Linux Tone.org

利用 CentOS 快速构建自己的发行版

作者:	NetSeek	http://www.linuxtone.org	-
日期:	2009-4-10	版本号: V1	:

【背景】

我的朋友不少是个人网站站长并且网站运营的都很不错。但是每次业务扩容装Linux系统都让他们很头痛。有的IDC技术不会装Linux系统,或者有的就是装一次系统收取一定的费用。为此一个朋友向我提出能不能做一个精简一点的CentOS发行版,并且针对LinuxTone论坛里的<<构建高性能的LEMP第三版>做个版本并且集成初始化优化脚本。为此我建立了LTOS这个发行版。以下是具体的制作过程和朋友们一起分享!希望能共同进步并且支持http://www.linuxtone.org的发展!

一. 制作 LTOS 具体过程 光盘结构介绍

- * isolinux 目录存放光盘启动时的安装界面信息
- * images 目录包括了必要的启动映像文件
- * CentOS 目录存放安装软件包及信息
- *.discinfo 文件是安装价质的识别信息
- * lemp.tar.gz 文件存放系统初始化及其相关程序安装脚本.
- 》》环境说明: CentOS 5.3-i386 Vmware Workstation 上完成制作工作.

1.安装制作发行版所需的基本软件包

yum -y install anaconda-runtime createrepo yum-utils anaconda anaconda-help busybox-anaconda mkisofs

2.制作 Itos 源文件夹

mkdir /ltos

mkdir /mnt/cdrom

mount -t iso9660 -o loop /dev/cdrom /mnt/cdrom/ 挂载光盘镜像

或者挂载 ISO 文件到/mnt/cdrom

mount -t iso9660 -o loop centos.xxx.iso /mnt/cdrom 将 CentOS 的 ISO 文件挂载到/mnt/cdrom 目录

cd /mnt/cdrom

tar -cf - . | (cd /ltos ; tar -xvpf -) //将/mnt/cdrom 里的文件利用 tar 全部拷贝到/ltsos 这个目录下.

#cd /ltos //进入此目录删除一些无关的文件,仍后进入后面的工作.

[root@server ltos]# ls -al

total 88

drwxr-xr-x 6 root root 4096 Apr 11 21:00.

drwxr-xr-x 27 root root 4096 Apr 12 05:26 ..

drwxr-xr-x 2 root root 36864 Apr 8 16:06 CentOS

-rw-r--r- 1 root root 97 Apr 8 16:43 .discinfo

drwxr-xr-x 4 root root 4096 Mar 21 23:04 images

drwxr-xr-x 2 root root 4096 Apr 12 00:00 isolinux

-rw-r--r-- 1 root root 14371 Apr 11 23:16 lemp.tar.gz //这个软件包是我们后面要建立的, 读者可以分析一下 后面的 ks.cfg 脚本就可以明白他的用途.

drwxr-xr-x 2 root root 4096 Apr 11 21:00 repodata

IT 运维专家网-----"我为人人,人人为我!知识源于分享,源于交流!"---LinuxTone 技术交流分享社区!

-r--r-- 1 root root 7048 Mar 21 23:05 TRANS.TBL

3.定制 package.list 软件包清单

如安装一个 CentOS5.3 的系统,根据自己的需求选择软件包;如果想你的系统很小,建议选择最少的包。安装完成以后,在系统里会产生日志。日文文件存放在/root/install.log。

cat install.log | grep Installing | sed 's/Installing //g'|sed 's/^[0-9]\+://g' > packages.list

#mkdir /ltos/CentOS 建立存放 rpm 包的目录.

创建自动提取相关 rpm 脚本:

#vi cprpms.sh

```
#!/bin/bash
DEBUG=0
LT_CD=/mnt/cdrom
ALL_RPMS_DIR=/mnt/cdrom/CentOS #挂载光盘存放的目录
LT_RPMS_DIR=/ltos/CentOS
 #存放 RPM 包的目录
packages_list=/root/packages.list
number_of_packages=`cat $packages_list | wc -l`
i=1
while [ $i -le $number_of_packages ]; do
line=`head -n $i $packages_list | tail -n -1`
name=`echo $line | awk '{print $1}'`
version='echo $line | awk '{print $3}' | cut -f 2 -d :
if [ DEBUG - eq "1" ]; then
echo $i: $line
echo $name
echo $version
if [ $DEBUG -eq "1" ]; then
ls $ALL_RPMS_DIR/$name-$version*
if [ $? -ne 0 ]; then
echo "cp $ALL_RPMS_DIR/$name-$version* "
fi
echo "cp $ALL_RPMS_DIR/$name-$version* $LT_RPMS_DIR/"
cp $ALL_RPMS_DIR/$name-$version* $LT_RPMS_DIR/
# in case the copy failed
if [ $? -ne 0 ]; then
echo "cp $ALL_RPMS_DIR/$name-$version* "
cp $ALL_RPMS_DIR/$name* $LT_RPMS_DIR/
fi
i=\ensuremath{`expr \$i + 1`}
```

done

执行以上脚本将定制 ltos 必要的 rpm 复制到/ltos/CentOS 目录

返回到/Itos 目录下,执行 createrepo 程序生成 repodata 下的 comps.xml 文件

#cd /ltos

#createrepo -g repodata/comps.xml.

