
Enabling all clients to access the JumpStart directory		When you use a server to provide the JumpStart directory, you can enable all clients to access the JumpStart directory. See “Enabling All Systems to Access the JumpStart Directory” on page 65 for detailed information.
Creating profiles		A profile is a text file used as a template by the custom JumpStart installation software. It defines how to install the Solaris software on a system (for example, initial or upgrade installation option, system type, disk partitioning, software group), and it is named in the <code>rules</code> file. See “Creating a Profile” on page 67 for detailed information.
Creating a rules file		The rules file is a text file used to create the <code>rules.ok</code> file. The rules file is a look-up table consisting of one or more rules that define matches between system attributes and profiles. See “Creating the rules File” on page 82 for detailed information.
Using check to validate the rules file		The <code>rules.ok</code> file is a generated version of the rules file, and it is required by the custom JumpStart installation software to match a system to a profile. You <i>must</i> use the check script to create the <code>rules.ok</code> file. See “Using check to Validate the rules File” on page 93 for detailed information.

What Happens During a Custom JumpStart Installation

Figure 4-1 describes what happens after you boot a system to perform a custom JumpStart installation.

Figure 4-1 What Happens During a Custom JumpStart Installation

Figure 4-2 is an example of how a custom JumpStart installation works on a standalone, non-networked system using the system's diskette drive.

Figure 4-2 How a Custom JumpStart Installation Works: Non-Networked Example

Figure 4-3 is an example of how a custom JumpStart installation works for multiple systems on a network where different profiles are accessed from a single server.

Figure 4-3 How a Custom JumpStart Installation Works: Networked Example

Creating a JumpStart Directory on a Diskette

You should use a diskette for a custom JumpStart installation if the system:

- Has a diskette drive
- Has a local CD-ROM drive
- Is *not* connected to a network

When you use a diskette for custom JumpStart installations, the JumpStart directory must be the root directory on the diskette that contains all the essential custom JumpStart installation files (for example, the `rules` file, `rules.ok` file, and profiles). The JumpStart directory should be owned by root and have permissions equal to 755.

The diskette requirements for the JumpStart directory are different for x86 and SPARC systems. So, the following pages describe how to create a JumpStart directory on a diskette for an x86 system and for a SPARC system.

▼ How to Create a JumpStart Directory on a Diskette for x86 Systems

Overview – The procedure to create a JumpStart directory on a diskette for x86 systems involves:

- Making a copy of the Solaris boot diskette (the copied Solaris boot diskette has a PCFS file system)
- Copying sample custom JumpStart installation files into the diskette's root directory

Follow this procedure to create a JumpStart directory on a diskette for x86 systems.

1. **Log in as root on an x86 or SPARC system that has a diskette drive and a CD-ROM drive.**
2. **Insert the Solaris boot diskette into the diskette drive.**

3. Choose the appropriate steps, depending on whether or not the system is running Volume Management:

If the System Is ...	Then ...
Running Volume Management	Go to Step 4. Note: Volume Management is running if the /vol directory on the system contains files. Systems running Solaris 2.0 or 2.1 do not have Volume Management.
Not running Volume Management	Go to Step 12.

4. Make sure Volume Management knows about the diskette:

```
# volcheck
```

5. Copy the Solaris boot diskette image to the system's hard disk:

```
# dd if=/vol/dev/aliases/floppy0 of=boot_image
```

In this command,

boot_image Is the file name where the Solaris boot diskette image is copied. You can specify an absolute path name.

For example, the following command would copy a Solaris boot diskette to the boot_save file.

```
dd if=/vol/dev/aliases/floppy0 of=boot_save
```

6. Eject the Solaris boot diskette:

Note – The following command is not required for x86 systems; you must manually eject the diskette on an x86 system.

```
# eject floppy
```

7. Insert a blank diskette into the diskette drive.

8. Make sure Volume Management knows about the diskette:

```
# volcheck
```

9. Format the diskette:

Caution – This step will overwrite any data on the diskette.

```
# fdformat -d -U
```

10. Copy the Solaris boot diskette image from the system's hard disk to the formatted diskette:

```
# dd if=boot_image of=/vol/dev/aliases/floppy0
```

The *boot_image* variable should be the same as in Step 5.

11. Go to Step 17.

Step 12 through Step 16 are used if the system is not running Volume Management.

12. Copy the Solaris boot diskette image to the system's hard disk:

```
# dd if=/dev/rdiskette of=boot_image
```

In this command,

boot_image Is the file name where the Solaris boot diskette image is copied. You can specify an absolute path name.

For example, the following command would copy a Solaris boot diskette to the `boot_save` file.

```
dd if=/dev/rdiskette of=boot_save
```

13. Eject the Solaris boot diskette:

Note – The following command is not required for x86 systems; you must manually eject the diskette on an x86 system.

```
# eject fd
```

14. Insert a blank diskette into the diskette drive.**15. Format the diskette:**

Caution – This step will overwrite any data on the diskette.

```
# fdformat -d
```

16. Copy the Solaris boot diskette image from the system's hard disk to the formatted diskette:

```
# dd if=boot_image of=/dev/rdiskette
```

The *boot_image* variable should be the same as in Step 12.

17. Mount the diskette:

If the System Is ...	Then ...
Running Volume Management	<ol style="list-style-type: none"> 1) Eject the copied Solaris boot diskette. 2) Insert the copied Solaris boot diskette back into the diskette drive. 3) Make sure Volume Management knows about the diskette: volcheck
Not running Volume Management	<pre>mount -F pcfs /dev/diskette <i>jump_dir_path</i></pre> <p>Note: <i>jump_dir_path</i> is the absolute directory path where the diskette is mounted.</p>

18. Determine your next step based on where the Solaris CD is located.

If You Want to Use The ...	Then ...
Solaris CD in the local CD-ROM drive	<ol style="list-style-type: none"> 1) Insert the Solaris CD into the CD-ROM drive. 2) Go to Step 19.
Solaris CD image on local disk	<ol style="list-style-type: none"> 1) Change the directory to the Solaris CD image on the local disk. For example: cd /export/install 2) Go to Step 20.

19. Mount the Solaris CD (if needed) and change the directory to the mounted CD:

If the System Is ...	Then ...
Running Volume Management	cd /cdrom/cdrom0/s0 or cd /cdrom/cdrom0/s2
Not running Volume Management	1)mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom or mount -F hsfs -o ro /dev/dsk/c0t6d0p0 /cdrom 2)cd /cdrom

20. Copy the JumpStart installation files from the auto_install_sample directory on the Solaris CD into the JumpStart directory (root directory) of the diskette:

If the System Is ...	Then ...
Running Volume Management	cp -r auto_install_sample/* /floppy/floppy0/.
Not running Volume Management	cp -r auto_install_sample/* <i>jumpstart_dir_path</i> Note: <i>jump_dir_path</i> is the absolute directory path where the diskette is mounted.

Caution – File names on PCFS file systems can be only 11 characters long (an 8-character file name and a 3-character extension). When copying JumpStart installation files to a diskette for x86 systems, be aware that the file transfer may truncate file names.

Note – The custom JumpStart installation files must be in the root directory of the diskette.

You have completed creating a JumpStart directory on the diskette. To continue, see “How to Create a Profile” on page 67.

▼ How to Create a JumpStart Directory on a Diskette for SPARC Systems

Overview – The procedure to create a JumpStart directory on a diskette for SPARC systems involves:

- Formatting a diskette (if needed).
- Creating a UFS file system on the diskette (if needed).
- Copying sample custom JumpStart installation files into the diskette's root directory.

Follow this procedure to create a JumpStart directory on a diskette for SPARC Systems.

1. **Log in as root on a SPARC system that has a diskette drive and a CD-ROM drive.**
2. **Insert a diskette into the diskette drive.**
3. **Choose the appropriate steps, depending on whether or not the system is running Volume Management:**

If the System Is ...	Then ...
Running Volume Management	Go to Step 4. Note: Volume Management is running if the /vol directory on the system contains files. Systems running Solaris 2.0 or 2.1 do not have Volume Management.
Not running Volume Management	Go to Step 12.

4. **Make sure Volume Management knows about the diskette:**

```
# volcheck
```

5. If the diskette already has a UFS file system on it, go to Step 16.

To find out if the diskette has a UFS file system on it, check the `/etc/mnttab` file for an entry similar to this:

```
/floppy/unnamed_floppy ufs
```

6. Format the diskette:

Caution – This step will overwrite any data on the diskette.

```
# fdformat -U
```

7. Create a UFS file system on the diskette:

```
# newfs /vol/dev/aliases/floppy0
```

8. Eject the diskette:

```
# eject floppy
```

9. Insert the formatted diskette back into the diskette drive.

10. Make sure Volume Management knows about the diskette:

```
# volcheck
```

11. Go to Step 16.

Step 12 through Step 15 are used if the system is not running Volume Management.

12. If the diskette already has a UFS file system on it, go to Step 15.

If the `mount` command fails in Step 15, the diskette does not have a UFS file system on it.

13. Format the diskette:

Caution – This step will overwrite any data on the diskette.

```
# fdformat /dev/rdiskette
```

14. Create a file system on the diskette:

```
# newfs /dev/rdiskette
```

15. Mount the diskette:

```
# mount -F ufs /dev/diskette jumpstart_dir_path
```

In this command,

jumpstart_dir_path Is the absolute directory path where the diskette is mounted.

For example, the following command would mount a SPARC diskette on the /mnt directory:

```
mount -F ufs /dev/rdiskette /mnt
```

Note – If the mount command fails, go back to Step 13 to format the diskette.

16. Determine your next step based on where the Solaris CD is located.

If You Want to Use The ...	Then ...
Solaris CD in the local CD-ROM drive	1) Insert the Solaris CD into the CD-ROM drive. 2) Go to Step 17.
Solaris CD image on the local disk	1) Change the directory to the Solaris CD image on the local disk. For example: cd /export/install 2) Go to Step 18.

17. Mount the Solaris CD (if needed) and change the directory to the mounted CD:

If the System Is ...	Then ...
Running Volume Management	cd /cdrom/cdrom0/s0 or cd /cdrom/cdrom0/s2
Not running Volume Management	1)mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom or mount -F hsfs -o ro /dev/dsk/c0t6d0p0 /cdrom 2)cd /cdrom

18. Copy the custom JumpStart installation files from the auto_install_sample directory on the Solaris CD into the JumpStart directory (root directory) of the diskette:

If the System Is ...	Then ...
Running Volume Management	cp -r auto_install_sample/* /floppy/floppy0/.
Not running Volume Management	cp -r auto_install_sample/* <i>jumpstart_dir_path</i> Note: <i>jump_dir_path</i> is the absolute directory path where the diskette is mounted.

Note – The custom JumpStart installation files must be in the root directory of the diskette.

You have completed creating a JumpStart directory on the diskette. To continue, see “How to Create a Profile” on page 67.

Creating a JumpStart Directory on a Server

If you want to perform custom JumpStart installations by using a server on the network, you must create a JumpStart directory on the server. When you use a server for custom JumpStart installations, the JumpStart directory is a directory

on the server that contains all the essential custom JumpStart files (for example, the `rules` file, `rules.ok` file, and profiles). The JumpStart directory should be owned by root and have permissions equal to 755.

▼ How to Create a JumpStart Directory on a Server

Overview – The procedure to create a JumpStart directory on a server involves:

- Creating a directory on the server
- Editing the `/etc/dfs/dfstab` file
- Copying sample custom JumpStart installation files into the directory on the server

Follow this procedure to create a JumpStart directory on a server.

1. **Log in as root on the server where you want the JumpStart directory to reside.**
2. **Create the JumpStart directory anywhere on the server:**

```
# mkdir jumpstart_dir_path
```

In this command,

`jumpstart_dir_path` Is the absolute path of the JumpStart directory.

For example, the following command would create the directory called `jumpstart` in the root file system:

```
mkdir /jumpstart
```

3. **Edit the `/etc/dfs/dfstab` file. Add the following entry:**

```
share -F nfs -o ro,anon=0 jumpstart_dir_path
```

For example, the following entry would be correct for the example shown in Step 2:

```
share -F nfs -o ro,anon=0 /jumpstart
```

4. Type `unshareall` and press **Return**.
5. Type `shareall` and press **Return**.
6. Determine your next step based on where the Solaris CD is located.

If You Want to Use The ...	Then ...
Solaris CD in the local CD-ROM drive	<ol style="list-style-type: none"> 1) Insert the Solaris CD into the CD-ROM drive. 2) Go to Step 7.
Solaris CD image on the local disk	<ol style="list-style-type: none"> 1) Change the directory to the Solaris image on the local disk. For example: <code>cd /export/install</code> 2) Go to Step 8.

7. Mount the Solaris CD (if needed) and change the directory to the mounted CD:

If the System Is ...	Then ...
Running Volume Management	<code>cd /cdrom/cdrom0/s0</code> or <code>cd /cdrom/cdrom0/s2</code>
Not running Volume Management	<p>Note: Volume Management is running if the <code>/vol</code> directory on the system contains files. Systems running Solaris 2.0 or 2.1 do not have Volume Management.</p> <ol style="list-style-type: none"> 1) <code>mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom</code> or <code>mount -F hsfs -o ro /dev/dsk/c0t6d0p0 /cdrom</code> 2) <code>cd /cdrom</code>

8. Copy the contents of the `auto_install_sample` directory from the Solaris CD-ROM into the JumpStart directory:

```
# cp -r auto_install_sample/* jumpstart_dir_path
```

For example, the following command would copy the `auto_install_sample` directory into the JumpStart directory created in Step 2:

```
cp -r auto_install_sample/* /jumpstart
```

Task
Complete

You have completed creating a JumpStart directory on the server. To continue, see “How to Create a Profile” on page 67.

Enabling All Systems to Access the JumpStart Directory

When you create a JumpStart directory on a server, you must make sure systems can access it during a custom JumpStart installation. There are two ways to do this:

- Using the `-c` option of the `add_install_client` command every time you add a system for network installation.

or

- Enabling all systems to access the JumpStart directory.

To save you time when adding systems for network installations, use the following procedure to enable all systems to access the JumpStart directory from a server.

Note – The following procedure is not necessary if you are using a diskette for the JumpStart directory.

▼ **How to Enable All Systems to Access the JumpStart Directory**

Overview – The procedure to enable all systems to access the JumpStart directory from a server involves:

- Editing the `/etc/bootparams` file
- Updating the name service (NIS or NIS+) with the information you’ve added to the `/etc/bootparams` file

Follow this procedure to enable all systems to access the JumpStart directory from a server.

1. **On the NIS or NIS+ master server, log in as root.**

2. Edit the /etc/bootparams file or create the /etc/bootparams file if it does not exist. Add the following entry:

```
* install_config=server:jumpstart_dir_path
```

In this entry,

- ** Is a wildcard character specifying all systems.
- server* Is the host name of the server where the JumpStart directory is located.
- jumpstart_dir_path* Is the absolute path of the JumpStart directory.

For example, the following entry would enable all systems to access the /jumpstart directory on the server named sherlock:


```
* install_config=sherlock:/jumpstart
```

Caution – Using this procedure may produce the following error message when booting an install client:

WARNING: getfile: RPC failed: error 5: (RPC Timed out).
See page 173 for more details on this error message.

3. Update the NIS or NIS+ tables (if necessary) with the information you added to the /etc/bootparams files.

If Your Site Uses ...	Then ...
NIS	/var/yp/make
NIS+	/usr/lib/nis/nispopulate -F -p /etc bootparams
No name service	Go to Task Complete on page 67.

All systems can now access the JumpStart directory. You no longer need to use the `-c` option of the `add_install_client` command when adding systems for network installations.

Creating a Profile

What Is a Profile

A profile is a text file used as a template by the custom JumpStart installation software. It defines how to install the Solaris software on a system (for example, initial or upgrade installation option, system type, disk partitioning, software group), and it is named in the `rules` file.

A profile consists of one or more profile keywords and their values. Each profile keyword is a command that controls one aspect of how the Solaris installation program will install the Solaris software on a system. For example, the profile keyword and value

```
system_type  server
```

tells the Solaris installation program to install the system as a server.

Note – If you created the JumpStart directory by using the procedures on page 53 or page 62, example profiles should already be in the JumpStart directory.

Requirements for Profiles

The following are requirements when creating a profile:

- The `install_type` profile keyword is required.
- Only one profile keyword can be on a line.

▼ **How to Create a Profile**

Overview – The procedure to create a profile involves:

- Editing a file

- Selecting profile keywords and profile values to define how to install the Solaris software on a system

Follow this procedure to create as many profiles as you need for your site.

1. Open a file (the profile) and give it a descriptive name.

You can create a new file or edit one of the sample profiles in the JumpStart directory you created.

The name of a profile should reflect how it will install the Solaris software on a system (for example, `basic_install`, `eng_profile`, or `user_profile`).

2. Add profile keywords and profile values to the profile.

Be aware of these things as you edit the profile:

- Profile Examples on page 69 provides some examples of profiles.
- Table 4-2 on page 72 provides the list of valid profile keywords and values.
- You can have as many lines in the profile as necessary to define how to install the Solaris software on a system.
- You can add a comment after the pound sign (#) anywhere on a line. If a line begins with a #, the entire line is a comment line. If a # is specified in the middle of a line, everything after the # is considered a comment. Blank lines are also allowed in a profile.
- The profile keywords and their values *are* case sensitive.
- Profiles should be owned by root and have permissions equal to 644.

Note – See “Using pfinstall to Test Profiles” on page 104 for detailed information about testing profiles.

**Task
Complete**

This completes the procedure to create a profile. To continue setting up for a custom JumpStart installation, see How to Create the rules File on page 83.

Profile Examples

The following profile examples describe how you can use different profile keywords and profile values to control how the Solaris software is installed on a system. See Table 4-2 on page 72 for the list of profile keywords and profile values.

# profile keywords	profile values
# -----	-----
❶ install_type	initial_install
❷ system_type	standalone
❸ partitioning	default
filesys	any 60 swap # specify size of /swap
filesys	s_ref:/usr/share/man - /usr/share/man ro
filesys	s_ref:/usr/openwin/share/man - /usr/openwin/share/man ro,quota
❹ cluster	SUNWCprog
❺ package	SUNWman delete
package	SUNWolman delete
package	SUNWxwman delete
package	SUNWoldem add
package	SUNWxwdem add
package	SUNWoldim add
package	SUNWxwdim add

- ❶ This profile keyword is required in every profile.
- ❷ This profile keyword defines that the system will be installed as a standalone system.
- ❸ The file system slices are determined by the software to be installed (default value); however, the size of swap is set to 60 Mbytes and it is installed on any disk (any value). The standard and OpenWindows man pages are mounted from the file server, `s_ref`, on the network.
- ❹ The developer software group (SUNWCprog) is installed on the system.
- ❺ Because the man pages are being mounted remotely, those packages are selected *not* to be installed on the system; however, the packages containing the OpenLook and X Windows demo programs and images are selected to be installed on the system.

```

# profile keywords profile values
# -----
install_type initial_install
system_type standalone

❶ partitioning default
filesys c0t0d0s0 auto /
filesys c0t3d0s1 32 swap
❷ cluster SUNWCall

```

- ❶ The file system slices are determined by the software to be installed (default value). However, the size of root is based on the selected software (auto value) and it is installed on c0t0d0s0, and the size of swap is set to 32 Mbytes and it is installed on c0t3d0s1.
- ❷ The entire distribution software group (SUNWCall) is installed on the system.

```

# profile keywords profile values
# -----
install_type initial_install
system_type standalone

❶ fdisk c0t0d0 0x04 delete
❷ fdisk c0t0d0 solaris maxfree
❸ cluster SUNWCall
❹ cluster SUNWCacc delete

```

- ❶ All fdisk partitions of type DOSOS16 (04 hexadecimal) are deleted from the c0t0d0 disk.
- ❷ A Solaris fdisk partition is created on the largest contiguous free space on the c0t0d0 disk.
- ❸ The entire distribution software group (SUNWCall) is installed on the system.
- ❹ The system accounting utilities (SUNWCacc) are selected *not* to be installed on the system.

	# profile keywords	profile values
	# -----	-----
❶	install_type	upgrade
❷	package	SUNWbcp delete
❸	package	SUNWolman add
	package	SUNWxwman add
	cluster	SUNWCumux add
❹	locale	de

- ❶ This profile upgrades a system (SPARC only).
- ❷ The binary compatibility package (SUNWbcp) is selected to be deleted from the system or prevented from being installed.
- ❸ This code ensures that the OpenLook and X Windows man pages and the universal multiplexor software are selected to be installed if they are not installed on the system. (All packages already on the system are automatically upgraded.)
- ❹ The German localization packages are selected to be installed on the system.

Profile Keyword and Profile Value Descriptions

Table 4-2 shows the profile keywords and profile values that you can use in a profile.

Table 4-2 Profile Keyword and Profile Value Descriptions (1 of 10)

Profile Keyword	Profile Values and Description
<code>client_arch</code>	<p><i>karch_value</i></p> <p><code>client_arch</code> defines that the server will support a different platform group than it uses. If you do not specify <code>client_arch</code>, any diskless client must have the same platform group as the server. You must specify <code>client_arch</code> once for each platform group.</p> <p>Valid values for <i>karch_value</i> are <code>sun4d</code>, <code>sun4c</code>, <code>sun4m</code>, or <code>i86pc</code>. (See Appendix C, “Platform Names and Groups” for a detailed list of the platform names of various systems.)</p> <p>Restriction: <code>client_arch</code> can be used only when <code>system_type</code> is specified as <code>server</code>.</p>
<code>client_root</code>	<p><i>root_size</i></p> <p><code>client_root</code> defines the amount of root space (<i>root_size</i> in Mbytes) to allocate for each client. If you do not specify <code>client_root</code> in a server’s profile, the installation software will automatically allocate 15 Mbytes of root space per client. The size of the client root area is used in combination with the <code>num_clients</code> keyword to determine how much space to reserve for the <code>/export/root</code> file system.</p> <p>Restriction: <code>client_root</code> can be used only when <code>system_type</code> is specified as <code>server</code>.</p>
<code>client_swap</code>	<p><i>swap_size</i></p> <p><code>client_swap</code> defines the amount of swap space (<i>swap_size</i> in Mbytes) to allocate for each diskless client. If you do not specify <code>client_swap</code>, 24 Mbytes of swap space is allocated.</p> <p>Example: <code>client_swap 32</code></p> <p>The example defines that each diskless client will have a swap space of 32 Mbytes.</p> <p>Restriction: <code>client_swap</code> can be used only when <code>system_type</code> is specified as <code>server</code>.</p>

† Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (2 of 10)

Profile Keyword	Profile Values and Description												
<code>cluster</code> (use for software groups)	<p><code>group_name</code></p> <p><code>cluster</code> designates what software group to add to the system. The cluster names for the software groups are:</p> <table border="1"> <thead> <tr> <th>Software Group</th> <th><code>group_name</code></th> </tr> </thead> <tbody> <tr> <td>Core</td> <td>SUNWCreq</td> </tr> <tr> <td>End user system support</td> <td>SUNWCuser</td> </tr> <tr> <td>Developer system support</td> <td>SUNWCprog</td> </tr> <tr> <td>Entire distribution</td> <td>SUNWCall</td> </tr> <tr> <td>Entire distribution plus OEM support</td> <td>SUNWCXall</td> </tr> </tbody> </table> <p>You can specify only one software group in a profile, and it must be specified before other <code>cluster</code> and package entries. If you do not specify a software group with <code>cluster</code>, the end user software group (SUNWCuser) is installed on the system by default.</p>	Software Group	<code>group_name</code>	Core	SUNWCreq	End user system support	SUNWCuser	Developer system support	SUNWCprog	Entire distribution	SUNWCall	Entire distribution plus OEM support	SUNWCXall
Software Group	<code>group_name</code>												
Core	SUNWCreq												
End user system support	SUNWCuser												
Developer system support	SUNWCprog												
Entire distribution	SUNWCall												
Entire distribution plus OEM support	SUNWCXall												
<code>cluster</code> [†] (use for clusters)	<p><code>cluster_name</code> [add delete]</p> <p><code>cluster</code> designates whether a cluster should be added or deleted from the software group that will be installed on the system. <code>add</code> or <code>delete</code> indicates whether the cluster should be added or deleted. If you do not specify <code>add</code> or <code>delete</code>, <code>add</code> is set by default.</p> <p><code>cluster_name</code> must be in the form <code>SUNWCname</code>. To view detailed information about clusters and their names, start Admintool on an installed system and select Software from the Browse menu.</p> <p>For Upgrade:</p> <ul style="list-style-type: none"> • All clusters already on the system are automatically upgraded. • If you specify <code>cluster_name add</code>, and <code>cluster_name</code> is not installed on the system, the cluster is installed. • If you specify <code>cluster_name delete</code>, and <code>cluster_name</code> is installed on the system, the package is deleted <i>before</i> the upgrade begins. 												

