

Installing Linux

Unit objectives

After completing this unit, you should be able to:

- Prepare a system for installation
- Install Linux from CD-ROM
- Perform a network installation
- Set up a RHEL or SLES network install server
- Set up and perform a RHEL Kickstart install
- Set up and perform a SLES AutoYaST install

Preparing a system for installation

- Know your hardware.
 - CPU, memory, keyboard, mouse
 - Hard disks, CD-ROM players
 - Graphical adapters, monitor capabilities
 - Network adapters, IP addresses
 - Printers
- Is all your hardware supported?
 - Linux Hardware-HOWTO
 - Distributor's hardware compatibility list
 - Hardware manufacturer
 - If unsure, just try it!
- Determine where Linux will be installed.

Installing Linux

- Boot system from bootable media.
 - All modern systems can boot from CD-ROM directly
 - Must be enabled in firmware
- After booting, install from:
 - Local CD-ROM/DVD
 - Local hard disk
 - Network

Network installations

- Installations where packages to install are downloaded from the network
- Network protocols supported depends on distribution
 - Network File System (NFS)
 - File Transfer Protocol (FTP)
 - Hypertext Transfer Protocol (HTTP)
 - Server Message Block (SMB)
- Requires a network install server
- Usually requires special network-enabled boot media
 - Preboot Execution Environment (PXE) boot requires no media

Network install server: Overview

- Should be a Linux/UNIX server
- Content of all relevant CDs copied to disk
 - Should use a naming scheme that allows multiple versions and distributions to be exported
 - For example: /export/rhel54s, /export/rhel60, /export/suse11, and so on
- Method
 - NFS
 - (Anonymous) FTP
 - HTTP
 - SMB

Network install server: Configuration

- Repository structures
 - Raw install tree
 - ISO images
 - Raw install disks
 - YaST install tree
- Server fileset configuration
 - RHEL: Copy .discinfo, server/, and images/
 - SUSE Linux: Copy CD 1 completely and, from all other CDs, copy
 SUSE/ and media*
- Server configuration
 - Red Hat
 - Manual
 - SUSE Linux
 - /sbin/yast2 instserver

Installation steps

- All installation programs need to perform essentially the same steps.
 - 1. Choose language, keyboard type, mouse type.
 - 2. Create partitions.
 - 3. Set up a boot loader.
 - 4. Configure network.
 - 5. Configure users and authentication.
 - 6. Select package groups.
 - 7. Configure X.
 - Install packages.
 - 9. Register.
- The order of steps might vary from distribution to distribution.
- Other steps might also be included.
 - For example, firewall, printers, and sound.

IBM Power Systems

 Select the language to be used during installation process.

- Different distributions support different languages.

- Select the keyboard layout.
 - Different countries use different keyboard layouts.

- Select your mouse.
 - A mouse can be connected using a PS/2, USB, or serial connector.
 - If your mouse has only two buttons, you can emulate the third (middle) button by clicking both buttons simultaneously.

Install class

Some distributions have installation classes for typical users.

- Workstation

Laptop

- Server

- Developer

- A custom class allows you to make all decisions yourself.
 - Packages to be installed
 - Various configuration options

Disk partitioning

- Linux installation requires you to create Linux partitions.
- · At a minimum, create / and swap:

- Red Hat will create logical volumes by default.
- You might need or want to create other partitions.
 - For example, /usr, /usr/local, /var, /tmp, /opt, and /home

Configure a boot loader

- A boot loader loads and starts the Linux kernel.
- It can boot other operating systems as well.
 - Windows, BSD, and so on
 - Give each OS a unique label
- It can be password protected.
 - Prevents users from passing boot parameters to Linux or booting any OS
- Should generally be configured in the MBR unless another boot loader is used.
- Common boot loaders include:
 - GRUB: Grand Unified Boot Loader
 - YaBOOT: Yet Another Boot Loader

Configure network

- Most distributions configure your network adapter as part of the installation process.
- You need the following information:
 - IP address
 - Subnetmask
 - Network address
 - Broadcast address
 - Host name
 - Default router/gateway
 - DNS server addresses
- They can also be configured to use DHCP.
- Most distributions do not support wireless adapters at install time.

Configure root and user accounts

- root is the superuser of the system.
 - It can do anything.
 - It needs a strong password.
 - Do not use your system as root unless you need to!
- Most distributions allow you to add user accounts during installation as well.
 - Create a user account for every individual user that is going to use the system.

Select package groups

- Most distributions group individual packages in package groups.
- Only select the package groups you need on your workstation.
- Selecting individual software packages is usually still possible but tedious.
 - A typical distribution has over 1000 packages.

Configure X

- X (X Window System) is the graphical user interface of Linux.
- It needs to be configured for your system.
 - Graphical adapter
 - Monitor
- Most adapters and monitors are autodetected.
 - If not autodetected, select manually or use a generic adapter or monitor
- Usually, customization is allowed.
 - Resolution, refresh rate
 - Color depth
- Test settings if possible.
- If nothing works, skip X configuration.

Other (optional) installation screens

- Some distributions offer additional installation screens.
 - Printer configuration
 - Firewall configuration
 - Sound card configuration
 - Modem configuration
 - Time zone configuration
- These are usually straightforward

Installing packages

- The installation will take several minutes to complete.
 - Most distributions provide a progress bar or total time indication or both.
- While the installation is going on, various virtual terminals provide background information on the progress.
 - Switch between VTs using Ctrl-Alt-F1, Ctrl-Alt-F2, and so forth.
- Insert additional media when prompted.