4.配置 kickstart 脚本

通过 CentOS5.3 定制安装系统以后,会在系统里产生一个 kickstart 安装脚本(/root/anaconda-ks.cfg)

cp anaconda-ks.cfg /ltos/isolinux/ks.cfg

vi /ltos/isolinux/ks.cfg 并修改脚本如下:

```
# Kickstart file automatically generated by anaconda.
```

Install CentOS instead of Upgrade

install

text

#install from cd-rom

cdrom

lang en_US.UTF-8

keyboard us

Skip the X Configuration

skipx

network --device eth0 --bootproto dhcp --hostname ltos.linuxtone.org rootpw --iscrypted \$1\$jPZf0P0r\$JRe7pd.5wq9k.VZEMOgdq/

Setup the firewall with SSH, HTTP/S, Syslog, Webmin, and Netflow enabled firewall --enabled --port=22:tcp --port=69:udp --port=80:tcp --port=443:tcp

authconfig --enableshadow --enablemd5

Disable SELinux

selinux --disabled

timezone --utc Asia/Shanghai

Clear the Bootloader and load it to the Master Boot Record

bootloader --location=mbr

zerombr yes

Set the Mouse

```
mouse generic3ps/2
# 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 guaranteed to work
clearpart --all --initlabel
part /boot --fstype ext3 --size=100 --asprimary
part / --fstype ext3 --size=25000
part swap --size=4096
part /data --fstype ext3 --size=1 --grow
#--- Reboot the host after installation is done
reboot
%packages
@development-libs
@editors
@system-tools
@text-internet
@legacy-network-server
@dialup
@core
@base
@mail-server
@development-tools
audit
net-snmp-utils
sysstat
iptraf
dstat
tftp
lynx
device-mapper-multipath
imake
-zsh
-vnc
-zisofs-tools
-xdelta
-openIdap-clients
-samba-client
-fetchmail
-dovecot
```

```
-spamassassin
 ----- Begin LEMP Install -----
%post --nochroot
# Mount CDROM
mkdir -p /mnt/cdrom
mount -r -t iso9660 /tmp/cdrom /mnt/cdrom
# Copy our tar file and extract it
cp /mnt/cdrom/lemp.tar.gz /mnt/sysimage/tmp/lemp.tar.gz > /dev/null
cd /mnt/sysimage/tmp/
tar -zxvf lemp.tar.gz > /dev/null
# Move the contents of the tar into their new locations
cp -R /mnt/sysimage/tmp/boot/* /mnt/sysimage/boot/ > /dev/null 2>/dev/null
cp -R /mnt/sysimage/tmp/etc/* /mnt/sysimage/etc/ > /dev/null \ 2 > /dev/null
# Unmount CDROM
umount /mnt/cdrom
%post
#vim syntax on
sed -i "8 s/^/alias vi='vim'/" /root/.bashrc 2>/dev/null
echo 'syntax on' > /root/.vimrc 2>/dev/null
# Disable IPv6 until Cacti at least supports it
echo "alias net-pf-10 off" >> /etc/modprobe.conf
echo "alias ipv6 off" >> /etc/modprobe.conf
/sbin/chkconfig --level 35 ip6tables off
#init_ssh
ssh_cf="/etc/ssh/sshd_config"
sed -i -e '74 s/^/#/' -i -e '76 s/^/#/' $ssh_cf
sed -i "s/#UseDNS yes/UseDNS no/" $ssh_cf
#client
sed -i -e '44 s/^/#/' -i -e '48 s/^/#/' $ssh_cf
```

```
# Remove the ISO File translation files
find / -name TRANS.TBL -exec rm {} \; /dev/null 2>/dev/null
# Remove some unneeded services
cat << EOF
 === Welcome to Tunoff services ===
EOF
for i in `ls /etc/rc3.d/S*`
do
 CURSRV=`echo $i|cut -c 15-`
echo $CURSRV
case $CURSRV in
 crond | irqbalance | microcode_ctl | network | random | sendmail | sshd | syslog | local | mysqld )
 echo "Base services, Skip!"
 ;;
 *)
 echo "change $CURSRV to off"
 chkconfig --level 235 $CURSRV off
 service $CURSRV stop
esac
done
# file descriptors
ulimit -HSn 65535
echo -ne "
* soft nofile 65536
* hard nofile 65536
" >>/etc/security/limits.conf
```

5. 让系统从 kickstart 配置启动

vi /ltos/ isolinux/ isolinux.cfg

```
default auto
prompt 1
timeout 600
display boot.msg
```