[†] Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (3 of 10)

Profile Keyword	Profile Values and Description
dontuse	<p><i>disk_name</i></p> <p>dontuse designates a disk that the Solaris installation program should <i>not</i> use when partitioning default is specified. You can specify dontuse once for each disk, and <i>disk_name</i> must be specified in the form <i>cxydz</i> or <i>cydz</i>, for example, <i>c0t0d0</i>.</p> <p>By default, the Solaris installation program uses all the operational disks on the system.</p> <p>Restriction: You cannot specify the dontuse keyword and the usedisk keyword in the same profile.</p>
fdisk	<p><i>disk_name type size</i></p> <p>fdisk defines how the fdisk partitions are set up on an x86 system (only required for x86 systems), and you can specify fdisk more than once. This is what happens by default with fdisk partitions on x86 systems:</p> <ul style="list-style-type: none"> • All fdisk partitions on the disk are preserved unless you specifically delete them with the fdisk keyword (if <i>size</i> is delete or 0). Also, all existing fdisk partitions are deleted when <i>size</i> is all. • A Solaris fdisk partition that contains a root file system is always designated as the active partition on the disk (an x86 system boots from the active partition by default). • If no fdisk keyword is specified in a profile, the following fdisk keyword is specified during the installation: <pre>fdisk all solaris maxfree</pre> • fdisk entries are processed in the order they appear in the profile. <p><i>disk_name</i> - Choose where the fdisk partition will be created or deleted:</p> <ul style="list-style-type: none"> • <i>cxydz</i> or <i>cydz</i> - A specific disk, for example, <i>c0t3d0</i>. • <i>rootdisk</i> - The disk where the root file system is placed during an installation, which is determined by the Solaris installation program (described on page 91). • <i>all</i> - All the selected disks. <p><i>type</i> - Choose what type of fdisk partition will be created or deleted on the specified disk:</p> <ul style="list-style-type: none"> • <i>solaris</i> - A Solaris fdisk partition (SUNIXOS fdisk type). • <i>dosprimary</i> - An alias for primary DOS fdisk partitions (not for extended or data DOS fdisk partitions). When deleting fdisk partitions (<i>size</i> is delete), <i>dosprimary</i> is an alias for the DOSHUGE, DOSOS12, and DOSOS16 fdisk types (they are all deleted). When creating an fdisk partition, <i>dosprimary</i> is an alias for the DOSHUGE fdisk partition (a DOSHUGE fdisk partition is created).

† Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (4 of 10)

Profile Keyword	Profile Values and Description																											
fdisk continued	<p><i>disk_name type size</i></p> <p><i>type</i> - Choose what type of fdisk partition will be created or deleted on the specified disk:</p> <ul style="list-style-type: none"> • <i>DDD</i> - A decimal fdisk partition. <i>DDD</i> is a decimal number (valid values are 1 through 255). Restriction: This value can be specified only if <i>size</i> is <i>delete</i>. • <i>0xHH</i> - A hexadecimal fdisk partition. <i>HH</i> is a hexadecimal number (valid values are 01 through FF). Restriction: This value can be specified only if <i>size</i> is <i>delete</i>. <p>The following table shows the decimal and hexadecimal numbers for some of the fdisk types:</p> <table border="1"> <thead> <tr> <th><i>fdisk type</i></th> <th><i>DDD</i></th> <th><i>HH</i></th> </tr> </thead> <tbody> <tr> <td>DOS</td> <td>12</td> <td>101</td> </tr> <tr> <td>PCIXOS</td> <td>202</td> <td></td> </tr> <tr> <td>DOS</td> <td>164</td> <td>04</td> </tr> <tr> <td>EXTDOS</td> <td>505</td> <td></td> </tr> <tr> <td>DOSHUGE</td> <td>606</td> <td></td> </tr> <tr> <td>DOSDATA</td> <td>8656</td> <td></td> </tr> <tr> <td>OTHEROS</td> <td>9862</td> <td></td> </tr> <tr> <td>UNIXOS</td> <td>9963</td> <td></td> </tr> </tbody> </table> <p><i>size</i> - Choose one of the following:</p> <ul style="list-style-type: none"> • <i>DDD</i> - An fdisk partition of size <i>DDD</i> (in Mbytes) is created on the specified disk. <i>DDD</i> must be a decimal number and the Solaris installation program automatically rounds the number up to the nearest cylinder boundary. If 0 is specified, it is the same as specifying <i>delete</i>. • <i>all</i> - An fdisk partition is created on the entire disk (all existing fdisk partitions will be deleted). Restriction: This value can be specified only if <i>type</i> is <i>solaris</i>. • <i>maxfree</i> - An fdisk partition is created in the largest contiguous free space on the specified disk. If an fdisk partition of the specified <i>type</i> already exists on the disk, the existing fdisk partition is used (a new fdisk partition is <i>not</i> created on the disk). Note: There must be at least one unused fdisk partition on the disk and the disk must have free space, or an error will occur. Restriction: This value can be specified only if <i>type</i> is <i>solaris</i> or <i>dosprimary</i>. • <i>delete</i> - All fdisk partitions of the specified <i>type</i> are deleted on the specified disk. 	<i>fdisk type</i>	<i>DDD</i>	<i>HH</i>	DOS	12	101	PCIXOS	202		DOS	164	04	EXTDOS	505		DOSHUGE	606		DOSDATA	8656		OTHEROS	9862		UNIXOS	9963	
<i>fdisk type</i>	<i>DDD</i>	<i>HH</i>																										
DOS	12	101																										
PCIXOS	202																											
DOS	164	04																										
EXTDOS	505																											
DOSHUGE	606																											
DOSDATA	8656																											
OTHEROS	9862																											
UNIXOS	9963																											

† Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (5 of 10)

Profile Keyword	Profile Values and Description
filesystem (use for mounting remote file systems)	<pre data-bbox="289 326 927 352">server:path server_address mount_pt_name [mount_options]</pre> <p data-bbox="289 461 1421 519">This instance of <code>filesystem</code> sets up the installed system to automatically mount remote file systems when it boots. You can specify <code>filesystem</code> more than once.</p> <p data-bbox="289 553 1421 640">For Dataless Clients: Profiles for dataless clients (when <code>system_type dataless</code> is specified) must include a remote <code>filesystem</code> entry for both the <code>/usr</code> file system. The following line is an example of the <code>filesystem</code> entries that must be used in a profile to install the Solaris software on a dataless client:</p> <pre data-bbox="289 678 1179 704">filesystem sherlock:/export/exec/Solaris_2.4_sparc.all/usr - /usr</pre> <p data-bbox="289 736 1284 762"><i>server</i> - The name of the server where the remote file system resides (followed by a colon).</p> <p data-bbox="289 795 1263 821"><i>path</i> - The remote file system's mount point name, for example, <code>/usr</code> or <code>/export/home</code>.</p> <p data-bbox="289 855 1421 977"><i>server_address</i> - The IP address of the server specified in <i>server:path</i>. If you don't have a name service running on the network, this value can be used to populate the <code>/etc/hosts</code> file with the server's host name and IP address. If you don't want to specify the server's IP address (if you have a name service running on the network), you must specify a minus sign (-).</p> <p data-bbox="289 1008 1325 1034"><i>mount_pt_name</i> - The name of the mount point that the remote file system will be mounted on.</p> <p data-bbox="289 1069 1325 1126"><i>mount_options</i> - One or more mount options (-o option of the command) that are added to the <code>/etc/vfstab</code> entry for the specified <i>mount_pt_name</i>.</p> <p data-bbox="289 1161 1377 1218">Note: If you need to specify more than one mount option, the mount options must be separated by commas and no spaces. For example: <code>ro,quota</code></p>

† Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (6 of 10)

Profile Keyword	Profile Values and Description
filesys (use for creating local file systems)	<p><i>slice size [file_system] [optional_parameters]</i></p> <p>This instance of <code>filesys</code> creates local file systems during the installation. You can specify <code>filesys</code> more than once.</p> <p><i>slice</i> - Choose one of the following:</p> <ul style="list-style-type: none"> • <i>any</i> - The Solaris installation program places the file system on any disk. <p>Restriction: <i>any</i> cannot be specified when <i>size</i> is <i>existing</i>, <i>all</i>, <i>free</i>, <i>start:size</i>, or <i>ignore</i>.</p> <ul style="list-style-type: none"> • <i>cwtxdysz</i> or <i>cxdysz</i> - The disk slice where the Solaris installation program places the file system, for example, <code>c0t0d0s0</code>. • <i>rootdisk.sn</i> - The logical name of the disk where the installation program places the root file system. The <i>sn</i> suffix indicates a specific slice on the disk. <p><i>size</i> - Choose one of the following:</p> <ul style="list-style-type: none"> • <i>num</i> - The size of the file system is set to <i>num</i> (in Mbytes). • <i>existing</i> - The current size of the existing file system is used. <p>Note: When using this value, you can change the name of an existing slice by specifying <i>file_system</i> as a different <i>mount_pt_name</i>.</p> <ul style="list-style-type: none"> • <i>auto</i> - The size the file system is automatically determined depending on the selected software. • <i>all</i> - The specified <i>slice</i> uses the entire disk for the file system. When you specify this value, no other file systems can reside on the specified disk. • <i>free</i> - The remaining unused space on the disk is used for the file system. <p>Restriction: If <i>free</i> is used as the value to <code>filesys</code>, it must be the last <code>filesys</code> entry in a profile.</p> <ul style="list-style-type: none"> • <i>start:size</i> - The file system is explicitly partitioned: <i>start</i> is the cylinder where the slice begins; <i>size</i> is the number of cylinders for the slice.

† Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (7 of 10)

Profile Keyword	Profile Values and Description
filesystems (use for creating local file systems) continued	<p><i>slice size [file_system] [optional_parameters]</i></p> <p><i>file_system</i> - You can use this optional value when <i>slice</i> is specified as any or <i>cwtxdysz</i>. If <i>file_system</i> is not specified, <i>unnamed</i> is set by default, but then you can't specify the <i>optional_parameters</i> value. Choose one of the following:</p> <ul style="list-style-type: none"> • <i>mount_pt_name</i> - The file system's mount point name, for example, <i>/var</i>. • <i>swap</i> - The specified <i>slice</i> is used as swap. • <i>overlap</i> - The specified <i>slice</i> is defined as a representation of a disk region (VTOC value is <i>V_BACKUP</i>). By default, <i>slice 2</i> is an overlap slice that is a representation of the whole disk. <p>Restriction: <i>overlap</i> can be specified only when <i>size</i> is <i>existing</i>, <i>all</i>, or <i>start:size</i>.</p> <ul style="list-style-type: none"> • <i>unnamed</i> - The specified <i>slice</i> is defined as a raw slice, so <i>slice</i> will not have a mount point name. If <i>file_system</i> is not specified, <i>unnamed</i> is set by default. • <i>ignore</i> - The specified <i>slice</i> is not used or recognized by the Solaris installation program. This could be used to ignore a file system on a disk during an installation, so the Solaris installation program can create a new file system on the same disk with the same name. <p><i>optional_parameters</i> - Choose one of the following:</p> <ul style="list-style-type: none"> • <i>preserve</i> - The file system on the specified <i>slice</i> is preserved. <p>Restriction: <i>preserve</i> can be specified only when <i>size</i> is <i>existing</i> and <i>slice</i> is <i>cwtxdysz</i>.</p> <ul style="list-style-type: none"> • <i>mount_options</i> - One or more mount options (<i>-o</i> option of the <i>mount (1M)</i> command) that are added to the <i>/etc/vfstab</i> entry for the specified <i>mount_pt_name</i>. <p>Note: If you need to specify more than one mount option, the mount options must be separated by commas and no spaces. For example: <i>ro, quota</i></p>
install_type [†]	<p><i>initial_install upgrade</i></p> <p><i>install_type</i> defines whether to perform the initial installation option or upgrade option on the system.</p> <p>Restriction: <i>install_type</i> must be the first profile keyword in every profile.</p>

[†] Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (8 of 10)

Profile Keyword	Profile Values and Description																				
<code>locale</code> [†]	<p><i>locale_name</i></p> <p><code>locale</code> designates that the localization packages associated with the selected software should be installed (or added for upgrade) for the specified <i>locale_name</i>. The <i>locale_name</i> values are the same as the values used for the <code>\$LANG</code> environment variable. Solaris 2.5 supports the following localizations:</p> <table border="1"> <thead> <tr> <th>Language</th> <th><i>locale_name</i></th> </tr> </thead> <tbody> <tr> <td>Chinese</td> <td>zh</td> </tr> <tr> <td>French</td> <td>fr</td> </tr> <tr> <td>German</td> <td>de</td> </tr> <tr> <td>Italian</td> <td>it</td> </tr> <tr> <td>Japanese</td> <td>ja</td> </tr> <tr> <td>Korean</td> <td>ko</td> </tr> <tr> <td>Latin American</td> <td>es</td> </tr> <tr> <td>Swedish</td> <td>sv</td> </tr> <tr> <td>Taiwanese</td> <td>zh_TW</td> </tr> </tbody> </table> <p>The English localization packages are installed by default. You can specify <code>locale</code> once for each localization you need to support.</p>	Language	<i>locale_name</i>	Chinese	zh	French	fr	German	de	Italian	it	Japanese	ja	Korean	ko	Latin American	es	Swedish	sv	Taiwanese	zh_TW
Language	<i>locale_name</i>																				
Chinese	zh																				
French	fr																				
German	de																				
Italian	it																				
Japanese	ja																				
Korean	ko																				
Latin American	es																				
Swedish	sv																				
Taiwanese	zh_TW																				
<code>num_clients</code>	<p><i>client_num</i></p> <p>When a server is installed, space is allocated for each diskless client's root (/) and swap file systems. <code>num_clients</code> defines the number of diskless clients (<i>client_num</i>) that a server will support. If you do not specify <code>num_clients</code>, five diskless clients are allocated.</p> <p>Restriction: <code>num_clients</code> can be used only when <code>system_type</code> is specified as <code>server</code>.</p>																				

[†] Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (9 of 10)

Profile Keyword	Profile Values and Description
package [†]	<p data-bbox="289 314 643 343"><i>package_name</i> [add delete]</p> <p data-bbox="289 361 1421 447">package designates whether a package should be added to or deleted from the software group that will be installed on the system. <code>add</code> or <code>delete</code> indicates whether the package should be added or deleted. If you do not specify <code>add</code> <code>delete</code>, <code>add</code> is set by default.</p> <p data-bbox="289 482 1421 569"><i>package_name</i> must be in the form <code>SUNWname</code>. Use the <code>pkginfo -l</code> command or Admintool (select Software from the Browse menu) on an installed system to view detailed information about packages and their names.</p> <p data-bbox="289 604 435 633">For Upgrade:</p> <ul data-bbox="289 633 1421 843" style="list-style-type: none"> • All packages already on the system are automatically upgraded. • If you specify <i>package_name</i> <code>add</code>, and <i>package_name</i> is not installed on the system, the package is installed. • If you specify <i>package_name</i> <code>delete</code>, and <i>package_name</i> is installed on the system, the package is deleted <i>before</i> the upgrade begins. • If you specify <i>package_name</i> <code>delete</code>, and <i>package_name</i> is not installed on the system, the package is prevented from being installed if it is part of a cluster that is designated to be installed.

[†] Profile keywords that can be used for upgrading

Table 4-2 Profile Keyword and Profile Value Descriptions (10 of 10)

Profile Keyword	Profile Values and Description
partitioning	<p>default existing explicit</p> <p>partitioning defines how the disks are divided into slices for file systems during the installation. If you do not specify <code>partitioning</code>, <code>default</code> is set.</p> <p><code>default</code> - The Solaris installation program selects the disks and creates the file systems on which to install the specified software, except for any file systems specified by the <code>filesys</code> keyword. <code>rootdisk</code> is selected first; additional disks are used if the specified software does not fit on <code>rootdisk</code>.</p> <p><code>existing</code> - The Solaris installation program uses the existing file systems on the system's disks. All file systems except <code>/</code>, <code>/usr</code>, <code>/usr/openwin</code>, <code>/opt</code>, and <code>/var</code> are preserved. The installation program uses the last mount point field from the file system superblock to determine which file system mount point the slice represents.</p> <p>Restriction: When specifying the <code>filesys</code> profile keyword with <code>partitioning existing</code>, <code>size</code> must be <code>existing</code>.</p> <p><code>explicit</code> - The Solaris installation program uses the disks and creates the file systems specified by the <code>filesys</code> keywords. If you specify only the root (<code>/</code>) file system with the <code>filesys</code> keyword, all the Solaris software will be installed in the root file system.</p> <p>Restriction: When you use the <code>explicit</code> profile value, you must use the <code>filesys</code> profile keyword to specify which disks to use and what file systems to create.</p>
system_type	<p>standalone dataless server</p> <p><code>system_type</code> defines the type of system being installed. If you do not specify <code>system_type</code> in a profile, <code>standalone</code> is set by default.</p>
usedisk	<p><i>disk_name</i></p> <p><code>usedisk</code> designates a disk that the Solaris installation program will use when <code>partitioning default</code> is specified. You can specify <code>usedisk</code> once for each disk, and <code>disk_name</code> must be specified in the form <code>cxydz</code> or <code>cydz</code>, for example, <code>c0t0d0</code>.</p> <p>If you specify the <code>usedisk</code> profile keyword in a profile, the Solaris installation program will only use the disks that you specify with the <code>usedisk</code> profile keyword.</p> <p>Restriction: You cannot specify the <code>usedisk</code> keyword and the <code>dontuse</code> keyword in the same profile.</p>

† Profile keywords that can be used for upgrading

How the Size of Swap Is Determined

If a profile does not explicitly specify the size of swap, the Solaris installation program determines the maximum size that swap can be, based on the system's physical memory. Table 4-3 shows how the maximum size of swap is determined during a custom JumpStart installation.

Table 4-3 How the Maximum Size of Swap Is Determined

Physical Memory (in Mbytes)	Maximum Size of Swap (in Mbytes)
16 - 64	32
64 - 128	64
128 - 512	128
512 >	256

The Solaris installation program will make the size of swap no more than 20% of the disk where it resides, unless there is free space left on the disk after laying out the other file systems. If free space exists, the Solaris installation program will allocate the free space to swap up to the maximum size shown in Table 4-3.

Note – Physical memory plus swap space must be a minimum of 32 Mbytes.

Creating the rules File

What Is the rules File

The `rules` file is a text file used to create the `rules.ok` file. The `rules` file is a look-up table consisting of one or more rules that define matches between system attributes and profiles. For example, the rule

```
karch sun4c - basic_prof -
```

matches a system with a `sun4c` platform name to the `basic_prof` profile, which the Solaris installation program would use to install the system.

Note – If you set up the JumpStart directory by using the procedures on page 53 or page 62, an example `rules` file should already be in the JumpStart directory; the example `rules` file contains documentation and some example rules. If you use the example `rules` file, make sure you comment out the example rules that you will not use.

When Does a System Match a Rule

During a custom JumpStart installation, the Solaris installation program attempts to match the rules in the `rules.ok` file in order: first rule through the last rule. A rule match occurs when the system being installed matches any of the rule values in the rule (as defined in Table 4-5 on page 88). As soon as a system matches a rule, the Solaris installation program stops reading the `rules.ok` file and begins to install the system as defined by the matched rule's profile.

▼ **How to Create the `rules` File**

Overview – The procedure to create a `rules` file involves:

- Editing a file
- Selecting rule keywords and rule values for each group of systems you want to install using custom JumpStart. Any systems that match the rule keyword and rule value will be installed as specified by the corresponding profile.

Follow this procedure to create a `rules` file.

1. Open a file (the `rules` file) and name it `rules`.

You can create a new file or edit the sample `rules` file provided in the JumpStart directory you created.

2. Add a rule in the `rules` file for each group of systems you want to install using custom JumpStart.

Be aware of these things as you add rules to the `rules` file:

- Rule Examples on page 86 provides some examples of rules.
- Table 4-5 on page 88 provides the list of valid rule keywords and values.
- The `rules` file must have at least one rule

- A rule must have at least a rule keyword, a rule value, and a corresponding profile.

A rule within the `rules` file must have the following syntax:

```
[!]rule_keyword rule_value [&& [!]rule_keyword rule_value]... begin profile finish
```


Table 4-4 describes the fields of a rule.

Table 4-4 Field Descriptions of a Rule

Field	Description
!	A symbol used before a rule keyword to indicate negation.
[]	A symbol used to indicate an optional expression or field.
...	A symbol used to indicate the preceding expression may be repeated.
<i>rule_keyword</i>	A predefined keyword that describes a general system attribute, such as host name (<code>hostname</code>) or memory size (<code>memsizes</code>). It is used with the <code>rule value</code> to match a system with the same attribute to a profile. See Table 4-5 on page 88 for the list of <code>rule keywords</code> .
<i>rule_value</i>	A value that provides the specific system attribute for the corresponding <code>rule keyword</code> . See Table 4-5 on page 88 for the list of <code>rule values</code> .
&&	A symbol that must be used to join (logically AND) <code>rule keyword</code> and <code>rule value</code> pairs together in the same rule. During a custom JumpStart installation, a system must match every pair in the rule before the rule matches.

Table 4-4 Field Descriptions of a Rule (Continued)

Field	Description
<i>begin</i>	<p>A name of an optional Bourne shell script that can be executed before the installation begins. If no begin script exists, you <i>must</i> enter a minus sign (-) in this field. All begin scripts must reside in the JumpStart directory.</p> <p>See “Creating Begin Scripts” on page 98 for detailed information on how to create begin scripts.</p>
<i>profile</i>	<p>A name of a text file used as a template that defines how to install Solaris on a system. The information in a profile consists of profile keywords and their corresponding profile values. All profiles must reside in the JumpStart directory.</p> <p>Note - There are optional ways to use the profile field, which are described in “Using a Site-Specific Installation Program” on page 111 and “Creating Derived Profiles With Begin Scripts” on page 98.</p>
<i>finish</i>	<p>A name of an optional Bourne shell script that can be executed after the installation completes. If no finish script exists, you must enter a minus sign (-) in this field. All finish scripts must reside in the JumpStart directory.</p> <p>See “Creating Finish Scripts” on page 100 for detailed information on how to create finish scripts.</p>

Task
Complete

This completes the procedure to create a `rules` file. To validate the `rules` file, see How to Use check to Validate the rules File on page 94.

Rule Examples

The following illustration shows several example rules in a rules file. Each line has a rule keyword and a valid value for that keyword. The Solaris installation program scans the rules file from top to bottom. When the Solaris installation program matches a rule keyword and value with a known system, it installs the Solaris software specified by the profile listed in the profile field.