Post-install configuration

- After installation has finished, your system will reboot to activate the newly installed kernel.
 - SLES performs the reboot during installation.
- After reboot, some post-installation configuration might happen.
 - Configure graphics.
 - Configure sound card.
 - Install documentation, updates, and drivers.
 - Create user accounts.
 - Register.

Partitioning tools

PartitionMagic

- Commercial program from PowerQuest
- Runs under MS-DOS and Windows
- Can create, resize, move, and delete partitions

GNU parted

- Can create, resize, move, and delete partitions.
- QTParted: Graphical frontend for parted
- fdisk
 - Virtually every PC OS (Windows, OS/2, Linux) comes with a tool fdisk to create partitions for that OS.
- Disk Druid, YaST, and others
 - Partitioning programs integrated in install program

RHEL/Fedora kickstart installations

- RHEL method of automating installations
- File ks.cfg with three sections:
 - Install commands
 - %packages section
 - %pre, %post sections
- File creation
 - Manually
 - system-config-kickstart
 - /root/anaconda-ks.cfg (created during installation)
- Location
 - Boot floppy or NFS server
 - NFS also requires a Dynamic Host Configuration Protocol (DHCP) server.
- Initiation
 - linux ks=ks.cfg URL at syslinux boot: prompt

RHEL/Fedora kickstart example

```
# cat anaconda-ks.cfg
# Kickstart file automatically generated by anaconda.
install
cdrom
lang en US.UTF-8
langsupport --default=en US.UTF-8 en US.UTF-8
keyboard us
xconfig --card "Intel 815" --videoram 16384 --hsync 30-94 --vsync 48-120
--resolution 800x600 --depth 16 --startxonboot --defaultdesktop gnome
network --device eth0 --bootproto static --ip 10.0.0.3
--netmask 255.255.255.0 --gateway 10.0.0.100 --hostname sys2
rootpw --iscrypted $1$01EsuwfB$aowfCXdJRUcpW/8h4J10c.
firewall --disabled
selinux --enforcing
authconfig --enableshadow --enablemd5
timezone America/Los Angeles
bootloader --location=mbr --append="rhgb quiet"
# The following is the partition information you requested
# Note that any partitions you deleted are not expressed
# here so unless you clear all partitions first, this is
# not quaranteed to work
#clearpart --all --drives=had
```

SLES AutoYaST installations

- SUSE Linux method of automating installs
- File ay.xml containing all installation information
 - General settings for keyboard and so forth
 - Partition settings
 - Packages
 - Pre- and post-install scripts
- File creation
 - yast autoyast
- Location
 - Store file on network server
- Initiation
 - install=nfs://10.0.0.1/export/sles10sp1 \
 autoyast=nfs://10.0.0.1/autoyast/myprofile.xml

AutoYaST example

```
<?xml version="1.0"?>
<!DOCTYPE profile SYSTEM "/usr/share/autoinstall/dtd/profile.dtd">
file xmlns="http://www.suse.com/1.0/yast2ns"
xmlns:config="http://www.suse.c
om/1.0/configns">
  <bootloader>
 <activate config:type="boolean">false</activate>
 <qlobal>
 <embed stage1.5 config:type="boolean">true</embed stage1.5>
 <gfxmenu>/boot/message</gfxmenu>
 <lines_cache_id>0</lines_cache id>
 ompt>1
 <stage1 dev>/dev/hda7,/dev/hda</stage1 dev>
 <timeout config:type="integer">8</timeout>
 </global>
 <initrd modules config:type="list">
 <initrd module>
 <module>piix</module>
 </initrd module>
 <initrd module>
 <module>processor</module>
 </initrd module>
 <initrd module>
 <module>thermal</module>
```

Checkpoint (1 of 2)

- True or False: Linux can coexist with Windows on the same hard disk.
- 2. Which of the following steps is not essential in the installation process:
 - a. Create partitions for Linux.
 - b. Configure your printer.
 - c. Select your keyboard type.
 - d. Identify the packages to install.
- 3. What is the best source of information about your hardware?

Checkpoint solutions (1 of 2)

- True or False: Linux can coexist with Windows on the same hard disk.
 The answer is true.
- 2. Which of the following steps is not essential in the installation process:
 - a. Create partitions for Linux.
 - b. Configure your printer.
 - Select your keyboard type.
 - d. Identify the packages to install.

The answer is configure your printer.

3. What is the best source of information about your hardware?

<u>The answer is a currently installed and configured operating system, such as Windows.</u>

Checkpoint (2 of 2)

- 4. True or False: A network install server needs to be a Linux system.
- 5. Which of the following install methods does not require a network server?
 - a. NFS
 - b. SMB
 - c. FTP
 - d. CD-ROM
- 6. What are some possible locations where a RHEL/Fedora kickstart or SLES AutoYaST file can be stored?

Checkpoint solutions (2 of 2)

- 4. True or <u>False</u>: A network install server needs to be a Linux system.

 The answer is <u>false</u>. It can be any operating system that provides NFS, FTP, or HTTP services.
- 5. Which of the following install methods does not require a network server?
 - a. NFS
 - b. SMB
 - c. FTP
 - d. CD-ROM

The answer is CD-ROM.

6. What are some possible locations where a RHEL/Fedora kickstart or SLES AutoYaST file can be stored? Possible answers include <u>floppy disk</u>, <u>network server (HTTP, NFS)</u>, USB key, and Local VFAT partition.

Exercise: Installing Linux

Unit summary

Having completed this unit, you should be able to:

- Prepare a system for installation
- Install Linux from CD-ROM
- Perform a network installation
- Set up a RHEL or SLES network install server
- Set up and perform a RHEL Kickstart install
- Set up and perform a SLES AutoYaST install