F1 boot.msg

F2 options.msg

F3 general.msg

F4 param.msg

F5 rescue.msg

label linux

kernel vmlinuz

append initrd=initrd.img

label text

kernel vmlinuz

append initrd=initrd.img text

label auto

kernel vmlinuz

append ks=cdrom:/isolinux/ks.cfg initrd=initrd.img

label ks

kernel vmlinuz

append ks initrd=initrd.img

label local

localboot 1

label memtest86

kernel memtest

append -

二.个性化定制你的系统(问答形式)

1.如何定制安装开机画面:

启动画面用的是一种比较奇怪的格式 lss16,它限制图片使用 16 种颜色,除去前景和背景色只能有 14 种颜色。我们需要 ppmtolss16 giftopnm 等程序,系统一般默认都安装了。

一般用 gimp 生成一个 index 模式的 gif 图形,颜色限制为 14,然后通过如下的办法进行转:

安装 yum -y install syslinux

giftopnm < splash.gif | ppmtolss16 > splash.lss

另外你还需要修改 isolinux/boot.msg 文件, 做一些个性化的提示.

? 如何生成高质量的图。

先用 photoshop 打开任何一张图片, 然后在文件的下拉菜单里, 保存的时候选择"保存为 WEB 和设备使用格式", 再然后选择 gif 再选择 16 色保存就 OK.

仍后利用 giftopnm < splash.gif | ppmtolss16 > splash.lss 转换即可.

2.如何生成 GRUP 的 xpm 文件?

- (1) 将备一张 640 x 480 16 色图片,档案类型为 JPG 的格式
- (2)convert grub.gif -colors 14 -geometry 640x480! splash.xpm && gzip -9 splash.xpm
- (3) 直接替换/boot/grup/splash.xpm.gz 文件即可.

? 利用上面方法生成的图片可能无法显示,或者质量不高,如何生成高质量的 grub 图片呢.

利用文中后面我提供的 ltospackl.tar.gz 里面的 grubtool.exe 即可在 windows 平台将 jpg,bmp 图生成为.xpm.gz 格式的文件,直接替换/boot/grup 下的文件即可.

2.如何去掉安装过程中的 CentOS 字样?

在安装光盘里面有两个.buildstamp 文件,一个位于 stage2.img 中,一个位于 initrd.img 中, 安装光盘运行时读取的是 initrd.img 中的那个.buildstamp 文件,所以只要把 initrd.img 文件改了就可以了。 如何解压 initr.dimg 文件:

2.6 内核中的 initrd.img 采用 cpio 压缩,不再是 2.4 内核使用的 ext2 格式,无法使用 mount -o loop 挂载。需要使用 gunzip 解压缩,然后再使用

利用 cpio 给 img 解包

cd /ltos/isolinux/

cp initrd.img /tmp/initrd.img.gz

cd /tmp

gunzip initrd.img.gz

mkdir initrd

mv initrd.img initrd

cd initrd

cpio -ivmd < initrd.img

仍后修改.buildstamp 文件,将 CentOS 改为 LTOS 即可.

如何制作 initrd.img 文件:

#假设当前目录位于准备好的 initrd 文件系统的根目录下

find . | cpio -c -o > ../initrd.img

gzip ../initrd.img

mv initrd.img.gz initrd.img

cp initrd.img /ltos/isolinux/

仍后将 initrd.img 复制到/ltos/isolinux/

3. 如何替换安装以后的 grub?

在安装光盘里的 ks.cfg 文件里写好替换 splash.xpm.gz 文件即可.

4. 如何去掉启动过程中的"CentOS release 5 (Final)"

在安装光盘里的 ks.cfg 文件里写好脚本,直接替换/etc/redhat-release 即可.

三.打包生成 ISO 文件发布

cd /ltos

declare -x discinfo=`head -1 .discinfo`

createrepo -u "media://\$discinfo" -g repodata/comps.xml .

生成 ISO 文件

 $\label{lem:leading-dots-no-bak-o/tmp/ltos-0.1-i386.iso-leading-d$

Md5

IT 运维专家网-----"我为人人,人人为我!知识源于分享,源于交流!"---LinuxTone 技术交流分享社区!

/usr/lib/anaconda-runtime/implantisomd5 /tmp/ltos-0.1-i386.iso

相关脚本及制作工具下载:

http://www.linuxtone.org/project/ltos/ltospack.tar.gz //相关脚本及工具下载.

四.安装光盘效果演示图

启动安装光盘

Grub 界面

系统登陆界面演示

```
LT-OS v0.1
IP (eth0): 192.168.1.104
http://www.linuxtone.org
Have Fun !
ltos login: root
Password:
[root@ltos ~]# _
```

五.参考文档(并对以下文章作者表示感谢和致敬!)

- 1. http://lingxiang.tang.googlepages.com/createalesssizecentos5
- 2. http://sipx-wiki.calivia.com/index.php/A_Kickstart_CD_for_sipX_on_CentOS
- 3. http://linux.chinaunix.net/ebook/doc/2009/04/02/1095757.shtml
- 4. http://www.ibm.com/developerworks/cn/linux/l-k26initrd/