	# rule keywords and rule values	begin script	profile	finish script
	# -----			
❶	hostname eng-1	-	basic_prof	-
❷	network 192.43.34.0 && !model \ 'SUNW,Sun 4_50'	-	net_prof	-
❸	model SUNW,SPARCstation-LX	-	lx_prof	complete
❹	network 193.144.2.0 && karch i86pcsetup		x86_prof	done
❺	memsize 16-32 && arch sparc	-	prog_prof	-
❻	any -	-	generic_prof	-

- ❶ This rule matches if the system's host name is eng-1. The `basic_prof` profile is used to install the Solaris software on the system that matches this rule.
- ❷ The rule matches if the system is on subnet 192.43.34.0 and it is *not* a SPARCstation IPX™ (SUNW, Sun 4_50). The `net_prof` profile is used to install the Solaris software on systems that match this rule.
- ❸ The rule matches if the system is a SPARCstation LX. The `lx_prof` profile and the `complete` finish script are used to install the Solaris software on systems that match this rule. This rule also provides an example of rule wrap, which is defined on page 87.
- ❹ This rule matches if the system is on subnet 193.144.2.0 and the system is an x86. The `setup` begin script, the `x86_prof` profile, and the `done` finish script are used to install the Solaris software on systems that match this rule.
- ❺ This rule matches if the system has 16-32 Mbytes of memory and its processor type is SPARC. The `prog_prof` profile is used to install the Solaris software on systems that match this rule.
- ❻ This rule matches any system that did not match the previous rules. The `generic_prof` profile is used to install the Solaris software on systems that match this rule. If used, `any` should always be in the last rule.

Important Information About the rules File

The following information is important to know about the `rules` file:

- **Name** - The `rules` file *must* have the file name, `rules`.
- **rules.ok file** - The `rules.ok` file is a generated version of the `rules` file, and it is required by the custom JumpStart installation software to match a system to a profile. You must run the `check` script to create the `rules.ok` file, and the `rules.ok` file should be owned by `root` and have permissions equal to `644`.
- **Comments** - You can add a comment after the pound sign (`#`) anywhere on a line. If a line begins with a `#`, the entire line is a comment line. If a `#` is specified in the middle of a line, everything after the `#` is considered a comment. Blank lines are also allowed in the `rules` file.

Note – When creating the `rules.ok` file, the `check` script removes all the comment lines, comments at the end of a rule, and blank lines.

- **Rule wrap** - When a rule spans multiple lines, you can let a rule to wrap to a new line, or you can continue a rule on a new line by using a backslash (`\`) before the carriage return.
- **Rule fields** - The `rule_value`, `begin`, and `finish` fields must have a valid entry or a minus sign (`-`) to specify that there is no entry.

Rule Keyword and Rule Value Descriptions

Table 4-5 describes the rule keywords and rule values that you can use in the rules file.

Table 4-5 Rule Keyword and Rule Value Descriptions (1 of 4)

Rule Keyword	Rule Values	Description
any	minus sign (-)	Match always succeeds.
arch	<i>processor_type</i> <u>platform</u> SPARC x86	<i>processor_type</i> sparc i386
domainname	<i>domain_name</i>	Matches a system's domain name, which controls how a name service determines information. If you have a system already installed, the domainname command reports the system's domain name.
disksize	<i>disk_name size_range</i> <i>disk_name</i> - A disk name in the form <i>cxytdz</i> , such as <i>c0t3d0</i> , or the special word <i>rootdisk</i> . <i>rootdisk</i> should be used only when trying to match systems that contain the factory-installed JumpStart software. <i>rootdisk</i> is described on page 91. <i>size_range</i> - The size of the disk, which must be specified as a range of Mbytes (<i>xx-xx</i>).	Matches a system's disk (in Mbytes). Example: <code>disksize c0t3d0 250-300</code> The example tries to match a system with a <i>c0t3d0</i> disk that is between 250 and 300 Mbytes. Note: When calculating <i>size_range</i> , remember that a Mbyte equals 1,048,576 bytes. A disk may be advertised as a "207 Mbyte" disk, but it may have only 207 million bytes of disk space. The Solaris installation program will actually view the "207 Mbyte" disk as a 197 Mbyte disk because $207,000,000 / 1,048,576 = 197$. So, a "207 Mbyte" disk would not match a <i>size_range</i> equal to 200-210.
hostaddress	<i>IP_address</i>	Matches a system's IP address.

Table 4-5 Rule Keyword and Rule Value Descriptions (2 of 4)

Rule Keyword	Rule Values	Description
hostname	<i>host_name</i>	Matches a system's host name. If you have a system already installed, the <code>uname -n</code> command reports the system's host name.
installed	<i>slice version</i> <i>slice</i> - A disk slice name in the form <i>cwtXdysz</i> , such as <i>c0t3d0s5</i> , or the special words <i>any</i> or <i>rootdisk</i> . If <i>any</i> is used, any disk attached to the system attempts to match. <i>rootdisk</i> should be used only when trying to match systems that contain the factory-installed JumpStart software. <i>rootdisk</i> is described on page 91. <i>version</i> - A version name, such as <i>Solaris_2.3</i> , or the special words <i>any</i> or <i>upgrade</i> . If <i>any</i> is used, any Solaris or SunOS release is matched. If <i>upgrade</i> is used, any upgradable Solaris 2.1 or greater release is matched.	Matches a disk that has a root file system corresponding to a particular version of Solaris software.
karch	<i>platform_group</i> Valid values are <i>sun4d</i> , <i>sun4c</i> , <i>sun4m</i> , or <i>i86pc</i> . (See Appendix C, "Platform Names and Groups" for a detailed list of platform groups and names.)	Matches a system's platform name. If you have a system already installed, the <code>arch -k</code> command or the <code>uname -m</code> command reports the system's platform group.
memsize	<i>physical_mem</i> The value must be a range of Mbytes (<i>xx-xx</i>) or a single Mbyte value.	Matches a system's physical memory size (in Mbytes). Example: <code>memsize 16-32</code> The example tries to match a system with a physical memory size between 16 and 32 Mbytes. If you have a system already installed, the <code>prtconf</code> command (line 2) reports the system's physical memory size.

Table 4-5 Rule Keyword and Rule Value Descriptions (3 of 4)

Rule Keyword	Rule Values	Description																																																
model	<i>model_name</i>	Matches a system's model number, which is system-dependent and varies by the manufacturer. The list shown may not be complete.																																																
	<table border="0"> <tr> <td><u>System</u></td> <td><u>model_name</u></td> </tr> <tr> <td>Sun-4/110</td> <td>Sun 4_100 Series</td> </tr> <tr> <td>Sun-4/2xx</td> <td>Sun 4_200 Series</td> </tr> <tr> <td>SPARCstation 1 (4/60)</td> <td>Sun 4_60</td> </tr> <tr> <td>SPARCstation 1+ (4/65)</td> <td>Sun 4_65</td> </tr> <tr> <td>SPARCstation SLC™ (4/20)</td> <td>Sun 4_20</td> </tr> <tr> <td>SPARCstation IPC (4/40)</td> <td>SUNW,Sun 4_40</td> </tr> <tr> <td>SPARCstation ELC™ (4/25)</td> <td>SUNW,SUN 4_25</td> </tr> <tr> <td>SPARCstation IPX (4/50)</td> <td>SUNW,Sun 4_50</td> </tr> <tr> <td>SPARCstation 2 (4/75)</td> <td>SUNW,SUN 4_75</td> </tr> <tr> <td>Sun-4/3xx</td> <td>Sun SPARCsystem 300</td> </tr> <tr> <td>Sun-4/4xx</td> <td>Sun SPARCsystem 400</td> </tr> <tr> <td>SPARCserver™ 6xx</td> <td>SUNW,SPARCsystem-600</td> </tr> <tr> <td>SPARCstation 10</td> <td>SUNW,SPARCstation-10</td> </tr> <tr> <td>SPARCclassic™ (4/15)</td> <td>SUNW,SPARCclassic</td> </tr> <tr> <td>SPARCstation LX (4/30)</td> <td>SUNW,SPARCstation-LX</td> </tr> <tr> <td>SPARCcenter™ 1000</td> <td>SUNW,SPARCserver-1000</td> </tr> <tr> <td>SPARCcenter 2000</td> <td>SUNW,SPARCcenter-2000</td> </tr> <tr> <td>SPARCstation 10 SX</td> <td>SUNW,SPARCstation-10,SX</td> </tr> <tr> <td>SPARCstation 20</td> <td>SUNW,SPARCstation-20</td> </tr> <tr> <td>SPARCstation 5</td> <td>SUNW,SPARCstation-5</td> </tr> <tr> <td>SPARCstation Voyager</td> <td>SUNW,S240</td> </tr> <tr> <td>Sun Ultra™ 1 Model 140</td> <td>SUNW,Ultra1-140</td> </tr> <tr> <td>x86</td> <td>i86pc</td> </tr> </table>	<u>System</u>	<u>model_name</u>	Sun-4/110	Sun 4_100 Series	Sun-4/2xx	Sun 4_200 Series	SPARCstation 1 (4/60)	Sun 4_60	SPARCstation 1+ (4/65)	Sun 4_65	SPARCstation SLC™ (4/20)	Sun 4_20	SPARCstation IPC (4/40)	SUNW,Sun 4_40	SPARCstation ELC™ (4/25)	SUNW,SUN 4_25	SPARCstation IPX (4/50)	SUNW,Sun 4_50	SPARCstation 2 (4/75)	SUNW,SUN 4_75	Sun-4/3xx	Sun SPARCsystem 300	Sun-4/4xx	Sun SPARCsystem 400	SPARCserver™ 6xx	SUNW,SPARCsystem-600	SPARCstation 10	SUNW,SPARCstation-10	SPARCclassic™ (4/15)	SUNW,SPARCclassic	SPARCstation LX (4/30)	SUNW,SPARCstation-LX	SPARCcenter™ 1000	SUNW,SPARCserver-1000	SPARCcenter 2000	SUNW,SPARCcenter-2000	SPARCstation 10 SX	SUNW,SPARCstation-10,SX	SPARCstation 20	SUNW,SPARCstation-20	SPARCstation 5	SUNW,SPARCstation-5	SPARCstation Voyager	SUNW,S240	Sun Ultra™ 1 Model 140	SUNW,Ultra1-140	x86	i86pc	<p>If you have a system already installed, the <code>prtconf</code> command (line 5) reports the system's model number.</p> <p>Note: If the <i>model_name</i> contains spaces, the <i>model_name</i> must be inside a pair of single quotes ('). For example: 'SUNW,Sun 4_50'</p>
<u>System</u>	<u>model_name</u>																																																	
Sun-4/110	Sun 4_100 Series																																																	
Sun-4/2xx	Sun 4_200 Series																																																	
SPARCstation 1 (4/60)	Sun 4_60																																																	
SPARCstation 1+ (4/65)	Sun 4_65																																																	
SPARCstation SLC™ (4/20)	Sun 4_20																																																	
SPARCstation IPC (4/40)	SUNW,Sun 4_40																																																	
SPARCstation ELC™ (4/25)	SUNW,SUN 4_25																																																	
SPARCstation IPX (4/50)	SUNW,Sun 4_50																																																	
SPARCstation 2 (4/75)	SUNW,SUN 4_75																																																	
Sun-4/3xx	Sun SPARCsystem 300																																																	
Sun-4/4xx	Sun SPARCsystem 400																																																	
SPARCserver™ 6xx	SUNW,SPARCsystem-600																																																	
SPARCstation 10	SUNW,SPARCstation-10																																																	
SPARCclassic™ (4/15)	SUNW,SPARCclassic																																																	
SPARCstation LX (4/30)	SUNW,SPARCstation-LX																																																	
SPARCcenter™ 1000	SUNW,SPARCserver-1000																																																	
SPARCcenter 2000	SUNW,SPARCcenter-2000																																																	
SPARCstation 10 SX	SUNW,SPARCstation-10,SX																																																	
SPARCstation 20	SUNW,SPARCstation-20																																																	
SPARCstation 5	SUNW,SPARCstation-5																																																	
SPARCstation Voyager	SUNW,S240																																																	
Sun Ultra™ 1 Model 140	SUNW,Ultra1-140																																																	
x86	i86pc																																																	

Table 4-5 Rule Keyword and Rule Value Descriptions (4 of 4)

Rule Keyword	Rule Values	Description
network	<i>network_num</i>	<p>Matches a system's network number, which the Solaris installation program determines by performing a logical AND between the system's IP address and the subnet mask.</p> <p>Example: <code>network 193.144.2.0</code></p> <p>The example would match a system with a 193.144.2.8 IP address (if the subnet mask were 255.255.255.0).</p>
osname	<i>Solaris_version</i>	<p>Matches a version of Solaris already installed on a system. <i>Solaris_version</i> is the version of Solaris environment installed on the system: for example, <code>Solaris_2.5</code>.</p>
totaldisk	<i>size_range</i>	<p>Matches the total disk space on a system (in Mbytes). The total disk space includes all the operational disks attached to a system.</p> <p>The value must be specified as a range of Mbytes (<i>xx-xx</i>).</p> <p>Example: <code>totaldisk 300-500</code></p> <p>The example tries to match a system with a total disk space between 300 and 500 Mbytes.</p> <p>Note: When calculating <i>size_range</i>, remember that a Mbyte equals 1048576 bytes. A disk may be advertised as a "207 Mbyte" disk, but it may have only 207 million bytes of disk space. The Solaris installation program will actually view the "207 Mbyte" disk as a 197 Mbyte disk because $207000000 / 1048576 = 197$. So, a "207 Mbyte" disk would not match a <i>size_range</i> equal to 200-210.</p>

How the Installation Program Sets the Value of rootdisk

`rootdisk` is the logical name of the disk where the root file system is placed during an installation. During a custom JumpStart installation, the Solaris installation program sets the value of `rootdisk` (that is, the actual disk it represents) depending on various situations; this is described in Table 4-6.

Table 4-6 How the Solaris Installation Program Sets the Value of `rootdisk`

Situation	What Happens
A system contains the factory-installed JumpStart software. (this applies to some SPARC systems only).	<code>rootdisk</code> is set to the disk that contains the factory-installed JumpStart software before the system tries to match any rules.
<p><code>rootdisk</code> has <i>not</i> been set and a system tries to match the following rule:</p> <p style="padding-left: 40px;"><code>disksize rootdisk size_range</code></p> <p>or</p> <p style="padding-left: 40px;"><code>installed rootdisk version</code></p>	<p><code>rootdisk</code> is set to <code>c0t3d0</code> or the first available disk attached to the system.</p> <p>After <code>rootdisk</code> is set, the system tries to match the rule.</p>
<p>If <code>rootdisk</code> has been set and the system tries to match the following rule.</p> <p style="padding-left: 40px;"><code>disksize rootdisk size_range</code></p> <p>or</p> <p style="padding-left: 40px;"><code>installed rootdisk version</code></p>	The system tries to match the rule.
A system tries to match the following rule:	If <i>disk</i> is found on the system with a root file system that matches the specified <i>version</i> , the rule matches and <code>rootdisk</code> is set to <i>disk</i> .
<p style="padding-left: 40px;"><code>installed disk version</code></p>	
A system tries to match the following rule:	If any disk is found on the system with a root file system that matches the specified <i>version</i> , the rule matches and <code>rootdisk</code> is set to the found disk. (If there is more than one disk on the system that can match, the system will match the first disk that is found.)
<p style="padding-left: 40px;"><code>installed any version</code></p>	

Table 4-6 How the Solaris Installation Program Sets the Value of `rootdisk` (Continued)

Situation	What Happens
<code>rootdisk</code> has not been set after a system matches a rule and the system is going to be upgraded (which is defined in the profile).	<code>rootdisk</code> is set to the first disk found with a root file system that matches an upgradable version of Solaris software. If no disk is found, the system proceeds with an interactive installation.
<code>rootdisk</code> has not been set after a system matches a rule.	<code>rootdisk</code> is set to <code>c0t3d0</code> or the first available disk attached to the system.

For the Solaris installation program to use the value of `rootdisk`, the following conditions must be true in the profile specified for the system:

- Default partitioning is used.
- No slice has been explicitly set for the root file system.

Using `check` to Validate the `rules` File

Before the `rules` file and profiles can be used, you must run the `check` script to validate that these files are set up correctly. The following table shows what the `check` script does.

Stage	Description
1	The <code>rules</code> file is checked for syntax. <code>check</code> makes sure that the rule keywords are legitimate, and the <i>begin</i> , <i>class</i> , and <i>finish</i> fields are specified for each rule (the <i>begin</i> and <i>finish</i> fields may be a minus sign [-] instead of a file name).
2	If no errors are found in the <code>rules</code> file, each profile specified in the <code>rules</code> is checked for syntax.
3	If no errors are found, <code>check</code> creates the <code>rules.ok</code> file from the <code>rules</code> file, removing all comments and blank lines, retaining all the rules, and adding the following comment line to the end: # version=2 checksum=num

▼ **How to Use check to Validate the rules File**

Overview – The procedure to use `check` to validate the `rules` file involves:

- Making sure the check script resides in the JumpStart directory
- Running the check script

Follow this procedure to use `check` to validate the `rules` file.

1. Make sure that the check script resides in the JumpStart directory.

Note – The check script is provided in the `auto_install_sample` directory on the Solaris CD.

2. Change the directory to the JumpStart directory:

```
$ cd jumpstart_dir_path
```

3. Run the check script to validate the rules file:

```
$ ./check [-p path] [-r file_name]
```

In this command,

- | | |
|---------------------------|---|
| <code>-p path</code> | Is the path to the Solaris 2.5 CD. You can use a Solaris CD image on a local disk or a mounted Solaris CD. This option ensures that you are using the most recent version of the <code>check</code> script. You should use this option if you are using <code>check</code> on a system that is running a previous version of Solaris. |
| <code>-r file_name</code> | Specifies a rules file other than the one named <code>rules</code> . Using this option, you can test the validity of a rule before integrating it into the <code>rules</code> file. |

As the check script runs, it reports that it is checking the validity of the rules file and the validity of each profile. If no errors are encountered, it reports: The auto-install configuration is ok.

Task
Complete

The rules files is now validated. To read about the optional features available for custom JumpStart installations, see Chapter 5, "Using Optional Custom JumpStart Features." To perform a custom JumpStart installation on a system, see Chapter 9, "Booting and Installing Solaris: Custom JumpStart."

Using Optional Custom JumpStart Features

5

<i>How to Use pfinstall to Test a Profile</i>	<i>page 105</i>
<i>How to Create a Disk Configuration File for a SPARC System</i>	<i>page 107</i>
<i>How to Create a Multiple Disk Configuration File for a SPARC System</i>	<i>page 109</i>

Overview

This chapter describes the optional features available for custom JumpStart installations, and it is a supplement to Chapter 4, “Preparing Custom JumpStart Installations.” You can use the following optional features to enhance and test custom JumpStart installations:

- Begin scripts
- Finish scripts
- pfinstall
- Site-specific installation program

Note – This chapter is valid for either an x86 or SPARC server that is being used for custom JumpStart installations. An x86 server can provide custom JumpStart files for SPARC systems and a SPARC system can provide custom JumpStart files for x86 systems.

Creating Begin Scripts

What Is a Begin Script

A *begin script* is a user-defined Bourne shell script, specified within the `rules` file, that performs tasks before the Solaris software is installed on the system. Begin scripts can be used only with custom JumpStart installations.

Important Information About Begin Scripts

The following information is important to know about begin scripts:

- Be careful that you do not specify something in the script that would prevent the mounting of file systems onto `/a` during an initial or upgrade installation. If the Solaris installation program cannot mount the file systems onto `/a`, an error will occur and the installation will fail.
- Output from the begin script goes to `/var/sadm/begin.log`.
- Begin scripts should be owned by root and have permissions equal to 644.

Ideas for Begin Scripts

You could set up begin scripts to perform the following tasks:

- Creating derived profiles
- Backing up files before upgrade

Creating Derived Profiles With Begin Scripts

A *derived profile* is a profile that is dynamically created by a begin script during a custom JumpStart installation. Derived profiles are needed when you cannot set up the `rules` file to match specific systems to a profile (when you need more flexibility than the `rules` file can provide). For example, you may need to use derived profiles for identical system models that have different hardware components (for example, systems that have different frame buffers).

To set up a rule to use a derived profile, you must:

- Set the profile field to an equal sign (=) instead of a profile.

- Set the begin field to a begin script that will create a derived profile depending on which system is being installed.

When a system matches a rule with the profile field equal to an equal sign (=), the begin script creates the derived profile that is used to install the Solaris software on the system.

An example of a begin script that creates the same derived profile every time is shown below; however, you could add code to this example that would create a different derived profile depending on certain command's output.

```
#!/bin/sh
echo "install_type initial_install" > ${SI_PROFILE}
echo "system_type standalone" >> ${SI_PROFILE}
echo "partitioning default" >> ${SI_PROFILE}
echo "cluster SUNWCprog" >> ${SI_PROFILE}
echo "package SUNWman delete" >> ${SI_PROFILE}
echo "package SUNWolman delete" >> ${SI_PROFILE}
echo "package SUNWxwman delete" >> ${SI_PROFILE}
```

As shown above, the begin script must use the `SI_PROFILE` environment variable for the name of the derived profile, which is set to `/tmp/install.input` by default.

Note – If a begin script is used to create a derived profile, make sure there are no errors in it. A derived profile is not verified by the check script, because it is not created until the execution of the begin script.

Creating Finish Scripts

What Is a Finish Script

A *finish script* is a user-defined Bourne shell script, specified within the `rules` file, that performs tasks after the Solaris software is installed on the system, but before the system reboots. Finish scripts can be used only with custom JumpStart installations.

Important Information About Finish Scripts

The following information is important to know about finish scripts:

- The Solaris installation program mounts the system's file systems onto `/a`. The file systems remain mounted on `/a` until the system reboots. Therefore, you can use the finish script to add, change, or remove files from the newly installed file system hierarchy by modifying the file systems respective to `/a`.
- Output from the finish script goes to `/var/sadm/finish.log`.
- Finish scripts should be owned by root and have permissions equal to 644.

Ideas for Finish Scripts

You could set up finish scripts to perform the following tasks:

- Installing patches
- Restoring backed up files
- Setting up print servers
- Adding entries to the automount map

The following finish scripts are provided as examples:

- Adding files
- Customizing the root environment
- Setting the system's root password

Adding Files With Finish Scripts

Through a finish script, you can add files from the JumpStart directory to the already installed system. This is possible because the JumpStart directory is mounted on the directory specified by the `SI_CONFIG_DIR` variable (which is set to `/tmp/install_config` by default).

Note – You can also replace files by copying files from the JumpStart directory to already existing files on the installed system.

The following procedure enables you to create a finish script to add files to a system after the Solaris software is installed on it:

1. Copy all the files you want added to the installed system into the JumpStart directory.
2. Insert the following line into the finish script for each file you want copied into the newly installed file system hierarchy.

```
cp ${SI_CONFIG_DIR}/file_name /a/path_name
```

For example, assume you have a special application, `site_prog`, developed for all users at your site. If you place a copy of `site_prog` into the JumpStart directory, the following finish script would copy the `site_prog` from the JumpStart directory into a system's `/usr/bin` directory during a custom JumpStart installation:

```
#!/bin/sh
cp ${SI_CONFIG_DIR}/site_prog /a/usr/bin
```

Customizing the Root Environment

Through a finish script, you can customize files already installed on the system. For example, the following finish script customizes the root environment by appending information to the `.cshrc` file in the root directory.

```
#!/bin/sh
#
# Customize root's environment
#
echo "***adding customizations in /.cshrc"
test -f a/.cshrc || {
cat >> a/.cshrc <<EOF
set history=100 savehist=200 filec ignoreeof prompt="\$user@`uname -n`> "
alias cp cp -i
alias mv mv -i
alias rm rm -i
alias ls ls -FC
alias h history
alias c clear
unset autologout
EOF
}
```

Setting the System's Root Password With Finish Scripts

After Solaris software is installed on a system, the system reboots. Before the boot process is completed, the system prompts for the root password. This means that until someone enters a password, the system cannot finish booting.

The `auto_install_sample` directory provides a finish script called `set_root_pw` that sets the root password for you. This allows the initial reboot of the system to be completed without prompting for a root password.

The `set_root_pw` file is shown below.

```
#!/bin/sh
#
# @(#)set_root_pw 1.4 93/12/23 SMI
#
# This is an example bourne shell script to be run after installation.
# It sets the system's root password to the entry defined in PASSWD.
# The encrypted password is obtained from an existing root password entry
# in /etc/shadow from an installed machine.

echo "setting password for root"

# set the root password
❶ PASSWD=dKO5IBkSF42lw
mv /a/etc/shadow /a/etc/shadow.orig
nawk -F: '{
 if ( $1 == "root" )
❷ printf"%s:%s:%s:%s:%s:%s:%s:%s:%s\n", $1,passwd,$3,$4,$5,$6,$7,$8,$9
 else
 printf"%s:%s:%s:%s:%s:%s:%s:%s:%s\n", $1,$2,$3,$4,$5,$6,$7,$8,$9
 }' passwd="$PASSWD" /a/etc/shadow.orig > /a/etc/shadow

❸ # set the flag so sysidroot won't prompt for the root password
sed -e 's/0# root/1# root/' ${SI_SYS_STATE} > /tmp/state.$$
mv /tmp/state.$$ ${SI_SYS_STATE}
```

There are three main things you must do to set the root password in a finish script.

- ❶ Set the variable `PASSWD` to an encrypted root password obtained from an existing entry in a system's `/etc/shadow` file.
- ❷ Change the root entry in the `/etc/shadow` file for the newly installed system using `$PASSWD` as the password field.
- ❸ Change the entry from 0 to a 1 in the state file, so that the user will not be prompted for the root password. The state file is accessed using the variable `SI_SYS_STATE`, whose value currently is `/a/etc/.sysIDtool.state`. (To avoid problems with your scripts if this value changes, always reference this file using `$SI_SYS_STATE`.) The `sed` command shown here contains a tab character after the 0 and after the 1.

Note – If you set your root password by using a finish script, be sure to safeguard against those who will try to discover the root password from the encrypted password in the finish script.

Using `pfinstall` to Test Profiles

Why Use `pfinstall`

When `install_type initial_install` is defined in a profile, you can use the `pfinstall` command to test the profile without actually installing the Solaris software on a system. `pfinstall` shows the results of how a system would be installed according to the specified profile, before you actually perform a custom JumpStart installation.

Note – You cannot use `pfinstall` to test a profile using the upgrade option (when the `install_type upgrade` is defined in a profile).

Ways to Use `pfinstall`

`pfinstall` enables you to test a profile against:

- The system's disk configuration where `pfinstall` is being run.
- A disk configuration file that you can create with the `prtvtoc` command. A *disk configuration file* is a file that represents a structure of a disk (for example, bytes/sector, flags, slices). Disk configuration files enable you to use `pfinstall` from a single system to test profiles on different sized disks.

You must run `pfinstall` on an x86 system to test profiles for x86 systems (using the x86 system's disk configuration or an x86 disk configuration file). Conversely, you must run `pfinstall` on a SPARC system to test profiles for SPARC systems (using the SPARC system's disk configuration or a SPARC disk configuration file).

▼ How to Use `pinstall` to Test a Profile

Overview – The procedure to use `pinstall` to test a profile involves:

- Changing the directory to the JumpStart directory
- Using the `pinstall` command to test the profile

Follow this procedure to use `pinstall` to test a profile.

1. **To test the profile with a specific system memory size, set `SYS_MEMSIZE` to the specific memory size in Mbytes:**

```
$ SYS_MEMSIZE=memory_size
$ export SYS_MEMSIZE
```

2. **Change the directory to the JumpStart directory where the profile resides:**

```
$ cd jumpstart_dir_path
```

For example, the following command would change the directory to the `jumpstart` directory on the root file system.

```
cd /jumpstart
```

3. **Run the `pinstall -d` or `pinstall -D` command to test the profile:**

Caution – Without the `-d` or `-D` option, `pinstall` will install the Solaris software on the system by using the specified profile, and the data on the system will be overwritten.

```
$ /usr/sbin/install.d/pinstall -D | -d disk_config [-c path] profile
```

In this command,

<code>-D</code>	Tells <code>pinstall</code> to use the current system's disk configuration to test the profile against. You must be root to execute <code>pinstall</code> with the <code>-D</code> option.
-----------------	--

<code>-d disk_config</code>	Tells <code>pfinstall</code> to use a disk configuration file, <code>disk_config</code> , to test the profile against.
<code>-c path</code>	Is the path to the Solaris CD. This is required if the Solaris CD is not mounted on <code>/cdrom</code> . (For example, use this option if you copied the Solaris CD image to disk or mounted the Solaris CD on a directory other than <code>/cdrom</code>).
<code>profile</code>	The name of the profile to test.

Note – You should run `pfinstall` on a system running the same version of Solaris software that will be installed by the profile. Otherwise, use `pfinstall` on the Solaris CD that will be installed by the profile, which is located in the `/export/exec/arch.Solaris_2.4/sbin/install.d` directory.

Run `pfinstall` from the directory where the `profile` and `disk_config` files reside (which should be the JumpStart directory). If the `profile` or `disk_config` file is not in the directory where `pfinstall` is run, you must specify the path.

4. Check to see if the results of `pfinstall` are as you expected. If not, change the profile and go to Step 3.

You have completed testing the profile. To perform a custom JumpStart installation on a system, see Chapter 9, “Booting and Installing Solaris: Custom JumpStart.”

`pfinstall` Examples

Below are some examples of using `pfinstall` to test the `basic_prof` profile against the `104_test` disk configuration file:

```
/usr/sbin/install.d/pfinstall -D basic_prof

/usr/sbin/install.d/pfinstall -d 104_test basic_prof

/usr/sbin/install.d/pfinstall -D -c /export/install basic_prof
```

▼ How to Create a Disk Configuration File for a SPARC System

A disk configuration file is a file that represents a structure of a disk (for example, bytes/sector, flags, slices). Disk configuration files enable you to use `pfinstall` from a single system to test profiles on different sized disks.

Overview – The procedure to create a disk configuration file for a SPARC system involves:

- Locating a SPARC system with a disk that you want to test a profile against
- Using the `prtvtoc (1M)` command to create the disk configuration file

Follow this procedure to create a disk configuration file.

1. **Locate a system with a disk that you want to test a profile against.**
2. **Determine the device name for the system's disk.**
3. **Redirect the output of `prtvtoc` to create the disk configuration file:**

```
$ prtvtoc /dev/rdisk/device_name > disk_config
```

In this command,

`/dev/rdisk/device_name` Is the device name of the system's disk.
device_name must be in the form *cwtxdys2* or *cxdys2*.

Note: Slice 2 must be specified in *device_name*.

`disk_config` Is the disk configuration file name.

4. **Copy the disk configuration file to the JumpStart directory:**

```
$ cp disk_config jumpstart_dir_path
```

Task
Complete

You have completed creating a disk configuration file. The following page provides an example of creating a disk configuration file.

The following example creates a disk configuration file, `104_test`, on a system with a 104-Mbyte disk, whose device name is `c0t3d0s2`.

```
$ prtvtoc /dev/rdisk/c0t3d0s2 > 104_test
```

In this example, the `104_test` file contains the following information:

```
# cat 104_test
* /dev/rdisk/c0t3d0s2 partition map
*
* Dimensions:
* 512 bytes/sector
* 35 sectors/track
* 6 tracks/cylinder
* 210 sectors/cylinder
* 1019 cylinders
* 974 accessible cylinders
*
* Flags:
* 1: unmountable
* 10: read-only
*
*
* Partition Tag  Flags First Sector Last
* Partition Tag  Flags Sector  Count Sector  Mount Directory
* 0 2 00 0 16170 16169
* 1 3 00 16170 28140 44309
* 2 5 00 0 204540  204539
* 6 4 01 44310 160230  204539
```

▼ How to Create a Multiple Disk Configuration File for a SPARC System

If you need to test a profile on multiple disks, you can concatenate disk configuration files together to create multiple disk configuration scenarios.

Overview – The procedure to create a multiple disk configuration file for a SPARC system involves:

- Concatenating two or more disk configuration files into one file
- Changing the target numbers of the disks (if needed)

The following procedure creates a disk configuration file to test a profile on two 104-Mbyte disks:

1. **Concatenate the `104_test` file with itself and save the output to another file:**

```
$ cat 104_test 104_test > dual_104_test
```

2. **Make sure that each disk device name is specified with a different target.**

For example, the dual_104_test file is shown as follows:

```

❶ # cat dual_104_test
* /dev/rdisk/c0t3d0s2 partition map
*
* Dimensions:
* 512 bytes/sector
* 35 sectors/track
* 6 tracks/cylinder
* 210 sectors/cylinder
* 1019 cylinders
* 974 accessible cylinders
*
* Flags:
* 1: unmountable
*  10: read-only
*
*
* First Sector Last
* Partition Tag  Flags  Sector Count Sector Mount Directory
* 0 2 00 0 16170 16169
* 1 3 00 16170 28140 44309
* 2 5 00 0 204540 204539
* 6 4 01 44310 160230 204539
❷ * /dev/rdisk/c0t0d0s2 partition map
*
* Dimensions:
* 512 bytes/sector
* 35 sectors/track
* 6 tracks/cylinder
* 210 sectors/cylinder
* 1019 cylinders
* 974 accessible cylinders
*
* Flags:
* 1: unmountable
*  10: read-only
*
*
* First Sector Last
* Partition Tag  Flags  Sector Count Sector Mount Directory
* 0 2 00 0 16170 16169
* 1 3 00 16170 28140 44309
* 2 5 00 0 204540 204539
* 6 4 01 44310 160230 204539

```

This is what was done to the `dual_104_test` file:

- ❶ The first disk device name was not changed.
- ❷ The second disk device name was changed from `/dev/rdisk/c0t3d0s2` to `/dev/rdisk/c0t0d0s2`. This gives each disk a different target.

Task
Complete

You have completed creating a multiple disk configuration file.

Using a Site-Specific Installation Program

Through the use of begin and finish scripts, sites with special requirements can install the Solaris software by creating their own installation program. When a minus sign (-) is specified in the profile field, the begin and finish scripts control how the system is installed, instead of the profile and the Solaris installation program.

For example, if the following rule would match, the `x_install.beg` begin script and the `x_install.fin` finish script would install the system named `sherlock` (the Solaris installation program would not be used):

```
hostname sherlock x_install.beg - x_install.fin
```


Overview

This chapter provides some guidelines for performing an upgrade installation and for preserving local modifications before upgrading from a previous version of Solaris software.

Can You Use Upgrade?

Upgrade and *initial* are options in the Solaris installation program that determine how Solaris software is copied to disk:

- **Upgrade** – This option merges the new version of Solaris software with existing files on the system's disk. It saves as many local modifications as possible.
- **Initial** – This option overwrites the system's disk with the new version of Solaris software.

Note – The upgrade option is not available for 4.1.x systems. Because you must use the initial installation option, backing up your data is critical. See the *Solaris 1.x to Solaris 2.x Transition Guide* for information.

To determine if your system supports the upgrade, see the following table.

Upgrade Option Is Available

If at least one disk attached to the system has a Solaris 2.1 or later root file system.

1) To determine if the system has a root file system, type the following command:

```
df -a
```

Look for a line of output similar to the following:

```
Filesystem kbytes  used avail  capacity  Mounted on
/dev/dsk/c0t1d0s048295 15665  27810 36%
```

2) To determine if the system is running Solaris 2.1 or later, type the following commands:

```
cd /var/sadm/softinfo
more INST_RELEASE
```

Note – The upgrade option may require deleting software packages if the disk is full; this requires knowledge of packages and dependencies.

Upgrading and Install Patches

You do not need to back out install patches before performing an upgrade.

Check Other Software Documentation

Check the documentation of other software you are running (e.g. Solstice™ DiskSuite™, FrameMaker®) before using the upgrade option. There may be additional instructions you need to follow to preserve existing configurations.

If You're Using Custom JumpStart

Make sure you change the profile keyword from `initial` to `upgrade` in your profiles.

If You Override the Boot File Location

For Solaris 2.5 and later, the kernel resides in `/platform/<arch>/kernel/unix`; not in `/kernel/unix`. If you override the boot file location by explicitly setting it to `kernel/unix`, you can successfully install Solaris software, but you won't be able to boot the system.

Upgrading Dataless Clients

Dataless clients do not get automatically upgraded when the OS server is upgraded. After upgrading the OS server, you must perform an upgrade on dataless clients.

Important Files For Upgrading

The following files must be present on standalone systems, servers, and each diskless client being upgraded:

```
/var/sadm/softinfor/INST_RELEASE  
/var/sadm/install/contents  
/var/sadm/install_data.clustertoc  
/var/sadm/install_data/CLUSTER
```

Backing Up Your System

Always back up an existing system before using the upgrade option and installing a new version of Solaris software. The safest backup to perform is a level 0 dump of all the file systems connected to the system being upgraded. If you do not have an established backup procedure, see *System Administration Guide, Volume I*.

Preserving Local Modifications

During an upgrade, the Solaris installation program attempts to preserve local modifications to the system whenever possible; however, sometimes local modifications can make an upgrade fail or perform differently than you would expect. Table 6-1 indicates tasks you should perform before upgrading to make your upgrade a success.

Table 6-1 Preserving Local Modifications

What to Do Before Upgrading	How to	Why
Preserve symbolic links	<p>Replace symbolic links that use absolute paths with symbolic links that use relative paths.</p> <p>For example, if <code>/usr/openwin</code> is a symbolic link to</p> <p style="padding-left: 40px;"><code>/export/openwin</code></p> <p>change the symbolic link to</p> <p style="padding-left: 40px;"><code>../export/openwin</code></p>	<p>During an upgrade, the installation program cannot reference symbolic links that use absolute paths, because the Solaris installation program mounts the root (<code>/</code>) file system at <code>/a</code>. For example, a symbolic link to <code>/export/openwin</code> would fail, because during an upgrade, <code>/export/openwin</code> is really <code>/a/export/openwin</code>.</p> <p>When the Solaris installation program cannot reference a symbolic link, it will overwrite the symbolic link and install the software (the installation program doesn't think the software exists). As a result, duplicate software will be installed on the system and the upgrade may fail because of insufficient disk space.</p>
Preserve symbolic links to automounted file systems	<p>Remove packages (by using Software Manager or the <code>pkgrm</code> command) that will create files or directories currently automounted.</p>	<p>The automounter is not active during an upgrade, so the Solaris installation program installs any package's files or directories that are symbolic links to automounted file systems. If a symbolic link is overwritten, the upgrade may fail because of insufficient disk space.</p> <p>(If you cannot remove a package, you can replace the symbolic link after the upgrade is completed.)</p> <p>Note: The <code>/var/mail</code> and <code>/var/news</code> directories, which usually reside on an automounted file system, are not affected by an upgrade.</p>

Table 6-1 Preserving Local Modifications (Continued)

What to Do Before Upgrading	How to	Why
Prevent unneeded file systems from being mounted	Comment out file systems in the <code>/etc/vfstab</code> file that you do not want mounted during an upgrade.	During an upgrade, the Solaris installation program attempts to mount all the file systems listed in the <code>/etc/vfstab</code> file on the root file system being upgraded. If the Solaris installation program cannot mount a file system, it reports the failure and exits.

Booting and Installing Solaris: JumpStart

7

This chapter describes how to perform a JumpStart installation.

1 Make sure you have a new system with the JumpStart software.

If the New System Is A ...	Then ...
SPARCclassic™ SPARCstation™ IPX SPARCstation LX SPARCstation 5 SPARCstation 10 SPARCstation 10 SX SPARCstation 20 SPARCstation™ Voyager™	You can use the JumpStart method of installing the Solaris software described in this chapter.
None of above	You must use the interactive method or custom JumpStart method; go back to "Choose a method for installing Solaris software." on page 11

If the JumpStart software is installed on a system, the Customer Information sheet, which is attached to the outside of the system's packing box, will have the following entry,

PRE-INSTALLED SOFTWARE

PART NUMBER	DESCRIPTION
xxxxxxx-xx	CODE, P/I JUMPSTART 1.1 S4M

and the "JumpStart for SPARC Systems" document will be included with the system's hardware documentation.

- 2 **Make sure you have reviewed the task map for a JumpStart installation (shown in Figure 2-2 on page 13).**
- 3 **Make sure the Solaris software that will automatically be installed meets your needs.**

If the System is A ...	And the Size of Its Formatted, Internal Disk is Between ...	Then the Following Solaris Software is Installed ...
SPARCstation Voyager	200 - 9999 Mbytes	Core software group, including the following SUNW packages: audio, bnur, bnuu, lpr, lpu, tltk, xilrt, xildg, xiler, xilow, libms, owrqd, admfw, inst, admap, loc, doc, apppr, apppu, pppk
SPARCstation 10 SX SPARCstation 20	320 - 430 Mbytes	Developer software group and the SUNWCsx cluster
SPARCstation 10 SX SPARCstation 20	431 - 9999 Mbytes	Entire distribution software group
SPARCstation 5	N/A	End user software group and the SUNWCtx cluster
SPARCclassic SPARCstation IPX SPARCstation LX SPARCstation 10	98 - 108 Mbytes	Core software group, including the following SUNW packages: admr, admap, admfw, bcp, esu, inst, ipc, lpr, lpu, too
SPARCclassic SPARCstation IPX SPARCstation LX SPARCstation 10	109 - 9999 Mbytes	End user software group

4 If you are using the system's local CD-ROM drive to install the Solaris software, prepare the CD-ROM drive.

The following instructions cover the most common types of CD-ROM drives. If your CD-ROM drive is not one of the following types, see your hardware manual for instructions.

CD-ROM Drive - Caddy Version

CD-ROM Drive - Tray Version

- ❶ To open the caddy, pinch the corners while lifting the lid at the center lip.

- ❷ Insert the Solaris CD (logo up) and close the caddy.

- ❸ With the arrow on the caddy pointing toward the CD-ROM drive, insert the caddy.

- ❶ Press the eject button on the front panel of the CD-ROM drive (a tray will emerge if you have this type of caddy).

- ❷ Insert the Solaris CD (logo up) into the tray.

- ❸ Push the tray back into CD-ROM drive.

5 Turn on the components in the order recommended in your hardware guide.

If System Begins to Boot ...

You will see messages displayed on the screen indicating hardware and system components are being checked. The booting phase can last for several minutes.

Note: During the booting phase, OpenWindows is started for localization reasons, or for the graphical user interface; however, OpenWindows is not fully installed until Solaris software is installed.

If System Displays the > or ok Prompt ...

Your system does not have the JumpStart software. Go back to page 11 and choose another method of installing Solaris software.

6 If prompted, provide information about the system.

After the booting phase, the Solaris installation program may be displayed on the screen, prompting you to provide information about the system.

7 Wait as the Solaris installation program automatically installs the Solaris software on the system.

You're done for awhile; installing the Solaris software can take between 15 minutes and 2 hours. After a successful installation, the system will reboot and you're ready for Step 8.

8 Start the OpenWindows software to display the desktop:

```
$ /usr/openwin/bin/openwin
```

**Task
Complete**

For post-installation information, see Chapter 11, "Where to Go After Installing Solaris."

Booting and Installing Solaris: Interactive

8

This chapter provides procedures to boot a system and perform an interactive installation using the Solaris installation program. If you're using the:

- **Initial installation option** – you can choose the defaults shown and have software automatically laid out for you, or you can customize the software and file system layout.
- **Upgrade option** – you choose the disk for upgrading, add or delete software if desired, then start the upgrade.

The procedure in this chapter should be done on the system that is being installed.

1 If you are using the system's local CD-ROM drive to install the Solaris software on the system, prepare the CD-ROM drive.

The following instructions cover the most common types of CD drives. If your CD drive is not one of the following types, see your hardware manual for instructions.

CD-ROM Drive - Caddy Version

- 1** To open the caddy, pinch the corners while lifting the lid at the center.

- 2** Insert the Solaris CD (logo up) and close the caddy.

- 3** With the arrow on the caddy pointing toward the CD-ROM drive, insert the caddy.

CD-ROM Drive - Tray Version

- 1** Press the eject button on the front panel of the CD-ROM drive (a tray will emerge if you have this type of caddy).

- 2** Insert the Solaris CD (logo up) into the tray.

- 3** Push the tray back into CD-ROM drive.

- 2 **Make sure you've reviewed the task map for an interactive installation (Figure 2-3 on page 14).**
- 3 **If you are installing a system connected through a tip line, ensure that your window display is at least 80 columns wide and 24 rows long.**

Otherwise, the character installation interface will display improperly. You can use the `stty` command to find out the current dimensions of your tip window.

4 **Follow these instructions before you boot the system:**

If The System Is ...	Then ...
Off	<ol style="list-style-type: none">1) Turn on the system components in the order recommended in the hardware guide. Caution: If the system starts booting, press L1-A or Stop-A.2) Go to Step 5.
On	<ol style="list-style-type: none">1) If the system is running Solaris, enter the following commands: \$ <code>su root</code> # <code>halt</code>2) Go to Step 5.

- 5 **If the screen displays the `>` prompt instead of the `ok` prompt, then enter `n` and press Return.**

The screen should now display the `ok` prompt.

6 Boot the system using the appropriate boot command:

If You Are Booting ...	And The System You Are Booting Is ...	Then Enter ...
From a server on the network	<i>n/a</i>	<code>boot net</code>
From the system's local CD-ROM drive	SPARCstation 1 (4/60)	<code>boot sd(0,6,2)</code>
	SPARCstation 1+ (4/65)	
	SPARCstation SLC™ (4/20)	
	SPARCstation IPC™ (4/40)	
	SPARCengine™ 1E	
	<i>All other Sun systems</i>	<code>boot cdrom</code>

7 Wait for booting to complete.

After you type the boot command, the system goes through a booting phase where hardware and system components are checked. This lasts for several minutes. The following screen provides an example of what you should see.

During the booting phase, OpenWindows may be started for localization reasons, or for the graphical user interface; however, OpenWindows is not fully installed until the Solaris software is installed.


```

Type b (boot), c (continue), or n (new command mode)
>n
Type help for more information
ok boot sd(0,6,2)
Booting from: sd(0,6,2)
SunOS Release 5.4 Version [UNIX(R) System V Release]
Copyright (c) 1983-1994, Sun Microsystems, Inc.
WARNING: clock gained 35 days -- CHECK AND RESET THE DATE!
Configuring the /devices directory
Configuring the /dev directory
Starting OpenWindows...
 
```

8 Install the Solaris software on the system by using the Solaris installation program displayed on the screen.

You are now in the hands of the Solaris installation program. This menu-driven, interactive program guides you step-by-step through installing Solaris software; it also has online help to answer your questions. As shown below, the program has two interfaces to accommodate different hardware.

If you want to record your responses, use the work sheet in Appendix A, “Worksheets for the Solaris Installation Program.” There is also a time zone map on page 178 to help you set your system’s time clock.

If Your System Has A ...	Then the Interface Is ...	And the Navigation Device Is ...
Graphics monitor	<p style="text-align: center;">Graphics-based</p> <div style="border: 1px solid black; padding: 10px;"> <p style="text-align: center;">The Solaris Installation Program</p> <p>You are now interacting with the Solaris installation program. The program is divided into a series of short sections. At the end of each section, you will see a summary of the choices you've made, and be given the opportunity to make changes.</p> <hr/> <p style="text-align: center;"> <input type="button" value="Continue"/> <input type="button" value="Exit"/> <input type="button" value="Help"/> </p> </div>	<p style="text-align: center;">Mouse</p>
Non-graphics monitor, or an unsupported graphics card	<p style="text-align: center;">Character-based</p> <div style="border: 1px solid black; padding: 10px;"> <pre> --- The Solaris Installation Program You are now interacting with the Solaris installation program. The program is di- vided into a series of short sections. At the end of each section, you will see a summary of the choices you've made, and be given the opportunity to make changes. ----- F2_Continue F5_Help </pre> </div>	<p style="text-align: center;">Keyboard</p>

9 If you used the upgrade option, see Chapter 10, “Completing an Upgrade,” for information needed to complete an upgrade.

You must reboot the system after an upgrade.

10 Start the OpenWindows software to display the desktop:

```
$ /usr/openwin/bin/openwin
```

11 If you've allocated space for diskless clients, dataless clients, or AutoClient systems during the Solaris installation program, you must use the Solstice Host Manager to complete set up of these clients.

The Solaris installation program only allocates space for clients during an initial installation. The Solstice Host Manager completes client set up by providing their required directories. See the *System Administration Guide, Volume 1*.

Task
Complete

For post-installation information, see Chapter 11, "Where to Go After Installing Solaris."

Booting and Installing Solaris: Custom JumpStart

9

This chapter provides a procedure to boot a system and perform a custom JumpStart installation using profiles you've created to install Solaris software. If you're using the:

- **Initial installation option** – Solaris software is automatically installed on the system after you boot the system (or turn on the system in some cases).
- **Upgrade option** – the system is automatically upgraded to new version of Solaris software after you boot the system.

The procedure in this chapter should be done on the system that is being installed.

1 If you are using the system's local CD-ROM drive to install the Solaris software on the system, prepare the CD-ROM drive.

The following instructions cover the most common types of CD drives. If your CD drive is not one of the following types, see your hardware manual for instructions.

CD-ROM Drive - Caddy Version

CD-ROM Drive - Tray Version

- 1** To open the caddy, pinch the corners while lifting the lid at the center lip.

- 2** Insert the Solaris CD (logo up) and close the caddy.

- 3** With the arrow on the caddy pointing toward the CD-ROM drive, insert the caddy.

- 1** Press the eject button on the front panel of the CD-ROM drive (a tray will emerge if you have this type of caddy).

- 2** Insert the Solaris CD (logo up) into the tray.

- 3** Push the tray back into CD-ROM drive.

- 2 **Make sure you reviewed the task map for a custom JumpStart installation (shown in Figure 2-4 on page 15).**
- 3 **If you are using a diskette to perform a custom JumpStart installation, insert a diskette that contains a JumpStart directory into the system's diskette drive.**
- 4 **Follow the instructions before you boot the system:**

If the system has the JumpStart software installed (on new or re-preinstalled systems), turn on the system and go to Step 7.

If The System Is ...	Then ...
Off	<ol style="list-style-type: none">1) Turn on the system components in the order recommended in the hardware guide. Caution: If the system starts booting, press L1-A or Stop-A.2) Go to Step 5.
On	<ol style="list-style-type: none">1) If the system is running Solaris, enter the following commands: \$ su root # halt2) Go to Step 5.

- 5 **If the screen displays the `>` prompt instead of the `ok` prompt, then enter `n` and press Return.**

The screen should now display the `ok` prompt.

6 Boot the system using the appropriate boot command:

If You Are Booting ...	And the System You Are Booting Is ...	Then Enter ... ¹
From a server on the network	<i>n/a</i>	boot net - install └─┬─┘
From the system's local CD-ROM drive	SPARCstation 1 (4/60)	boot sd(0,6,2) - install └─┬─┘
	SPARCstation 1+ (4/65)	
	SPARCstation SLC (4/20)	
	SPARCstation IPC (4/40)	
	SPARCengine 1E	boot sd(0,6,5) - install └─┬─┘
	<i>All other Sun systems</i>	boot cdrom - install └─┬─┘

1. └─┬─┘ A space is required between the minus sign and install.

7 Wait for booting to be completed.

After you type the boot command, the system will go through a booting phase where various hardware and system components are checked. The following screen provides an example of what you should see:

```
Type b (boot), c (continue), or n (new command mode)
>n
Type help for more information
ok boot net - install
Booting from: le(0,0,0) - install
2bc00 hostname: sherlock
domainname: england.com
root server: london
root directory:
/cdrom/solaris_2_5_sparc/s0/export/exec/kvm/sparc.sun4c.Solaris_2.4
SunOS Release 5.5 Version [UNIX(R) System V Release]
Copyright (c) 1983-1994, Sun Microsystems, Inc.
Configuring the /devices directory
Configuring the /dev directory
Searching for JumpStart directory...using london:/jumpstart
Starting OpenWindows...
```

Note – The booting phase will last for a few minutes.

8 If prompted, provide information about the system.

After the booting phase, the Solaris installation program may be displayed on the screen, prompting you to provide information about the system.

9 Wait as the Solaris installation program automatically installs the Solaris software on the system.

You're done for awhile; installing Solaris software can take between 15 minutes and 2 hours.

10 Start the OpenWindows software to display the desktop:

```
$ /usr/openwin/bin/openwin
```

11 If you used the upgrade option, see Chapter 10, “Completing an Upgrade,” for information needed to complete an upgrade.

You must reboot the system after an upgrade.

12 If you installed Solaris on a server and allocated space for diskless clients, dataless clients, or AutoClient systems, and you selected the initial installation option, you must use the Solstice Host Manager to complete set up of these clients.

The Solaris installation program only allocates space for clients during an initial installation. The Solstice Host Manager completes client set up by providing their required directories. See the *System Administration Guide, Volume I*.

Task
Complete

For post-installation information, see Chapter 11, “Where to Go After Installing Solaris.”

Overview

This chapter describes files to check and steps for completing an upgrade.

What Happened During the Upgrade

A record of what the installation program did during an upgrade can be important to determine if the upgrade was a success. The output of the upgrade is saved in the following files:

- If upgrade fails – `/a/var/sadm/system/logs/upgrade_log`
- If upgrade completes and system reboots –
`/var/sadm/system/logs/upgrade_log`

Cleaning Up the System After an Upgrade

During an upgrade, the Solaris installation program merges local software modifications of the existing system with the new software; however, in some cases, it is not possible. The following file provides a list of the unpreserved local modifications during the upgrade that may need to be fixed:

- If upgrade fails – `/a/var/sadm/system/data/upgrade_cleanup`
- If upgrade completes and system reboots –
`/var/sadm/system/data/upgrade_cleanup`

Table 10-1 provides the entry descriptions of the unpreserved local modifications that may be found in the `upgrade_cleanup` file.

Table 10-1 Entry Descriptions of the `upgrade_cleanup` File

Entry	Explanation	Recommended Action
<i>file1</i> : existing file renamed to <i>file2</i>	<i>file1</i> was on the system at the time of the upgrade. It had been modified since its original installation, so upgrade renamed <i>file1</i> to <i>file2</i> and saved the new file as <i>file1</i> .	Determine whether the modifications made to <i>file2</i> should be made to the new version of the file, <i>file1</i> .
<i>file1</i> : existing file preserved, the new version was installed as <i>file2</i>	<i>file1</i> has been preserved, and upgrade installed the new version of the file as <i>file2</i> .	Determine whether the differences in the new version of <i>file2</i> should be incorporated into the preserved version of <i>file1</i> .
<i>file</i> : had been deleted and has now been restored	<i>file</i> had been deleted from the system since its original installation, and the upgrade installed the new version of <i>file</i> .	Determine whether <i>file</i> should be deleted.
<i>file</i> : file type was changed from <i>type1</i> to <i>type2</i>	<i>file</i> has changed types since its original installation, from <i>type1</i> to <i>type2</i> . For example, you may have changed an actual file to be a symbolic link. The upgrade changed <i>file</i> back to its original type, <i>type1</i> .	Determine whether <i>file</i> should be changed back to <i>type2</i> .
<i>file</i> : target of symbolic link was changed from <i>target1</i> to <i>target2</i>	Since the original installation, <i>file</i> was changed to be a symbolic link to <i>target2</i> instead of <i>target1</i> . The upgrade changed <i>file</i> to point to its original <i>target1</i> .	Determine whether <i>file</i> should be changed to point to <i>target2</i> .
<i>file1</i> : target of hard link was changed from <i>file2</i>	When originally installed, <i>file1</i> was a hard link to <i>file2</i> . At the time of the upgrade, <i>file1</i> was no longer a hard link to <i>file2</i> . Upgrade restores the original hard link.	Determine whether <i>file1</i> should be changed to what it was before the upgrade.

How to Upgrade Clients With Different Platforms and Platform Groups

If you've upgraded a heterogeneous OS server, clients of that server are automatically upgraded only if their platform (SPARC, x86) and platform group (for example, sun4d, sun4L, i386) is supported by the Solaris CD. For example, if you upgrade a SPARC server using the SPARC Solaris CD, only SPARC clients that share the platform group on the CD are upgraded.

To upgrade clients with different platforms and platform groups, you must use the `server_upgrade` command. See the `server_upgrade` man page or *x86: Solaris 2.5 Installation Notes* or the *SPARC: Installing Solaris Software* for more instructions.

Where to Go After Installing Solaris

11

Table 11-1 shows the Solaris documentation that you may need after installing the Solaris software on a system. For a complete description of all the Solaris 2.5 documentation, refer to the *Solaris 2.5 Introduction*.

Note – Some SPARC systems require that you add additional software before Solaris software is completely installed. Check your hardware vendor documentation to see if your vendor requires any additional software to run Solaris. For instructions on adding software, see the *Solstice AdminSuite 2.1 User's Guide*.

Table 11-1 Where to Go After Installing Solaris Software

Information Needed	Manual Title
Adding and removing Solaris, third-party, or unbundled software	<i>Solstice AdminSuite 2.1 User's Guide</i>
Setting up mail accounts	<i>Mail Administration Guide</i>

Table 11-1 Where to Go After Installing Solaris Software (Continued)

Information Needed	Manual Title
Installing software (for example AnswerBooks)	<p><i>System Administration Guide, Volume I</i></p> <p>Note: The End User AnswerBook is the only AnswerBook installed with the Solaris software; and only installed if the entire distribution software group is installed.</p>
Setting up user accounts	<i>System Administration Guide, Volume I</i>
Halting a system	<i>System Administration Guide, Volume I</i>
Boot files	<i>System Administration Guide, Volume I</i>
Adding systems to a network	<i>System Administration Guide, Volume I</i>
Accessing remote files and systems	<i>System Administration Guide, Volume I</i>
Administering file systems	<i>System Administration Guide, Volume I</i>
Setting up system security	<i>System Administration Guide, Volume I</i>
CD-ROM and diskette drives	<i>System Administration Guide, Volume I</i>
Setting up printers	<i>System Administration Guide, Volume II</i>
Increasing your system's performance	<i>System Administration Guide, Volume II</i>
Managing disk use	<i>System Administration Guide, Volume II</i>
Examining and changing system information	<i>System Administration Guide, Volume II</i>
Using crontabs	<i>System Administration Guide, Volume II</i>

Table 11-1 Where to Go After Installing Solaris Software (Continued)

Information Needed	Manual Title
Adding and Maintaining Peripherals	<i>System Administration Guide, Volume II</i>
Accessing devices	<i>System Administration Guide, Volume II</i>
Setting up disks	<i>System Administration Guide, Volume II</i>
Terminals and modems, disk drives, tape drives, service access facility, connecting devices to serial port, format utility	<i>System Administration Guide, Volume II</i>
Using system administration tools	<i>Solstice AdminSuite 2.1 User's Guide</i>

Worksheets for the Solaris Installation Program

What's in the Worksheets

The worksheets list information that may need to be supplied during the Solaris installation program. There are separate worksheets for the initial and upgrade options.

How to Use the Worksheets

The worksheets can be used before installing Solaris software, or to record your responses when you install Solaris software. For example, if you're a system administrator of a large site and need to delegate the task of installing Solaris software to less-experienced staff, you can fill out the worksheet in advance; installers will know exactly how you want them to install Solaris software on their system, thus reducing the errors that come from guessing.

What shaded areas mean
in the following table

Note – If you're using the following worksheet to gather information before installing Solaris software, you can ignore shaded areas if you are installing a system as a standalone, non-networked system.

Worksheet for the Initial Installation Option

The following worksheet lists important information you may need to supply when installing Solaris software on a system for the first time.

Information You May Need When Installing Solaris	Description/Example	Work Space
Host name	Host name of the system. Example: sherlock	
Network connectivity	Is the system connected to a network?	
Primary network interface	Primary network interface for the system. Example: le0	
IP address	Internet protocol address of the system you're installing. Example: 129.221.2.1	
Name service	Is the system a client of NIS+ or NIS? Part of another name service? Or is a name service not yet established? Example: Other, DCE	
Domain name	Domain in which the system resides. Example: chandy.West.Arp.COM	
Name server	Specify a name server for the system, or have software try to find one?	

Information You May Need When Installing Solaris	Description/Example	Work Space
Name server information	Name server's host name and IP address. Example: toucan, 125.221.2.1	
Subnet	Is the system part of a subnet?	
Netmask	Netmask of the subnet. Example: 255.255.0.0	
Time zone	Default time zone. Can be set by selecting geographic region, hours offset from GMT, or by pointing to a file in /usr/share/zoneinfo directory. Example: US/Mountain	
System type	System type: standalone system, OS server, or dataless client?	
Select platforms	All the platforms for clients that are <i>different</i> from the OS server's platform (see Appendix C, "Platform Names and Groups").	
Allocate client services	Number of clients the OS server will support. Example: 5 (default) Number of megabytes of swap, root, or both to assign clients. Example: 24 Mbytes (default)	

**Information You May Need
When Installing Solaris****Description/Example****Work Space**

Dataless clients

Note: SunSoft plans to remove support for the dataless client system type after Solaris 2.5. You can select this system type now, but in future releases you will need to select a different type.

Host names and IP addresses of the server(s) where dataless clients will mount their `/usr` file systems.

Example: morton, 112.221.2.1,
/export/home

Languages

Language(s) to select for displaying the user interface after installing Solaris software.
Example: French, Spanish

Information You May Need When Installing Solaris	Description/Example	Work Space
Software	<p>Which software group to install?</p> <ul style="list-style-type: none">• Core• End user system support• Developer system support• Entire distribution• Entire distribution plus OEM support <p>Should the software group be customized?</p> <p>Note: Removing or adding software often creates software dependencies; system administration knowledge is often required to fix dependencies.</p>	
Disk(s) to install Solaris software on	Disk(s) for installing Solaris. Example: c0t0d0, c0t3d0, c0t4d1	
Auto-layout file systems?	<p>Should file systems be laid out on disks automatically or manually?</p> <p>Note: Manual layout requires advanced system administration skills.</p>	
File systems to auto-layout	<p>Which file systems should be used for auto-layout?</p> <p>Example: /, /opt, /var</p>	
Preserve existing data?	<p>Should existing data on disk(s) be preserved?</p>	

Information You May Need When Installing Solaris	Description/Example	Work Space
Disk slices to preserve data	Which slices should be preserved? Example: /opt on c0t2d2	
File system and disk layout	Accept the layout of file systems as created by auto-layout or manual layout, or customize? Note: Customizing requires advanced system administration skills.	
Mount remote file systems?	Mount remote file systems from a server?	
Mount remote file systems	Provide remote file system information: <ul style="list-style-type: none"> • Local mount point • Server's host name • Server's IP address • File system path Example: Server: mitra Server IP address: 129.222.2.2 File system path: /export/home Local mount point: /export	
Reboot	Reboot after installing Solaris?	
Root password	Create root password. Example: cat6file	

Worksheet for the Upgrade Option

The following worksheet lists the important information you may need to supply when upgrading a system from Solaris 2.1 or later.

Information You May Need When Upgrading Solaris	Description/Example	Work Space
Host name	Host name of the system Example: sherlock	
Network connectivity	Is the system connected to a network?	
Primary network interface	Primary network interface for the system. Example: le0	
IP address	Internet protocol address of the system you're installing. Example: 129.221.2.1	
Name service	Is the system a client of NIS+ or NIS? Part of another name service? Or is a name service not yet established? Example: Other, DCE	
Domain name	Domain in which the system resides. Example: chandon	

Information You May Need When Upgrading Solaris	Description/Example	Work Space
Name server	Specify a name server for the system, or have software try to find one?	
Name server information	Name server's host name and IP address. Example: toucan, 125.221.2.1	
Subnet	Is the system part of a subnet?	
Netmask	Netmask of the subnet. Example: 255.255.0.0	
Time zone	Default time zone. Can be set by selecting geographic region, hours offset from GMT, or by pointing to a file in /usr/share/zoneinfo directory. Example: US/Mountain	
Installing Solaris - upgrade or initial?	Choose the upgrade or initial option for installing Solaris.	
Disks to upgrade	Select a disk to use for upgrading to new version of Solaris. Example: c0d0t0	

Information You May Need When Upgrading Solaris	Description/Example	Work Space
Languages	Language(s) to select for displaying the user interface after installing Solaris software. Example: French, Spanish	
Customizing software?	Do you want to customize software before starting the upgrade? Note: Removing or adding software often creates software dependencies; system administration knowledge is often required to fix dependencies.	

System Identification Label

For your convenience, the following pages contain system identification labels (a sample, and one for photocopying). Attach them to systems at your site so users have access to information needed to install Solaris software and operate their system.

Sample - System Identification Label

As shown in the following sample, system identification labels can provide a quick reference to important system information.

Host name:	roylat
Boot command	boot sd(0,6,2)
System type	<input checked="" type="checkbox"/> Standalone system
	<input type="checkbox"/> OS server
	<input type="checkbox"/> Diskless client
	<input type="checkbox"/> Dataless client
	<input type="checkbox"/> AutoClient system
Platform name	sun4c
Terminal type	SPARCstation IPC
Networked?	Yes
Primary network interface	le0
IP address	129.221.2.1
Name service	NIS+
Domain name	hawthorne.East.Arp.COM
Name server and IP address	hudson, 125.222.2.2
System part of a subnet?	Yes
Netmask	225.225.225.225
Ethernet address	8:0:20:b:40:e7

System Identification Label

Photocopying the following label and identifying system information for each system provides a quick reference for users.

Host name:	_____
Boot command	_____
System type	
	<input type="checkbox"/> Standalone system
	<input type="checkbox"/> OS server
	<input type="checkbox"/> Diskless client
	<input type="checkbox"/> Dataless client
	<input type="checkbox"/> AutoClient system
Platform name	_____
Terminal type	_____
Networked?	_____
Primary network interface	_____
IP address	_____
Name service	_____
Domain name	_____
Name server	_____
System part of a subnet?	_____
Netmask	_____
Ethernet address	_____

Platform Names and Groups

Table C-1 shows the platform names of various hardware platforms. You may need this information when preparing a system to install Solaris software.

Use `uname -i` to determine a system's platform name; use `uname -m` to determine a system's platform group.

Table C-1 Platform Names and Groups

System	Platform Name	Platform Group
x86	i86pc	i86pc
SPARCstation 1	SUNW,Sun_4_60	sun4c
SPARCstation1+	SUNW,Sun_4_65	sun4c
SPARCstation SLC	SUNW,Sun_4_20	sun4c
SPARCstation ELC	SUNW,Sun_4_25	sun4c
SPARCstation IPC	SUNW,Sun_4_40	sun4c
SPARCstation IPX	SUNW,Sun_4_50	sun4c
SPARCstation 2	SUNW,Sun_4_75	sun4c
SPARCcenter 1000	SUNW,SPARCserver-1000	sun4d
SPARCcenter 2000	SUNW,SPARCcenter-2000	sun4d

Table C-1 Platform Names and Groups

System	Platform Name	Platform Group
SPARCstation 5	SUNW,SPARCstation-5	sun4m
SPARCstation 10	SUNW,SPARCstation-10	sun4m
SPARCstation 10SX	SUNW,SPARCstation-10,SX	sun4m
SPARCstation 20	SUNW,SPARCstation-20	sun4m
SPARCserver6xx	SUNW,SPARCsystem-600	sun4m
SPARCstation LX	SUNW,SPARCstation-LX	sun4m
SPARCstation LX+	SUNW,SPARCstation-LX+	sun4m
SPARCclassic	SUNW,SPARCclassic	sun4m
SPARCclassic X	SUNW,SPARCclassic-X	sun4m
SPARCengine EC3	SUNW,SPARCengine-EC-3	sun4m
SPARCstation Voyager	SUNW,S240	sun4m
Sun Ultra 1 Model 140	SUNW,Ultra1-140	sun4u
Other SPARC systems	See your hardware vendor documentation for platform name information.	

Sample Custom JumpStart Installation

This example shows a set of steps a system administrator would take to do a custom JumpStart installation for a fictitious site.

Sample Site Setup

Figure D-1 shows the sample site setup for this example.

Figure D-1 Sample Site Setup

At this fictitious site:

- The engineering group is on its own subnet. This group uses 32-Mbyte Sun IPX systems for software development.
- The marketing group is on its own subnet. This group uses 16-Mbyte Sun ELC systems for running word processing, spreadsheets, and other office tools.
- The site uses NIS+. The Ethernet addresses, IP addresses, and host names are in NIS+ tables.
- The engineering server named `server_1` has a copy of Solaris 2.4 software on its local disk in a directory named `/export/install`. Both the engineering and marketing groups will install Solaris software over the network from `server_1`.

1 Create a JumpStart directory.

The administrator sets up a JumpStart directory on the install server, `server_1`. This directory will hold files necessary for a custom JumpStart installation of Solaris software. The easiest way to set up this directory is to copy the sample directory from the copy of the Solaris CD that has been put in `/export/install`.

```
# cp -r /export/install/auto_install_sample /jumpstart
```

2 Share the JumpStart directory.

The system administrator shares the `/jumpstart` directory so that the rules file and profiles are accessible to systems on the network. To accomplish this, the administrator adds the following line to the `/etc/dfs/dfstab` file:

```
share -F nfs -o ro,anon=0 /jumpstart
```

Then, at the command line, the administrator uses the `unshareall` and `shareall` commands:

```
# unshareall  
# shareall
```

3 Create the `eng_profile` profile.

The administrator creates a file named `eng_profile` in the `/jumpstart` directory. The `eng_profile` file has the following entries, which define the Solaris software to be installed on systems in the engineering group.

```
❶ install_type  initial_install  
❷ system_type standalone  
❸ partitioning  default  
❹ cluster SUNWCprog  
❺ filesys any 50 swap
```

- ❶ Specifies that the installation will be treated as an initial installation, as opposed to an upgrade.
- ❷ Specifies that the engineering systems are standalone systems.
- ❸ Specifies that the JumpStart software uses default disk partitioning for installing Solaris software on the engineering systems.
- ❹ Specifies that the developer's software cluster will be installed.
- ❺ Specifies that each system in the engineering group will have 50 Mbytes of swap space.

4 Create the `marketing_profile` profile.

The administrator creates a file named `marketing_profile` in the `/jumpstart` directory. The `marketing_profile` file has the following entries, which define the Solaris software to be installed on systems in the marketing group.

①	<code>install_type</code>	<code>initial_install</code>
②	<code>system_type</code>	<code>standalone</code>
③	<code>partitioning</code>	<code>default</code>
④	<code>cluster</code>	<code>SUNWCuser</code>
⑤	<code>package</code>	<code>SUNWaudmo</code>

- ① Specifies that the installation will be treated as an initial installation, as opposed to an upgrade.
- ② Specifies that the marketing systems are standalone systems.
- ③ Specifies that the JumpStart software will use default disk partitioning for installing Solaris software on the marketing systems.
- ④ Specifies that the end user software cluster is to be installed.
- ⑤ Specifies that the audio demo software package is to be added to each system.

5 Edit the `rules` file.

The administrator must define the `rules` file. The Solaris installation program will use the contents of this file to select the proper installation for each department.

At this site, each department is on its own subnet and network address. The administrator uses this information to control how systems are installed. The engineering department is on subnet 255.222.43.0, and marketing is on 255.222.44.0.

In the `/jumpstart` directory, the administrator edits the `rules` file, deletes all of the example rules, and enters:

<code>network 255.222.43.0 - eng_profile -</code>
<code>network 255.222.44.0 - marketing_profile -</code>

Note – These are sample rules in which an administrator uses a network address to identify which systems will be installed with the `eng_profile` and `marketing_profile`, respectively. The administrator could also have chosen to use host names, memory size, or model type as the rule keyword. See “Rule Keyword and Rule Value Descriptions” on page 88 for a complete list of keywords you can use in a rules file.

6 Execute the `check` script.

After the rules and profile files are properly set up, the system administrator runs the `check` script to verify the files.

```
# cd /jumpstart
# ./check
```

When `check` finds no errors, it creates the `rules.ok` file.

7 Set up the engineering systems for installation.

After setting up the `/jumpstart` directory and appropriate files, the administrator sets up the install server to install Solaris software on the engineering systems.

The administrator first sets up the engineering systems because they are on the same subnet as the install server. On the install server, the administrator uses the `add_install_client` command:

```
# cd /export/install
# ./add_install_client -c server_1:/jumpstart host_eng1 sun4c
# ./add_install_client -c server_1:/jumpstart host_eng2 sun4c
.
.
.
```

In the `add_install_client` command,

<code>-c</code>	Specifies the server (<code>server_1</code>) and path (<code>/jumpstart</code>) to the JumpStart directory.
<code>host_eng1</code>	Is the name of a system in the engineering group.
<code>host_eng2</code>	Is the name of another system in the engineering group.
<code>sun4c</code>	Specifies the platform of the systems that will use <code>server_1</code> as an install server. (This is the proper platform name for Sun IPX systems.)

8 Set up the marketing systems for installation.

Systems cannot boot from an install server on a different subnet, so the administrator sets up a boot server on the marketing group's subnet. On a server on the marketing subnet, the administrator inserts a Solaris CD. The administrator then uses the `setup_install_server` command to copy the boot software from the CD to the marketing server.

```
# cd /cdrom/cdrom0/s0
# ./setup_install_server -b /marketing/boot-dir sun4c
```

In the `setup_install_server` command,

<code>-b</code>	Specifies that <code>setup_install_server</code> will copy the boot information from the Solaris CD to the directory named <code>/marketing/boot-dir</code> .
<code>sun4c</code>	Specifies the platform of the systems that will use this boot server. (This is the proper platform name for Sun ELC systems.)

Next, the administrator sets up the marketing systems to boot from the local boot server and install Solaris from the remote install server. The administrator uses the `add_install_client` command on the marketing group's boot server:

```
# cd /marketing/boot-dir
# ./add_install_client -s server_1:/export/install -c server_1:/jumpstart host_mkt1 sun4c
# ./add_install_client -s server_1:/export/install -c server_1:/jumpstart host_mkt2 sun4c
.
.
.
```

In the `add_install_client` command,

<code>-s</code>	Specifies the install server (<code>server_1</code>) and the path to the Solaris software (<code>/export/install</code>).
-----------------	---

<code>-c</code>	Specifies the server (<code>server_1</code>) and path (<code>/jumpstart</code>) to the JumpStart directory.
<code>host_mkt1</code>	Is the name of a system in the marketing group.
<code>host_mkt2</code>	Is the name of another system in the marketing group.
<code>sun4c</code>	Specifies the platform of the systems that will use this boot server. (This is the proper platform name for Sun ELC systems.)

9 Boot the systems and install Solaris software.

The administrator boots the engineering systems by using the following `boot` command at the `ok` (PROM) prompt of each system.

```
ok boot net - install
```

Troubleshooting

This appendix describes problems you may encounter when installing Solaris software, and suggests possible solutions.

The following table shows common error messages and the page number where you can find causes and possible solutions.

<i>boot: cannot open /kernel/unix</i>	<i>page 171</i>
<i>Error: Unknown client "host_name"</i>	<i>page 170</i>
<i>le0: No carrier - transceiver cable problem</i>	<i>page 170</i>
<i>No network boot server. Unable to install the system. See installation instructions.</i>	<i>page 170</i>
<i>pkgm: ERROR: class action script did not complete successfully. Removal of <SUNWuodte> failed.</i>	<i>page 171</i>
<i>prom_panic: Could not mount filesystem</i>	<i>page 171</i>
<i>The file just loaded does not appear to be executable</i>	<i>page 171</i>
<i>Timeout waiting for ARP/RARP packet...</i>	<i>page 172</i>
<i>WARNING: clock gained xxx days -- CHECK AND RESET DATE!</i>	<i>page 172</i>
<i>WARNING: getfile: RPC failed: error 5 (RPC Timed out).</i>	<i>page 173</i>

Specific Installation Errors

```
Error: Unknown client "host_name"
```

Reason Error Occurred

The *host_name* argument in the `add_install_client` command must be a host in the name service.

How to Fix the Problem

Add the host *host_name* to the NIS or NIS+ name service. (Either update the NIS maps or populate the NIS+ tables.) Try executing the `add_install_client` command again.

```
le0: No carrier - transceiver cable problem
```

Reason Error Occurred

This system is not connected to the network.

How to Fix the Problem

If this is a non-networked system, ignore this message. If this is a networked system, make sure the Ethernet cabling is attached securely.

```
No network boot server. Unable to install the system.  
See installation instructions.
```

Reason Error Occurred

This error occurs on a system that you are attempting to install using custom JumpStart. The system could not find a local Solaris CD or an install server on the network.

How to Fix the Problem

The system administrator must set up an install server to be used for custom JumpStart installation (see *Creating an Install Server* on page 22). Otherwise, you must do an interactive installation, as documented in Chapter 8, "Booting and Installing Solaris: Interactive."

```
pkgrm: ERROR: class action script did not complete successfully. Removal of
<SUNWuodte> failed.
```

Reason Error Occurred

Problem in Solaris 2.4 and early 2.5 with building the package.

How to Fix the Problem

Ignore the message.

```
prom_panic: Could not mount filesystem
```

Reason Error Occurred

This error occurs when you are doing a network installation, but the boot software cannot locate the Solaris installation image (either the Solaris CD or a copy of the Solaris CD on the install server).

How to Fix the Problem

Make sure that the installation software is mounted and shared. If installing from the install server's CD-ROM drive, make sure the Solaris CD is inserted in the CD-ROM drive, is mounted, and shared in the `/etc/dfs/dfstab` file. If installing from a copy of the Solaris CD on the install server's disk, make sure the directory path to the copy is shared in the `/etc/dfs/dfstab` file.

```
boot: cannot open /kernel/unix
```

Reason Error Occurred

This error occurs when you override the boot file location by explicitly setting it to `/kernel/unix`. In Solaris 2.5, the kernel no longer resides in `/kernel/unix`, but in `/platform/<arch>/kernel/unix`.

How to Fix the Problem

Reset the boot file in the PROM to "" (nothing).

```
The file just loaded does not appear to be executable
```

Reason Error Occurred

This message cannot find the proper media for booting.

How to Fix the Problem

Verify that you are using the correct boot command for your system. If installing from a CD-ROM drive, make sure the Solaris CD is in the CD-ROM drive and that the CD-ROM drive is mounted. See the table for boot commands on page 128.

```
Timeout waiting for ARP/RARP packet...
```

Reason Error Occurred

The client is trying to boot over the network, but it cannot find a system that knows about it.

How to Fix the Problem

Verify the system's host name is in the NIS or NIS+ name service. Also, verify the `bootparams` search order in the `/etc/nsswitch.conf` file. For example, the following line in the `/etc/nsswitch.conf` file indicates the software will first look in the NIS maps for `bootparams` information. If not found there, software will look in the `/etc/bootparams` file.

```
bootparams: nis files
```

```
WARNING: clock gained xxx days -- CHECK AND RESET DATE!
```

Reason Error Occurred

This is an informational message.

How to Fix the Problem

Ignore the message and continue with the installation.

```
WARNING: getfile: RPC failed: error 5 (RPC Timed out).
```

Reason Error Occurred

This error occurs when you have two or more servers on a network responding to an install client's boot request. The install client connects to the wrong boot server, and the installation hangs. The following specific problems may cause this error:

- There may be `/etc/bootparams` files on different servers with an entry for this install client.
- There may be multiple `/tftpboot` or `/rplboot` directory entries for this install client.
- There may be an install client entry in the `/etc/bootparams` file on a server and an entry in another `/etc/bootparams` file enabling all systems to access the profile server. Such an entry would look like this:
`* install_config=profile_server:path`

A line like this in the NIS or NIS+ `bootparams` table would also cause this error.

How to Fix the Problem

Examine the network setup:

- Ensure that servers on the network do not have multiple `/etc/bootparams` entries for the install client. If they do, remove duplicate client entries in the `/etc/bootparams` file on all install and boot servers except the one you want the install client to use.
- Ensure that servers on the network do not have multiple `/tftpboot` or `/rplboot` directory entries for the install client. If they do, remove duplicate client entries from the `/tftpboot` or `/rplboot` directories on all install and boot servers except the one you want the install client to use.
- If there's a wildcard entry in the name service `bootparams` map or table (for example, `* install_config=`), delete it and add it to the `/etc/bootparams` file on the boot server.

General Installation Problems

Problem

The system boots over the network, but from a system other than the specified install server.

How to Fix the Problem

On the name server, update the `/etc/bootparams` entry for the system being installed. The entry should conform to the following syntax:

```
install_system root=boot_server:path install=install_server:path
```

Also, ensure there is only one `bootparams` entry on the subnet for the install client.

Problem

After you set up an install server and configure the system to install over the network, the system still does not boot.

How to Fix the Problem

Be sure the `tftpd` daemon is running on the install server. Type the following command and press Return:

```
ps -ef | grep tftpd
```

If this command does not return a line indicating the `tftpd` daemon is running, edit the `/etc/inetd.conf` file and remove the comment (`#`) character from the following line:

```
#tftp dgram udp wait root/usr/sbin/in.tftpd in.tftpd -s  
/tftpboot
```

After making this change, try booting the system again.

Problem

OpenWindows is not available to diskless and dataless clients.

How to Fix the Problem

The `/usr/openwin` may be on a separate, mounted file system. This directory is not automatically shared by `admintool`.

The `/usr/openwin` file system must be manually added to the server's `/etc/dfs/dfstab` file and the file system must be shared. The entry looks like this:

```
share -F nfs /usr/openwin
```

Also, an explicit mount of the file system must be made in the client's `/etc/vfstab` file using the following:

```
server_name:/usr/openwin - /usr/openwin nfs - yes -
```

Problem

Several processes that normally run when booting the system are not run when the system boots from the CD. (This is done to enable the system to boot and the Solaris installation program to run with only 16 Mbytes of memory.)

How to Fix the Problem

To boot from the CD to do disaster recovery (that is, restoring the root file system), you need to add functionality normally provided when booting. To provide this functionality, a script is provided, `/sbin/setup_cd`, which can be run to perform the additional setup that might be needed to do disaster recovery. `setup_cd` does the following tasks:

- Finishes setting up the device file system for tapes and ports
- Enables routing
- Enables multicast
- Invokes the `statd(1M)` daemon
- Invokes the `lockd(1M)` daemon
- Starts the automounter

Note that if `setup_cd` is run on a 16 Mbyte system, it may not be possible to run `suninstall` or other programs that need more memory. If a disk with a swap partition is available, the system administrator could avoid this problem by using the `swap(1M)` command to add swap space to the system before invoking `setup_cd`.

When booting from the CD during disaster recovery, it is possible to boot the system in single user mode from the CD. For example:

```
boot cdrom -s
```

Problem

An installation using the upgrade option fails for reasons beyond your control, such as a power failure or a network connection failure. The system may be in an unbootable state.

How to Fix the Problem

1. Reboot the system from the Solaris CD or from the network.
2. Choose the upgrade option for installation.
The Solaris installation program will determine if the system has been partially upgraded and will continue the upgrade.

Time Zones

F

The next page shows time zones of the world by hours offset from Greenwich Meantime. This may be useful when setting a system's clock during the Solaris installation program.

Figure F-1 reflects Standard Time. If daylight saving time is in effect, add one hour.

Figure F-1 Greenwich Meantime Map

AutoClient system

A system type that caches all of its needed system software from an OS server. Because it contains no permanent data, an AutoClient is a field replaceable unit (FRU). It requires a small local disk for swapping and for caching its individual root (/) and /usr file systems from an OS server.

begin script

A user-defined Bourne shell script, specified within the `rules` file, that performs tasks before the Solaris software is installed on the system. Begin scripts can be used only with custom JumpStart installations.

boot server

A server that provides boot services to systems on the same subnet. A boot server is required if the install server is on a different subnet than the systems that need to install the Solaris software from it.

client

A system connected to a network.

cluster

A logical grouping of software packages. The Solaris software is divided into four main *software groups*, which are each composed of clusters and *packages*.

- core**
- A software group that contains the minimum software required to boot and run the Solaris operating environment on a system. It includes some networking software and the drivers required to run the OpenWindows environment; it does not include the OpenWindows software.
- custom JumpStart installation**
- A type of installation in which the Solaris software is automatically installed on a system based on a user-defined profile. You can create customized profiles for different types of users.
- dataless client**
- A networked system that has its own disk on which it maintains its own root (/) file system and swap space. However, a dataless client relies on an OS server for its /usr system.
- derived profile**
- A profile that is dynamically created by a begin script during a custom JumpStart installation.
- developer system support**
- A software group that contains the End User System Support software group plus the libraries, include files, man pages, and programming tools for developing software.
- disk configuration file**
- A file that represents a structure of a disk (for example, bytes/sector, flags, slices). Disk configuration files enable you to use `pfinstall` from a single system to test profiles on different sized disks.
- diskless client**
- A networked system that does not have its own disk, so it relies completely on an OS server for software and file storage. Diskless clients do not have to use the Solaris installation program, because they use the software that is already installed on an OS server.
- domain**
- A part of the Internet naming hierarchy. It represents a group of systems on a local network that share administrative files.

domain name

The identification of a group of systems on a local network. A domain name consists of a sequence of component names separated by periods (for example: tundra.mpk.ca.us). As you read a domain name from left to right, the component names identify more general (and usually remote) areas of administrative authority.

end user system support

A software group that contains the core software group plus the recommended software for an end user, including OpenWindows and DeskSet software.

entire distribution

A software group that contains the entire Solaris release.

entire distribution plus OEM support

A software group that contains the entire Solaris release, plus additional hardware support for OEMs. This software group is recommended when installing Solaris software on servers.

/etc

A directory that contains critical system configuration files and maintenance commands.

/export

A file system on an OS server that is shared with other systems on a network. For example, the `/export` file system can contain the root file system and swap for diskless clients and the home directories for users on the network. Diskless clients rely on the `/export` file system on an OS server to boot and run.

fdisk partition

A logical partition of a disk drive dedicated to a particular operating system on x86 systems. During the Solaris installation program, you must set up at least one Solaris fdisk partition on an x86 system. x86 systems are designed to support up to four different operating systems on each drive; each operating system must reside on a unique fdisk partition.

file server

A server that provides the software and file storage for systems on a network.

file system

A collection of files and directories that, when set into a logical hierarchy, make up an organized, structured set of information. File systems can be mounted from your local system or a remote system.

finish script

A user-defined Bourne shell script, specified within the `rules` file, that performs tasks after the Solaris software is installed on the system, but before the system reboots. Finish scripts can be used only with custom JumpStart installations.

host name

The name by which a system is known to other systems on a network. This name must be unique among all the systems within a given domain (usually, this means within any single organization). A host name can be any combination of letters, numbers, and minus sign (-), but it cannot begin or end with a minus sign.

initial installation option

An option presented during the Solaris installation program that overwrites the disk(s) with the new version of Solaris. The initial installation option is presented for upgradable systems; however, the disk(s) that contain the old version of Solaris software (including the local modifications) will be overwritten if you choose the initial installation option.

install server

A server that provides the Solaris installation image for other systems on a network to boot and install from (also known as a *media server*). The Solaris installation image can reside on the install server's CD-ROM drive or hard disk.

interactive installation

A type of installation where you have full hands-on interaction with the Solaris installation program to install the Solaris software on a system.

IP address

Internet protocol address. A unique number that identifies a networked system so it can communicate via Internet protocols. It consists of four numbers separated by periods. Most often, each part of the IP address is a number between 0 and 225; however, the first number must be less than 224 and the last number cannot be 0.

IP addresses are logically divided into two parts: the network (similar to a telephone area code), and the system on the network (similar to a phone number).

JumpStart directory

When using a diskette for custom JumpStart installations, the JumpStart directory is the root directory on the diskette that contains all the essential custom JumpStart files. When using a server for custom JumpStart installations, the JumpStart directory is a directory on the server that contains all the essential custom JumpStart files.

JumpStart installation

A type of installation in which the Solaris software is automatically installed on a system by using factory-installed JumpStart software.

locale

A specific language associated with a region or territory.

media server

See *install server*.

mount

The process of making a remote or local file system accessible by executing the `mount` command. To mount a file system, you need a mount point on the local system and the name of the file system to be mounted (for example, `/usr`).

mount point

A directory on a system where you can mount a file system that exists on the local or a remote system.

name server

A server that provides a name service to systems on a network.

name service

A distributed network database that contains key system information about all the systems on a network, so the systems can communicate with each other. With a name service, the system information can be maintained, managed, and accessed on a network-wide basis. Sun supports the following name services: NIS (formerly YP) and NIS+. Without a name service, each system has to maintain its own copy of the system information (in the local */etc* files).

network installation

A way to install software over the network—from a system with a CD-ROM drive to a system without a CD-ROM drive. Network installations require a *name server* and an *install server*.

networked systems

A group of systems (called hosts) connected through hardware and software, so they can communicate and share information; referred to as a local area network (LAN). One or more servers are usually needed when systems are networked.

NIS

Network Information Service. A type of name service that is standard on SunOS 3.x, 4.x, and Solaris 1.x systems.

NIS+

Network Information Service, Plus. The replacement for NIS that provides automatic information updating and adds security features such as authorization and authentication. NIS+ is the standard on Solaris 2.x systems.

non-networked systems

Systems that are not connected to a network or do not rely on other systems.

/opt

A file system that contains the mount points for third-party and unbundled software.

OS server

A system that provides services to systems on a network. To serve diskless clients, an OS server must have disk space set aside for each diskless client's root file system and swap space (*/export/root*, */export/swap*). To serve dataless clients, an OS server must provide the */usr* file system. To serve autoclients, an OS server must provide everything except the individual root (*/*) and */usr* file systems required for swapping and caching.

- package**
- A functional grouping of files and directories that form a software application. The Solaris software is divided into four main *software groups*, which are each composed of *clusters* and packages.
- platform group**
- A vendor-defined grouping of hardware platforms for the purpose of distributing specific software. Examples of valid platform names are `i86pc`, `sun4c`.
- platform name**
- The output of the `uname -i` command. For example, the platform name for the SPARCstation IPX is `SUNW,Sun_4_50`.
- profile**
- A text file used as a template by the custom JumpStart installation software. It defines how to install the Solaris software on a system (for example, initial installation or upgrade option, system type, disk partitioning, software group), and it is named in the `rules` file. See *rules file*.
- / (root)**
- The file system at the top of the hierarchical file tree on a system. The root directory contains the directories and files critical for system operation, such as the kernel, device drivers, and the programs used to start (boot) a system.
- rule**
- A series of values that assigns one or more system attributes to a profile.
- rules file**
- A text file used to create the `rules.ok` file. The `rules` file is a look-up table consisting of one or more rules that define matches between system attributes and profiles. See *profile*.
- rules.ok file**
- A generated version of the `rules` file. It is required by the custom JumpStart installation software to match a system to a profile. You *must* use the `check` script to create the `rules.ok` file.
- slice**
- An area on a disk composed of a single range of contiguous blocks. A slice is a physical subset of a disk (except for slice 2, which by convention represents the entire disk). A disk can be divided into eight slices. Before you can create a file system on a disk, you must format it into slices.

Solaris installation program

(1) A menu-driven, interactive program that enables you to set up a system and install the Solaris software on it. (2) Any part of the software that is used to install the Solaris software on a system.

software group

A logical grouping of the Solaris software (clusters and packages). During a Solaris installation, you can install one of the following software groups: core, end user system software, developer system support, or entire distribution.

standalone system

A system that has its own root (/) file system, swap space, and /usr file system, which reside on its local disk(s); it does not require boot or software services from an OS server. A standalone system can be connected to a network.

subnet

A working scheme that divides a single logical network into smaller physical networks to simplify routing.

subnet mask

A bit mask, which is 32 bits long, used to determine important network or system information from an IP address.

swap space

Disk space used for virtual memory storage when the system does not have enough system memory to handle current processes. Also known as the /swap or swap file system.

system types

The different ways a system can be set up to run the Solaris software. Valid system types are: standalone system, dataless client, and diskless client, AutoClient system, OS server. However, the only system types that are covered in this document are standalone system, dataless client, and OS server.

time zone

Any of the 24 longitudinal divisions of the earth's surface for which a standard time is kept.

upgrade option

An option presented during the Solaris installation program. The upgrade procedure merges the new version of Solaris with existing files on your disk(s), and it saves as many local modifications as possible since the last time Solaris was installed.

/usr

A file system on a standalone system or server that contains many of the standard UNIX programs. A dataless client must share (mount) /usr from a file server; it does not have its own /usr file system. Sharing the large /usr file system with a server rather than maintaining a local copy minimizes the overall disk space required to install and run the Solaris software on a system.

/var

A file system or directory (on standalone systems) containing system files that are likely to change or grow over the life of the system. These include system logs, vi files, mail files, and uucp files.

Volume Management

A program that provides a mechanism to administer and obtain access to the data on CD-ROMs and diskettes.

Index

Symbols

- (minus sign)
 - in begin and finish scripts 111
 - in rules 87
- ! (exclamation mark) rule field 84
- # (pound sign)
 - in profiles 68
 - in rules 87
- && (ampersands) rule field 84
- ... (ellipsis points) rule field 84
- = (equals sign) in profile field 98
- > prompt, changing to ok prompt 127, 133
- [] (brackets) rule field 84
- \ (backslash) in rules 87

Numerics

- 386 system, *See* x86 systems
- 486 systems, *See* x86 systems

A

- /a/var/sadm/install_
data/upgrade_cleanup file
137-138
- /a/var/sadm/install_
data/upgrade_log file 137

- access to JumpStart directory, enabling 49,
65-67
- add_install_client command
 - custom JumpStart example 166, 167-
168
 - example 38-39
 - install server setup 37-39
 - JumpStart directory access 65, 67
 - syntax 38
- adding
 - See also* creating
 - clusters when upgrading 73
 - dataless clients for network
installation 31-33, 36-37
 - files with finish scripts 101
 - install server configuration
information 37-39
 - locale.org_dir table entries 44
 - OS servers for network installation
31-33, 35, 37
 - packages from software groups 80
 - peripheral devices after installation
143
 - profile keywords to profiles 68
 - rules to rules file 83-84
 - software after installation 141
 - standalone systems for network
installation 31-34, 37
 - systems to network 142

- addresses, specifying 21
- administering file systems 142
- all
 - location value for fdisk 74
 - size value for fdisk 75
 - size value for filesys 77
- alternative installation programs 111
- ampersands (&&) rule field 84
- AND rule field 84
- angle bracket (>) prompt, changing to ok
 - prompt 127, 133
- AnswerBooks, installing 142
- any
 - rule keyword
 - description and values 88
 - example 86
 - rootdisk matching 92
 - slice value for filesys 77
- arch rule keyword 88
- architecture, *See* platforms
- auto size value for filesys 77
- auto_install_sample directory
 - check script 94
 - copying files to JumpStart directory
 - 58, 62, 64
 - set_root_pw finish script 102–104
- AutoClient systems
 - custom JumpStart installation
 - completion 136
 - described 7
 - identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
 - interactive installation completion
 - 130
 - Solaris already installed on OS server
 - 8
- auto-install, *See* custom JumpStart installation
- automounted file system symbolic links,
 - preserving 116

B

- b option of setup_install_server
 - command 29, 167
- backing up
 - before installing Solaris 11
 - before upgrading 115
- backslash (\) in rules 87
- banner command 21
- begin rule field
 - described 85
 - valid entries 87
 - validation 93
- begin scripts
 - creating derived profiles with 98–99
 - overview 98
 - permissions 98
 - rule field 85
 - site-specific installation programs 111
- begin.log file 98
- binary compatibility package profile
 - example 71
- boot diskette, *See* Solaris boot diskette
- boot server
 - creating on subnet 27–29
 - described 18
 - requirement for network installation
 - 18–19, 22
 - specifying for network installation
 - OS servers 35
 - standalone systems 34
- boot: cannot open /kernel/unix
 - message 171
- booting the system
 - boot file documentation 142
 - custom JumpStart installation 133–135
 - I/O interrupt error messages 21
 - interactive installation 127–128
 - JumpStart installation 123
 - resetting terminals and display first
 - 21
 - troubleshooting

- boot: cannot open /kernel/unix message 171
 - disaster recovery when booting from CD 176
 - file just loaded does not appear to be executable message 171–172
 - general installation problems 174, 176
 - rebooting after failed upgrade 176
 - Timeout waiting for ARP/RARP packet message 172
 - WARNING: getfile: RPC failed: error 5: RPC Timed out message 66, 173
 - wrong server boots 174
 - upgrade installation and boot file location 115, 171
 - bootparams file
 - enabling JumpStart directory access 66
 - updating 174
 - Bourne shell scripts in rule fields 85
 - See also* begin scripts; finish scripts
 - brackets [] rule field 84
 - buses supported 9
- C**
- C locale name 44
 - c option
 - add_install_client command 38, 166, 168
 - pfinstall command 106
 - caddy (CD-ROM), using
 - custom JumpStart installation 132
 - interactive installation 126
 - JumpStart installation 122
 - cannot open /kernel/unix message 171
 - case of profile keywords and values 68
 - cat command
 - multiple disk configuration file creation
 - SPARC systems 109–111
 - cd command, *See* changing directories
 - CD, *See* Solaris CD
 - CD-ROM drives
 - booting from 128, 134
 - documentation 142
 - installation on systems without CD-ROM drives 17–18
 - requirement for Solaris installation 9
 - troubleshooting
 - disaster recovery when booting from CD 176
 - file just loaded does not appear to be executable message 171–172
 - No network boot server message 170
 - prom_panic: Could not mount filesystem message 171
 - using
 - custom JumpStart installation 132
 - interactive installation 126
 - JumpStart installation 122
 - changing directories
 - to JumpStart directory 94
 - to mounted CD 62, 64
 - to Solaris CD image on local disk 57, 61, 64
 - check script
 - comments and 87
 - derived profiles and 99
 - directory for 94
 - rules file validation 49, 93–95
 - custom JumpStart example 165
 - derived profiles and 99
 - rules.ok file creation 93
 - testing rules 94
 - Chinese locale value 79

- class action script did not complete successfully message 171
- client_arch profile keyword 72
- client_root profile keyword 72
- client_swap profile keyword 72
- clients, dataless or diskless, *See* dataless clients; diskless clients
- clock gained xxx days message 172
- clock, time zones for setting 177–178
- cluster profile keyword
 - description and values 73
 - examples 69–71
- commands for network installation 21
- comments
 - in profiles 68
 - in rules file 87
- common problems, *See* troubleshooting
- concatenating multiple disk configuration files
 - SPARC systems 109–111
- configuring
 - disk configuration file creation
 - multiple disks 109–111
 - SPARC systems 107–108
 - hands-off network installation requirements 20
 - hardware and peripheral devices x
 - peripheral devices
 - after installation 143
 - preconfiguring
 - default locale for network installation 40–45
 - hands-off network installation requirements 20
 - preserving software configurations during upgrade installation 114
 - copying
 - boot information with setup_install_server 167
 - disk configuration file to JumpStart directory 107
 - JumpStart directory files using finish scripts 101
 - JumpStart installation files from CD 58, 62, 64
 - Solaris boot diskette
 - using Volume Management 54–55, 59–60
 - without Volume Management 56–57, 60–61
 - Solaris CD to install server's local disk 21, 22, 25
 - Core System Support software
 - cluster name 73
 - hard disk space required 10
 - cost-effective installation method 11
 - Could not mount filesystem message 171
 - cp command
 - See also* copying
 - copying disk configuration file to JumpStart directory 107
 - copying JumpStart directory files using finish scripts 101
 - copying JumpStart installation files from CD 64
 - creating JumpStart directory 162
 - CPUs (processors)
 - rule keywords 88
 - creating
 - See also* adding
 - boot server on subnet 27–29
 - disk configuration files
 - SPARC multiple disks 109–111
 - SPARC systems 107–108
 - /etc/locale file 42
 - install server 22–26
 - new system setup 22–23
 - overview 22
 - procedure 24–26
 - JumpStart directory 49
 - diskette for SPARC systems 59–62
 - diskette for x86 systems 53–58
 - server 62–65
 - local file systems 77–78
 - profiles 49, 67–68

- derived 98–99
 - rules file 49, 82–85
 - rules .ok file 49, 82, 87, 93
 - UFS file system 60
- crontabs documentation 142
- .cshrc file 102
- custom JumpStart installation 131–136
 - See also* JumpStart directory; JumpStart installation
 - advantages 11, 48
 - AutoClient systems 136
 - booting and installing 131–136
 - booting the system 133–135
 - CD-ROM drive preparation 132
 - completing the upgrade 137–138
 - installation process 135
 - starting OpenWindows 136
 - task map 15
 - dataless clients 136
 - defined 47
 - described 11–12
 - diskless clients 136
 - examples 161–168
 - booting and installing 168
 - check script 165
 - eng_profile creation 163
 - engineering systems setup 166
 - JumpStart directory creation 162
 - JumpStart directory sharing 163
 - marketing systems setup 167–168
 - marketing_profile creation 164
 - networked 52
 - non-networked 51
 - rules file editing 164–165
 - standalone system 51
 - hands-off installation
 - described 11
 - requirements 20
 - JumpStart directory 38
 - No network boot server message 170
 - optional features 97–111
 - begin scripts 98–99
 - finish scripts 100–104
 - overview 97
 - pfinstall command 104–106
 - site-specific installation
 - programs 111
- overview 50–52
- preparing 47–95
 - enabling JumpStart directory
 - access 65–67
 - installation process 50–52
 - JumpStart directory creation on
 - server 62–65
 - JumpStart directory on diskette
 - for SPARC systems 59–62
 - for x86 systems 53–58
 - profile creation 67–68
 - profile examples 69–71
 - profile keywords and value
 - descriptions 72–81
 - rootdisk value 91–93
 - rule examples 86
 - rule keywords and value
 - descriptions 88–91
 - rules file creation 82–85
 - rules file information 87
 - rules file validation 93–95
 - swap size 82
 - tasks 49
- profile server
 - OS servers 35
 - standalone systems 34
 - task map 15

D

- D option of pfinstall command 105
- d option of pfinstall command 106
- daemons
 - tftpd 174
- dataless clients
 - custom JumpStart installation
 - completion 136
 - described 7
 - filesystem profile keyword 76

- future Solaris releases (after 2.5) and 8
- interactive installation completion
 - 130
- network installation server setup 30–37
 - host, adding 36
 - install server setup 37–39
 - name service selection 32
 - overview 31
 - server support needed 30
- OpenWindows not available 175
- software requirements 8
- system identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
- upgrade installation 115
- dd command 54–55, 56–57
 - See also* copying
- de locale name 44, 79
- decimal fdisk partition type 75
- defaults
 - derived profile name 99
 - locale
 - preconfiguring using NIS name service 40–42
 - preconfiguring using NIS+ name service 43–45
 - partitioning 81
 - designating disks 81
 - excluding disks 74
 - SI_CONFIG_DIR variable setting 101
 - software group installed 73
- delete fdisk partition type 75
- deleting
 - clusters when upgrading 73
 - fdisk partitions 75
 - packages from software groups 80
 - software after installation 141
- derived profiles 98–99
- DeskSet software 10
- desktop, displaying 136
 - interactive installation 130
 - JumpStart installation 123
- Developer System Support software
 - cluster name 73
 - hard disk space required 10
- Developer System Support software
 - profile example 69
- device access documentation 143
- df -a command 114
- dfstab file 63, 163
- directories
 - changing
 - to JumpStart directory 94
 - to mounted CD 58, 62, 64
 - to Solaris CD image on local disk 57, 61, 64
- JumpStart
 - adding files with finish scripts 101
 - copying files 101, 107
 - copying installation files from CD 58, 62, 64
 - creating 49, 162
 - creating for SPARC systems 59–62
 - creating for x86 systems 53–58
 - enabling access 49, 65–67
 - file name truncation 58
 - install server setup 38
 - permissions 53, 63
 - rules file example 83
 - sharing 63, 163
- disaster recovery when booting from CD 176
 - See also* troubleshooting
- disk configuration files
 - copying to JumpStart directory 107
 - creating
 - SPARC multiple disks 109–111
 - SPARC systems 107–108
 - described 104, 107
- disk drives, *See* CD-ROM drives; diskette drives; hard disks
- diskette drives
 - documentation 142, 143
- diskettes
 - copying Solaris boot diskette

-
- using Volume Management 54–55, 59–60
 - without Volume Management 56–57, 60–61
 - ejecting
 - SPARC systems 55
 - x86 systems 55, 56
 - formatting 55, 56, 60, 61
 - JumpStart directory
 - access 65
 - creating for SPARC systems 59–62
 - creating for x86 systems 53–58
 - mounting 57, 61
 - diskless clients
 - custom JumpStart installation
 - completion 136
 - described 7
 - interactive installation completion 130
 - OpenWindows not available 175
 - platforms 72
 - Solaris already installed on OS server 8
 - swap space 72
 - system identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
 - disksize rule keyword
 - description and values 88
 - rootdisk matching 92
 - display
 - interface for interactive installation 129
 - resetting after I/O interrupts 21
 - tip line connection and interactive installation 127
 - displaying
 - mounted file systems 21
 - platform name 21
 - system information 21, 142
 - distribution software group profile
 - examples 70
 - DNS (Domain Name Service) 32
 - documentation needed after installation 141–143
 - Domain Name Service (DNS) 32
 - domainname rule keyword 88
 - domains
 - default locale 42
 - rule keyword 88
 - dontuse profile keyword
 - description and values 74
 - usedisk and 81
 - DOSHUGE fdisk partition 74
 - DOSOS12 fdisk partition 74
 - DOSOS16 fdisk partition 74
 - dosprimary fdisk partition type 74
- ## E
- ejecting diskettes
 - SPARC systems 55
 - x86 systems 55, 56
 - ellipsis points (...) rule field 84
 - enabling JumpStart directory access 49, 65–67
 - End User AnswerBook 142
 - End User System Support software
 - cluster name 73
 - hard disk space required 10
 - eng_profile example 163
 - English locale value 44
 - Entire distribution plus OEM support software
 - cluster name 73
 - Entire distribution software
 - cluster name 73
 - equals sign (=) in profile field 98
 - erasing, *See* deleting
 - error messages
 - See also* troubleshooting
 - boot: cannot open
 - /kernel/unix 171
 - Error: Unknown client 170

file just loaded does not appear to be executable 171–172
I/O interrupts 21
 le0: No carrier - transceiver cable problem 170
 No network boot server 170
 pkgrm: ERROR: class action script did not complete successfully 171
 prom_panic: Could not mount filesystem 171
 Timeout waiting for ARP/RARP packet 172
 WARNING: clock gained xxx days 172
 WARNING: getfile: RPC failed: error 5: RPC Timed out 66, 173
 Error: Unknown client message 170
 es locale name 44, 79
 /etc files, updating NIS or NIS+ tables 66
 /etc/bootparams file
 enabling JumpStart directory access 66
 updating 174
 /etc/dfs/dfstab file 63, 163
 /etc/locale file 42
 /etc/mnttab file and UFS file system existence 60
 /etc/resolv.conf file 32
 /etc/shadow file 103
 /etc/vfstab file
 mount options 78
 preventing file systems from mounting during upgrade 117
Ethernet addresses
 displaying 21
 specifying 21
Ethernet networks, See network installation; networked systems
 exclamation mark (!) rule field 84
 executing, *See starting*
 existing
 partitioning value 81
 size value for fileysys 77
 explicit, partitioning value 81
F
failed upgrade
 cleaning up 137–138
 rebooting problems 176
 fdformat command 55, 56, 60, 61
 fdisk profile keyword
 description and values 74–75
 example 70
 file just loaded does not appear to be executable message 171–172
 file servers for dataless clients 36
files and file systems
 administration 142
 begin scripts output 98
 boot file documentation 142
 copying
 JumpStart directory files using finish scripts 101
 JumpStart installation files from CD 58, 62, 64
 Solaris boot diskette using Volume Management 54–55, 59–60
 Solaris boot diskette without Volume Management 56–57, 60–61
 creating local file systems 77–78
 displaying mounted file systems 21
 finish scripts output 100
 mounting remote file systems 76
 names on PCFS file systems 58
 preserving data
 existing data 78
 preventing mounting during upgrade 117
 symbolic links 116

- unpreserved local modifications
 - during upgrade 137–138
- remote access 142
- troubleshooting
 - file just loaded does not appear to be executable message 171–172
 - prom_panic: Could not mount filesystem message 171
- UFS file system creation 60
- filesys profile keyword
 - description and values 76–78
 - examples 69–70
 - local file systems 77–78
 - remote file systems 76
- finish* rule field
 - described 85
 - valid entries 87
 - validation 93
- finish scripts 100–104
 - adding files using 101
 - defined 100
 - important information 100
 - output 100
 - permissions 100
 - root environment customization 102
 - root password setting 102–104
 - rule field 85
 - site-specific installation programs 111
 - uses 100
- finish.log file 100
- floppy disks, *See* diskettes
- floppy drives
 - documentation 142, 143
- format utility documentation 143
- formatting diskettes 55, 56, 60, 61
- fr locale name 44, 79
- free size value for filesys 77
- French locale value 44, 79

G

- German locale value 44, 79
- getfile: RPC failed: error 5: RPC Timed out message 66, 173
- graphics monitor, *See* display
- Greenwich Meantime map 178
- groups, *See* software groups

H

- halting a system 142
- hands-off installation
 - See also* custom JumpStart installation described 11
 - requirements 20
- hard disks
 - copying Solaris CD to install server 22, 25
 - documentation 143
 - interfaces supported 9
 - local disks in networked systems 7
 - managing use 142
 - mounting
 - displaying mounted file systems 21
 - remote file systems 76
 - partitioning
 - deleting fdisk partitions 75
 - designating for partitioning default 81
 - examples 69–70
 - excluding for partitioning default 74
 - profile keyword 81
 - requirements for Solaris installation 9–??, 9, ??–11
 - rootdisk values 77, 91–93
 - setting up 143
 - size
 - root space 72
 - rule keywords 88, 91
 - space available 25, 29
 - space required for installation 9–11

- swap space
 - diskless client 72
 - maximum size 82
 - networked systems 7
 - profile examples 69, 70
- upgrade installation and full disk 114
- hard links, unreserved local
 - modifications 138

hardware

See also peripheral devices; specific hardware

configuring x

platform names and groups by system 159–160

platforms supported 9

requirements 9

hexadecimal fdisk partition type 75

host

adding for network Solaris installation 34–36

name 38, 89

Host Manager

adding hosts

dataless clients 36

OS servers 35

standalone systems 34

custom JumpStart installation completion 136

described 21

interactive installation completion 130

name service selection 32

hostaddress rule keyword 88

hostname rule keyword

description and values 89

example 86

I

I/O interrupt error messages 21

initial installation

See also preparing for Solaris installation

custom JumpStart installation 131–136

advantages 11

AutoClient systems 136

booting the system 133–135

CD-ROM drive preparation 132

dataless clients 136

described 11–12

diskless clients 136

installation process 135

starting OpenWindows 136

task map 15

install_type profile keyword 78

interactive installation 125–130

advantages 11

AutoClient systems 130

booting the system 127–128

CD-ROM drive preparation 126

dataless clients 130

described 11–12

diskless clients 130

installation process 128–129

starting OpenWindows 130

task map 14

tip line connection and 127

JumpStart installation 119–123

advantages 11

booting the system 123

CD-ROM drive preparation 122

checking for new system 120

Customer Information sheet 120

described 11–12

installation process 123

selecting software to install 121

starting OpenWindows 123

task map 13

upgrade installation vs. 113

work sheet 146–150

install patches and upgrade installation 114

install server

copying Solaris CD to local disk 21, 22, 25

creating 22–26

new system setup 22–23

overview 22

procedure 24–26

- described 18
 - network installation setup 37–39
 - on subnet other than system to be installed 26–29
 - requirement for network installation 18–19
 - specifying for network installation
 - OS servers 35
 - standalone systems 34
 - system types applicable 22
 - install_config command 66
 - install_type profile keyword
 - description and values 78
 - examples 69–??, 71, ??–71
 - requirement 67, 69
 - testing profiles 104, 105–106
 - creating disk configuration files 107–??
 - Installation Notes* xi
 - installed rule keyword
 - description and values 89
 - rootdisk matching 92
 - installing AnswerBooks 142
 - Installing Solaris*
 - how to use ix
 - intended audience ix
 - organization x–??
 - related information xi
 - installing Solaris software
 - See also* custom JumpStart installation;
interactive installation;
JumpStart installation;
preparing for Solaris
installation; upgrade
installation
 - booting phase 3
 - choosing a method 11–12, 48
 - defined 1
 - documentation needed after
installation 141–143
 - interactive vs. automatic installation 3
 - overview
 - diagram 2–3
 - task maps 12–15
 - site-specific installation programs 111
 - work sheets 145–153
 - initial installation 146–150
 - purposes and uses 145
 - shaded areas 145
 - upgrade installation 151–153
 - Integrated Drive Electronics (IDE)
 - interface, *See* IDE interface
 - interactive installation 125–130
 - See also* preparing for Solaris
installation
 - advantages 11
 - AutoClient systems 130
 - booting the system 127–128
 - CD-ROM drive preparation 126
 - completing an upgrade 137–138
 - dataless clients 130
 - described 11–12
 - diskless clients 130
 - installation process 128–129
 - starting OpenWindows 130
 - task map 14
 - tip line connection and 127
 - IP addresses
 - rule keyword 88
 - specifying 21
 - IPI interface, requirement 9
 - it locale name 44, 79
 - Italian locale value 44, 79
- ## J
- ja locale name 79
 - Japanese locale value 79
 - JumpStart directory
 - adding files with finish scripts 101
 - copying files
 - disk configuration files 107
 - installation files from CD 58, 62,
64
 - using finish scripts 101
 - creating 49
 - diskette for SPARC systems 59–62
 - diskette for x86 systems 53–58
 - example 162
 - server 62–65

- enabling access 49, 65–67
- file name truncation 58
- install server setup 38
- permissions 53, 63
- rules file example 83
- sharing 62–65, 163
- JumpStart installation
 - See also* custom JumpStart installation
 - advantages 11
 - booting and installing 119–123
 - booting the system 123
 - CD-ROM drive preparation 122
 - checking for new system 120
 - Customer Information sheet 120
 - installation process 123
 - selecting software to install 121
 - starting OpenWindows 123
 - task map 13
 - described 11–12
 - task map 13

K

- karch rule keyword 89
- kernel architecture, *See* platforms
- kernel location and upgrade installation 115, 171
- keywords, *See* profile keywords; rule keywords
- ko locale name 79
- Korean locale value 79

L

- labels, system identification
 - SPARC systems 155–157
 - x86 systems 155–??
- language (locale)
 - preconfiguring using NIS name service 40–42
 - preconfiguring using NIS+ name service 43–45
- Latin America locale value 44, 79
- le0: No carrier - transceiver cable problem message 170

- links
 - hard
 - unpreserved local modifications during upgrade 138
 - symbolic
 - preserving during upgrade 116
 - unpreserved local modifications during upgrade 138
- local disks, *See* hard disks
- locale file 42
- locale profile keyword
 - description and values 79
 - example 71
- locale, default
 - preconfiguring using NIS name service 40–42
 - preconfiguring using NIS+ name service 43–45
- locale.org_dir table, adding entries 44
- log files
 - begin scripts output 98
 - finish scripts output 100
 - upgrade installation 137
- logical AND rule field 84

M

- mail accounts, setting up 141
- mail directory 116
- make command 42
- Makefile file 41
- man pages 69, 71
- maps, task
 - custom JumpStart installation 15
 - interactive installation 14
 - JumpStart installation 13
- marketing_profile example 164
- matching
 - derived profiles 99
 - order for rules 83, 86
 - rootdisk values 91–93
- maxfree size value for fdisk 75
- memory
 - displaying amount installed 21

- minimum required 9
 - rule keyword 86, 89
 - setting size 105
 - swap space size and 82
 - virtual 9
 - memsize rule keyword
 - description and values 89
 - example 86
 - messages, *See* troubleshooting
 - microprocessors
 - rule keywords 88
 - minus sign (-)
 - in begin and finish scripts 111
 - in rules 87
 - mkdir command 63
 - mnttab file and UFS file system existence 60
 - model name, displaying 21
 - model rule keyword
 - description and values 90
 - example 86
 - modem documentation 143
 - monitor, *See* display
 - mount command 21, 61
 - mounting
 - begin script caution 98
 - diskettes 57, 61
 - displaying mounted file systems 21
 - OpenWindows file system 175
 - remote file systems 76
 - Solaris CD 24, 27, 58, 62, 64
 - by Solaris installation 100
 - multiple disk configuration file
 - SPARC systems 109–111
 - multiple lines in rules 87
- N**
- name server 18–19
 - name service
 - See also* NIS; NIS+
 - Error: Unknown client message 170
 - hands-off network installation
 - requirements 20
 - selecting 23
 - selecting for network Solaris installation 32
 - specifying 21
 - names/naming
 - See also* name service
 - derived profile names 99
 - host name 38, 89
 - PCFS file name truncation 58
 - profile names 68
 - rules file 83, 87
 - software group cluster names 73
 - system model names 90
 - system platform name determination 21, 159
 - network installation
 - See also* custom JumpStart installation; dataless clients; diskless clients; interactive installation; JumpStart installation
 - custom JumpStart installation
 - example 52
 - task map 15
 - described 17
 - interactive installation task map 14
 - JumpStart installation task map 13
 - preparing 17–45
 - boot server creation 27–29
 - commands available 21
 - hands-off installation
 - requirements 20
 - install server creation 22–26
 - preconfiguring default locale 40–45
 - server setup 30–39
 - servers required 18–19
 - speeding up installations 22
 - prom_panic: Could not mount filesystem message 171
 - network number 91
 - network rule keyword
 - description and values 91

- example 86
 - networked systems
 - determining if connected 6
 - types 6–8
 - news directory 116
 - NIS
 - default locale preconfiguration 40–42
 - Error: Unknown client message 170
 - name service selection 32
 - selecting 23
 - Timeout waiting for ARP/RARP packet message 172
 - updating tables corresponding to /etc files 66
 - NIS+
 - default locale preconfiguration 43–45
 - Error: Unknown client message 170
 - name service selection 32
 - selecting 23
 - Timeout waiting for ARP/RARP packet message 172
 - updating tables corresponding to /etc files 66
 - NIS+ and DNS Setup and Configuration Guide 23*
 - nistbladm command 43–44
 - No carrier - transceiver cable problem message 170
 - No network boot server message 170
 - num_clients profile keyword 79
- O**
- ok prompt, changing from > prompt 127, 133
 - opening, *See* starting
 - openwin command
 - custom JumpStart installation 136
 - interactive installation 130
 - JumpStart installation 123
 - troubleshooting 175
 - OpenWindows software
 - hard disk space requirements 10
 - not available to diskless or dataless clients 175
 - starting
 - custom JumpStart installation 136
 - interactive installation 130
 - JumpStart installation 123
- OS servers
- described 7, 18
 - drive requirements for Solaris installation 9
 - network installation server setup
 - host, adding 35
 - install server setup 37–39
 - name service selection 32
 - overview 31
 - network installation setup 30–37
 - server support required 30
 - requirement for network installation 18–19
 - Solaris already installed 8
 - system identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
- osname rule keyword 91
- output files
- begin scripts log 98
 - finish scripts log 100
 - upgrade log 137
- overlap value for fileys 78
- P**
- p option of check script 94
 - package profile keyword
 - description and values 80
 - examples 69, 71
 - partitioning
 - deleting fdisk partitions 75
 - designating disks 81
 - examples 69–70
 - excluding disks 74
 - fdisk partitions 70, 74–75
 - profile keyword 81

- partitioning profile keyword
 - description and values 81
 - designating disks 81
- PASSWD variable 103
- password, root 102–104
- paths
 - check script 94
 - install server setup 38
 - relative, for symbolic links 116
- PCFS file systems, file name truncation 58
- performance, increasing 142
- peripheral devices
 - adding after installation 143
 - configuring x
 - maintaining after installation 143
- permissions
 - begin scripts 98
 - finish scripts 100
 - JumpStart directory 53, 63
- pfinstall command 104–106
 - See also* disk configuration files
 - disk configuration files
 - described 104
 - SPARC multiple disks 109–111
 - SPARC systems 107–108
 - options 105–106
 - profile testing 105–106
 - uses 104
- pkgm: ERROR: class action
 - script did not complete
 - successfully message 171
- platform groups 159–160
- platforms
 - diskless client 72
 - group determination 159
 - install server setup 38
 - matching system attributes and
 - profiles 82, 83, 86
 - name determination 21, 159
 - rule keywords 89
 - selecting software to install 121
 - supported 9
 - system model names 90
- table of names and groups by system
 - 159–160
- pound sign (#)
 - in profiles 68
 - in rules 87
- preconfiguring, *See* configuring
- preparing for Solaris installation
 - custom JumpStart installation 47–95
 - advantages 11, 48
 - described 11–12
 - enabling JumpStart directory
 - access 65–67
 - example 161–168
 - installation process 50–52
 - JumpStart directory creation on
 - server 62–65
 - JumpStart directory on diskette
 - for SPARC systems 59–62
 - JumpStart directory on diskette
 - for x86 systems 53–58
 - profile creation 67–68
 - profile examples 69–71
 - profile keywords and value
 - descriptions 72–81
 - rootdisk value 91–93
 - rule examples 86
 - rule keywords and value
 - descriptions 88–91
 - rules file creation 82–85
 - rules file information 87
 - rules file validation 93–95
 - swap size 82
 - tasks 49
 - importance of preparation 5
 - interactive installation
 - advantages 11
 - described 11–12
 - JumpStart installation
 - advantages 11
 - described 11–12
 - network preparation 17–45
 - boot server creation 27–29
 - commands available 21
 - hands-off installation
 - requirements 20

- install server creation 22–26
 - preconfiguring default locale 40–45
 - server setup 30–39
 - servers required 18–19
- system preparation 5–15
 - backing up 11
 - choosing installation method 11–12
 - disk space requirement 9–11
 - hardware requirements 9
 - network connection
 - determination 6
 - system type determination 6–8
 - task maps (installation) 12–15
 - tasks (preparatory) 5
- upgrade installation 113–117
 - backing up 115
 - determining upgrade availability 113–114
 - preserving local modifications 116–117
- work sheets 145–153
 - initial installation 146–150
 - purposes and uses 145
 - shaded areas 145
 - upgrade installation 151–153
- preserve value for filesystems 78
- preserving data
 - existing data during installation 78
 - preventing file systems from mounting during upgrade 117
 - symbolic links 116, 117
 - unpreserved local modifications during upgrade 137–138
- printers
 - See also* peripheral devices
 - setting up 142
- problems, *See* troubleshooting
- processors
 - rule keywords 88
- profile keywords 72–81
 - adding to profiles 68
 - case sensitivity 68
- client_arch 72
- client_root 72
- client_swap 72
- cluster
 - description and values 73
 - examples 69–71
- dontuse
 - description and values 74
 - usedisk and 81
- fdisk
 - description and values 74–75
 - example 70
- filesystems
 - description and values 76–78
 - examples 69–70
 - local file systems 77–78
 - remote file systems 76
- install_type
 - description and values 78
 - examples 69–??, 71, ??–71
 - requirement 67, 69
- locale
 - description and values 79
 - example 71
- num_clients 79
- package
 - description and values 80
 - examples 69, 71
- partitioning
 - description and values 81
 - designating disks 81
 - examples 69–70
 - excluding disks 74
- system_type
 - description and values 81
 - examples 69–70
- usedisk
 - description and values 81
 - dontuse and 74
- profile server for custom JumpStart installation
 - OS servers 35
 - standalone systems 34
- profiles
 - comments in 68

- creating 49, 67–68
- derived profiles 98–99
- described 49, 67
- examples 69–71
 - eng_profile 163
 - marketing_profile 164
- matching systems to 82, 83, 86
- naming 68
- requirements 67, 68
- rule field 85
- testing 105–106
 - disk configuration files 107–??
- prom_panic: Could not mount
 - filesystem message 171
- prtconf command 90
- prvtoc command
 - SPARC disk configuration file
 - creation 107–108
- ps -ef | grep tftpd command 174

R

- r option of check script 94
- RAM, *See* memory
- recovery procedure 176
- release of Solaris software
 - determining 114
 - installed rule keyword 89
 - osname rule keyword 91
- remote file systems
 - accessing 142
 - mounting 76
- remote Solaris installation, *See* network
 - installation
- removing, *See* deleting
- requirements
 - hard disk space 9–11
 - hardware 9
 - network installation
 - hands-off configuration 20
 - servers 18–19, 22
 - profiles 67, 68
- reset command 21

- resetting display and terminal after I/O
 - interrupts 21
- resolv.conf file 32
- restoring the root file system 176
- root (/) file systems
 - determining existence 114
 - networked systems 7
 - profile example 70
 - restoring (disaster recovery) 176
 - value set by installation program 91–93
- root environment, customizing 102
- root password, setting 102–104
- rootdisk
 - defined 91
 - slice value for fileysys 77
 - value set by installation program 91–93
- rootdisk fdisk partition 74
- RPC failed: error 5: RPC Timed
 - out message 66, 173
- RPC Timed out message 66, 173
- rule keywords 88–91
 - any
 - description and values 88
 - example 86
 - rootdisk matching 92
 - arch 88
 - disksize
 - description and values 88
 - rootdisk matching 92
 - domainname 88
 - hostaddress 88
 - hostname 86, 89
 - installed
 - description and values 89
 - rootdisk matching 92
 - karch 89
 - memsize 86, 89
 - model 86, 90
 - network 86, 91
 - osname 91
 - totaldisk 91
 - validation 93

rule_keyword rule field 84
rule_value rule field 84, 87
 rules

- derived profiles 98–99
- examples 86
- field descriptions 84–85
- matching order 83, 86
- multiple line rules 87
- rootdisk matching rules 91–93
- syntax 84
- testing validity 94

 rules file

- adding rules 83–84
- comments 87
- creating 49, 82–85
- custom JumpStart example 164–165
- described 49, 82
- example 83
- multiple line rules 87
- naming 83, 87
- syntax 84
- testing rules 94
- validating using check 49, 93–95
 - custom JumpStart example 165
 - derived profiles and 99

 rules.ok file

- comments and 87
- creating 49, 82, 87, 93
- described 87
- matching order for rules 83, 86

 running, *See* starting

S

-s option of *add_install_client* command 38, 167
 saving data during installation, *See* preserving data
 /sbin/setup_cd script 176
 Sbus, requirement 9
 scripts

- See also* check script; finish scripts
- begin scripts 98–99, 111
- Bourne shell scripts in rule fields 85
- finish scripts 100–104, 111
- for disaster recovery when booting from CD 176
- network installation commands 21
- pkgm: ERROR: class action script did not complete successfully message 171

 SCSI interface, requirement 9
 security

- documentation 142
- root password 102–104

 serial port documentation 143
 servers

- See also* boot server; install server; OS servers
- file servers for dataless clients 36
- JumpStart directory creation 62–65
- name server 18–19
- network installation setup
 - dataless client installation 31–33, 36–37
 - OS server installation 31–33, 35, 37
 - standalone installation 31–34, 37
- profile server for custom JumpStart installation 34, 35
- requirements for network installation 18–19
- root space 72

 service access facility documentation 143
 set_root_pw finish script 102–104
 setup, *See* configuring; preparing for Solaris installation
 setup_cd script 176
 setup_install_server command

- boot server setup 29
- custom JumpStart example 167
- described 21
- install server setup 25

 shaded areas in work sheets 145
 shadow file 103
 share command

- sharing JumpStart directory 63, 163

- sharing OpenWindows file system 175
- shareall command 64, 163
- sharing
 - JumpStart directory 63, 163
 - OpenWindows file system 175
- SI_CONFIG_DIR variable 101
- SI_PROFILE environment variable 99
- SI_SYS_STATE variable 103
- site-specific installation programs 111
- size
 - fdisk partition 75
 - hard disk
 - root space 72
 - rule keywords 88, 91
 - space available 25, 29
 - space required 9–11
 - local file system 77
 - memory 86, 89, 105
 - swap space
 - diskless client 72
 - maximum size 82
 - profile examples 69, 70
 - tip window dimensions 127
- slices
 - filesys values 77
 - profile examples 69–70
 - rule keyword 89
- Small Computer System Interface (SCSI), requirement 9
- SMD interface, requirement 9
- software groups
 - cluster names for profiles 73
 - profile examples 69–71
 - specifying packages 80
 - upgrading 73
- software, *See* Solaris software; third party software
- Solaris 1.x to Solaris 2.x Transition Guide* xi
- Solaris boot diskette
 - copying using Volume Management 54–55, 59–60
 - copying without Volume Management 56–57, 60–61
- Solaris CD
 - copying to install server's local disk 21, 22, 25
 - displaying mounted file systems 21
 - image on local disk 57, 61, 64
 - inserting into local drive
 - custom JumpStart installation 132
 - interactive installation 126
 - installation on systems without CD-ROM drives 17–18
 - mounting 24, 27, 58, 62, 64
 - software contained 2
 - troubleshooting
 - disaster recovery when booting from CD 176
 - file just loaded does not appear to be executable message 171–172
 - No network boot server message 170
 - prom_panic: Could not mount filesystem message 171
- solaris fdisk partition type 74, 75
- Solaris software
 - See also* Solaris CD
 - adding after installation 141
 - groups
 - cluster names for profiles 73
 - profile examples 69–71
 - specifying packages 80
 - upgrading 73
 - hard disk space requirements 9–11
 - platforms supported 9
 - release or version
 - determining 114
 - installed rule keyword 89
 - osname rule keyword 91
 - Solstice AdminSuite 2.1 User's Guide* xi
 - Solstice AutoClient 1.0 Administration Guide* 8
 - solstice program, *See* Solstice System Management Base

- Solstice System Management Base
 - documentation 143
 - Host Manager 21, 32
 - starting 31
- Solstice System Management Base 2.1 User's Guide* 8
- SPARC systems
 - hardware requirements 9
 - JumpStart directory creation on
 - diskette 59–62
 - platform names and groups 159–160
 - platforms supported 9
- speeding network installations 22
- square brackets [] rule field 84
- standalone systems
 - custom JumpStart installation
 - example 51
 - described 7
 - identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
 - network installation server setup 30–37
 - host, adding 34
 - install server setup 37–39
 - name service selection 32
 - overview 31
 - server support needed 30
 - networked and non-networked
 - systems 8
 - profile examples 69–70
- Standard Time zones 177–178
- starting
 - check script 94–95
 - OpenWindows software
 - custom JumpStart installation 136
 - interactive installation 130
 - JumpStart installation 123
 - Solstice System Management Base 31
 - tftpd daemon 174
- stopping a system 142
- stty command 127
- subnet
 - boot server creation on 27–29
 - install server and 26
- SunOS 4.x systems
 - custom JumpStart installation task map 15
 - interactive installation task map 14
 - platform names and groups 159
 - upgrading 113
- SUNWCall group 73
- SUNWCprog group 73
- SUNWCreq group 73
- SUNWCuser group 73
- SUNWCXall group 73
- sv locale name 44, 79
- swap file systems
 - diskless client swap space 72
 - memory size and 82
 - networked systems 7
 - profile examples 69, 70
 - size determination 82
- swap value for filesys 78
- Swedish locale value 44, 79
- symbolic links
 - preserving during upgrade 116
 - unpreserved local modifications
 - during upgrade 138
- SYS_MEMSIZE variable 105
- system accounting utilities profile
 - example 70
- System Administration Guide, Volume I xi*
- system architecture, *See* platforms
- system boot, *See* booting the system
- system identification labels
 - SPARC systems 155–157
 - x86 systems 155–??
- system information, displaying 21
- system types 6–8
 - See also* platforms
- system_type profile keyword
 - description and values 81
 - examples 69–70

T

Taiwanese locale value 79
tape drive documentation 143
task maps
 custom JumpStart installation 15
 interactive installation 14
 JumpStart installation 13
terminals
 documentation 143
 resetting after I/O interrupts 21
testing
 profiles 105–106
 disk configuration files 107–??
 validating rules files
 custom JumpStart example 165
 derived profiles and 99
 testing rules 94
 using check 49, 93–95
tftpd daemon 174
third party software, adding 141
time zones 177–178
timed out RPC error 173
Timeout waiting for ARP/RARP
 packet message 172
tip line connection and interactive
 installation 127
totaldisk rule keyword 91
transceiver cable problem message
 170
troubleshooting 169–??
 boot: cannot open
 /kernel/unix message 171
 booting from wrong server 174
 disaster recovery when booting from
 CD 176
 Error: Unknown client message
 170
 failed upgrade 137–138
 file just loaded does not
 appear to be
 executable message 171–
 172
 general installation problems

 booting the system 174, 174–??,
 176
 OpenWindows doesn't start 175
 rebooting after failed upgrade
 176
I/O interrupt messages 21
le0: No carrier - transceiver
 cable problem message
 170
No network boot server message
 170
pkgrm: ERROR: class action
 script did not
 complete successfully
 message 171
prom_panic: Could not mount
 filesystem message 171
Timeout waiting for ARP/RARP
 packet message 172
WARNING: clock gained xxx days
 message 172
WARNING: getfile: RPC failed:
 error 5: RPC Timed out
 message 66, 173
truncated file names 58

U

UFS file system
 creating 60
 determining existence of 60
Unable to install the system
 message 170
uname -i command 21, 159
uname -m command 159
Unknown client error message 170
unnamed value for filesys 78
unshareall command 64, 163
upgrade installation
 See also preparing for Solaris
 installation
 completing 137–138
 custom JumpStart installation 131–
 136
 AutoClient systems 136

- booting the system 133–135
 - CD-ROM drive preparation 132
 - completing the upgrade 137–138
 - dataless clients 136
 - diskless clients 136
 - installation process 135
 - starting OpenWindows 136
 - task map 15
 - dataless clients 115
 - failed upgrade 137–138, 176
 - hard disk full 114
 - initial installation vs. 113
 - install patches and 114
 - interactive installation 125–130
 - AutoClient systems 130
 - booting the system 127–128
 - CD-ROM drive preparation 126
 - completing the upgrade 137–138
 - dataless clients 130
 - diskless clients 130
 - installation process 128–129
 - starting OpenWindows 130
 - task map 14
 - tip line connection and 127
 - log file 137
 - overriding boot file location 115, 171
 - preparing 113–117
 - backing up 115
 - determining upgrade availability 113–114
 - preserving local modifications 116–117
 - preserving other software configurations 114
 - profile example 71
 - profile keywords
 - cluster 71, 73
 - install_type 71, 78
 - locale 71, 79
 - package 71, 80
 - SunOS 4.x systems and 113
 - unpreserved local modifications 137–138
 - work sheet 151–153
 - upgrade_cleanup file 137–138
 - upgrade_log file 137
 - usedisk profile keyword
 - description and values 81
 - dontuseand 74
 - user accounts, setting up 142
 - /usr file systems 7
 - /usr/bin/solstice program, *See* Solstice System Management Base
 - /usr/openwin/bin/openwin command
 - custom JumpStart installation 136
 - interactive installation 130
 - JumpStart installation 123
 - troubleshooting 175
 - /usr/sbin/install.d/pfinstall command, *See* pfinstall command
- ## V
- validating
 - profiles 105–106
 - disk configuration files 107–??
 - rules files
 - custom JumpStart example 165
 - derived profiles and 99
 - testing rules 94
 - using check 49, 93–95
 - /var/mail directory 116
 - /var/news directory 116
 - /var/sadm/begin.log file 98
 - /var/sadm/finish.log file 100
 - /var/sadm/install_data/upgrade_cleanup file 137–138
 - /var/sadm/install_data/upgrade_log file 137
 - /var/yp/make command 42
 - /var/yp/Makefile file 41
 - variables
 - PASSWD 103
 - SI_CONFIG_DIR 101
 - SI_PROFILE 99
 - SI_SYS_STATE 103

SYS_MEMSIZE 105

version of Solaris software
determining 114
installed rule keyword 89
osname rule keyword 91

vfstab file
mount options 78
preventing file systems from
mounting during upgrade
117

virtual memory requirements 9
See also swap file systems

VMEbus, requirement 9

volcheck command 54, 59, 60

Volume Management
changing directory to mounted CD
58, 64
copying
JumpStart installation files from
CD 58
Solaris boot diskette 54–55, 59–60
determining whether running 24, 28
mounting diskettes 57
Solaris CD file path and 24, 28

W

WARNING: clock gained *xxx* days
message 172

work sheets 145–153
initial installation 146–150
purposes and uses 145
shaded areas 145
upgrade installation 151–153

wrapping lines in rules 87

X

x86 systems
file name truncation 58
JumpStart directory creation on
diskette 53–58
platform name and group 159

Z

zh locale name 79
zh_TW locale name 79
zones, time 177–178

Revision History

Release	Date	Comments
Solaris 2.5	November 1995	<p>Change to Service Setup For Clients During Installation</p> <p>The Solaris installation program (interactive and custom JumpStart) no longer sets up services for clients. During installation, selecting the system type 'OS server' only allocates space for clients; to complete client set up you must use Solstice Host Manager after Solaris software is installed.</p> <p>New bootparams Keyword/Value</p> <p>A new bootparams keyword/value forces <code>sysidtool</code> to attempt to configure a specified name service (overriding the default NIS+), thus enabling clients to be set up for off-subnet servers. See <code>bootparams(4)</code>.</p> <p>The bootparams keyword/value has the following syntax:</p> <pre>ns=[server] : nameservice [(netmask)]</pre> <p>This addition affects the <code>etc/bootparams</code> file, Solstice Host Manager, and <code>add_install_client</code> script (where <code>-n <ns_string></code> is the string to put in the bootparams table).</p> <p>Change of Location of Diskless Client Booting Information</p> <p>Information on how to boot diskless clients has been moved to the <i>System Administration Guide, Volume I</i></p>

Release	Date	Comments
Solaris 2.4	October 1994	<p data-bbox="662 239 1398 418">Solstice Host Manager Replaces <code>add_install_client</code> The Solstice Host Manager now supports remote installations, and is the recommended tool for setting up network install servers (instead of the <code>add_install_client</code> command). Solstice Host Manager can also now be used to set up custom JumpStart installations.</p> <p data-bbox="662 430 1398 491">Hardware Support Dropped The sun4 and sun4e hardware is no longer supported in Solaris 2.5</p> <p data-bbox="662 503 1398 713">Underlying Software Changes The <code>/usr/kvm</code> directory is replaced by the <code>/usr/platform</code> directory. Servers no longer have to export <code>/usr/kvm</code> for each supported platform, and clients do not have to mount the exported <code>/usr/kvm</code> directory appropriate for their platform. With <code>/usr/platform</code>, the same exported <code>/usr</code> file system can support all platforms.</p> <p data-bbox="662 743 1398 835">The terms, <i>kernel architecture and architecture</i>, have been replaced by the terms <i>platform name</i> (for example SUNW,S240), and <i>platform group</i> (for example, sun4m).</p> <p data-bbox="662 847 1398 994">Book Rewrite The <i>System Configuration and Installation Guide</i> was rewritten. Procedures for installing Solaris software for x86 and SPARC were separated into two books and the titles changed to: <i>x86: Installing Solaris Software</i> and <i>SPARC: Installing Solaris Software</i>.</p> <p data-bbox="662 1006 1398 1098">New Interfaces For Interactive Installations New graphical user interface (GUI) and character user interface (CUI) were added for installing Solaris software.</p>

Copyright 1995 Sun Microsystems, Inc., 2550 Garcia Avenue, Mountain View, Californie 94043-1100 U.S.A.

Tous droits réservés. Ce produit ou document est protégé par un copyright et distribué avec des licences qui en restreignent l'utilisation, la copie, et la décompilation. Aucune partie de ce produit ou de sa documentation associée ne peuvent être reproduits sous aucune forme, par quelque moyen que ce soit sans l'autorisation préalable et écrite de Sun et de ses bailleurs de licence, s'il en a.

Des parties de ce produit pourront être dérivées du système UNIX[®], licencié par UNIX System Laboratories Inc., filiale entièrement détenue par Novell, Inc. ainsi que par le système 4.3. de Berkeley, licencié par l'Université de Californie. Le logiciel détenu par des tiers, et qui comprend la technologie relative aux polices de caractères, est protégé par un copyright et licencié par des fournisseurs de Sun.

LEGENDE RELATIVE AUX DROITS RESTREINTS: l'utilisation, la duplication ou la divulgation par l'administration américaine sont soumises aux restrictions visées à l'alinéa (c)(1)(ii) de la clause relative aux droits des données techniques et aux logiciels informatiques du DFARS 252.227-7013 et FAR 52.227-19. Le produit décrit dans ce manuel peut être protégé par un ou plusieurs brevet(s) américain(s), étranger(s) ou par des demandes en cours d'enregistrement.

MARQUES

Sun, Sun Microsystems, le logo Sun, Solaris, Sun Ultra, et Ultra, sont des marques déposées ou enregistrées par Sun Microsystems, Inc. aux États-Unis et dans certains autres pays. UNIX est une marque enregistrée aux États-Unis et dans d'autres pays, et exclusivement licenciée par X/Open Company Ltd. OPEN LOOK est une marque enregistrée de Novell, Inc. PostScript et Display PostScript sont des marques d'Adobe Systems, Inc. Motif[®] is a registered trademark of Open Software Foundation, Inc. FrameMaker[®] is a registered trademark of Frame Technology Corporation. IslandDraw[®] is a registered trademark of Island Graphics Corporation.

Toutes les marques SPARC sont des marques déposées ou enregistrées de SPARC International, Inc. aux États-Unis et dans d'autres pays. SPARCcenter, SPARCcluster, SPARCcompiler, SPARCdesign, SPARC811, SPARCengine, SPARCprinter, SPARCserver, SPARCstation, SPARCstorage, SPARCworks, microSPARC, microSPARC-II, et UltraSPARC sont exclusivement licenciées à Sun Microsystems, Inc. Les produits portant les marques sont basés sur une architecture développée par Sun Microsystems, Inc.

Les utilisateurs d'interfaces graphiques OPEN LOOK[®] et Sun[™] ont été développés par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique, cette licence couvrant aussi les licenciés de Sun qui mettent en place OPEN LOOK GUIs et qui en outre se conforment aux licences écrites de Sun.

Le système X Window est un produit du X Consortium, Inc.

CETTE PUBLICATION EST FOURNIE "EN L'ETAT" SANS GARANTIE D'AUCUNE SORTE, NI EXPRESSE NI IMPLICITE, Y COMPRIS, ET SANS QUE CETTE LISTE NE SOIT LIMITATIVE, DES GARANTIES CONCERNANT LA VALEUR MARCHANDE, L'APTITUDE DES PRODUITS A REpondre A UNE UTILISATION PARTICULIERE OU LE FAIT QU'ILS NE SOIENT PAS CONTREFAISANTS DE PRODUITS DE TIERS.

CETTE PUBLICATION PEUT CONTENIR DES MENTIONS TECHNIQUES ERRONEES OU DES ERREURS TYPOGRAPHIQUES. DES CHANGEMENTS SONT PERIODIQUEMENT APPORTES AUX INFORMATIONS CONTENUES AUX PRESENTES. CES CHANGEMENTS SERONT INCORPORES AUX NOUVELLES EDITIONS DE LA PUBLICATION. SUN MICROSYSTEMS INC. PEUT REALISER DES AMELIORATIONS ET / OU DES CHANGEMENTS DANS LE(S) PRODUIT(S) ET / OU LE(S) PROGRAMME(S) DECRITS DANS CETTE PUBLICATION A TOUS MOMENTS.

Adobe PostScript

SunSoft

SunSoft, Inc.
2550 Garcia Avenue
Mountain View, CA 94043
U.S.A. 415.960.1300

Part No. 802-1959-10
Revision A of November 1995