Installing Gentoo Linux (x86)

by Ted Kosan

(See the bottom of the document for notes)

Copyright © 2019 by Ted Kosan

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/3.0/

Table of Contents

Ins	talling Gentoo Linux (x86)	1
1	Why bother to manually install an operating system?	4
	Which operating system to install?	
3	The Parts Of An Operating System	4
4	The GNU/Linux operating system	6
	What is a GNU/Linux distribution?	
6	Gentoo GNU/Linux, a good distribution for our purposes	7
7	Obtain an IBM PC compatible computer to install Gentoo Linux onon	8
8	Download the minimal install .iso image, check it, and then burn it on a CD	8
9	VirtualBox Settings	10
10		
11	Exploring the copy of Gentoo Linux that is on the CD itself	18
12	Testing the network connection	18
13	Exploring the CD's filesystem	20
14	Managing storage device complexity	26
15	Abstraction	27
16	Interfaces	27
17	Different types of devices can provide the same abstract interface	28
18	Block devices and character devices are abstract interfaces	29
19	All devices are bound to names in the /dev directory	30
20	Partitioning the main storage device	32
21	Placing filesystems on the partitions	38
22	Mounting the boot and root partitions	40
23	Setting the system's date and time	43
24	Preparing to extract the standard Gentoo directory hierarchy into the /dev/sda3 top-level root	
	tition	
	Extracting the standard Gentoo directory hierarchy into the /dev/sda3 top-level root partition	
26	Downloading and extracting the portage tree	
27	Changing the top-level root directory from the CD to the /dev/sda3 root partition	
28	1 0 7	
29		
30		
	USE flags	
	The /etc/portage/make.conf file	
	Emerging the kernel's source code	
	Configuring the kernel	
	How to select kernel options	
	Selecting your CPU's processor family	
	Network device driver	
	Saving the kernel configuration file and viewing it	
	Compiling the kernel	
	Configuring the system	
	Configuring the /etc/fstab file	
47	Configuring the network	94

43 Services and the network service	95
44 Emerging the DHCP client	96
5 5	96
	97
	r97
	user account98
	100
	102
50.1 Shutting down the system before chro	ot is executed102
•	machine (and not just close it and save its state) before the
chroot command is executed, execute the fo	llowing commands:102
	is executed102
•	machine (and not just close it and save its state) after the
chroot command is executed, execute the fo	llowing commands:102
50.3 Procedure for reentering the chroot en	vironment102
	when booting from the hard drive103

22

23

24

25

26

27

33

1 Why bother to manually install an operating system?

1.1 This document will guide you through manually installing an operating 2 system. You might ask yourself "why bother to manually install an operating 3 system when it is much easier to install one automatically with a CD?" 4 Manually installing an operating system does take a significant amount of 5 time and effort. For people who just want to use a computer as a tool, 6 automatically installing an operating system is usually the best choice. 7 8 However, if you have a deeper interest in computers beyond just using them as tools, then the knowledge you will gain from manually installing an 9

2 Which operating system to install?

operating system will be very valuable.

- 2.1 After you have made the decision to manually install an operating system, 12 the next decision to make is which one to install? Since the most widely 13 14 available kind of computer today is the IBM PC compatible computer, selecting an operating system that runs on this type of computer is a good 15 choice. Another thing to consider is some operating systems are proprietary 16 while others have an open source license. This means that the source code 17 for the operating system can be viewed and modified by anyone who agrees 18 to the license. If your goal is to learn as much about an operating system as 19 possible, my opinion is that the best kind of operating system to work with is 20 one that has a widely-used open source license. 21
 - 2.2 Here is a list of the most popular operating systems that currently run on IBM PC compatible computers:
 - Mac OS X.
 - Microsoft Windows.
 - FreeBSD (Berkley Standard Distribution).
 - GNU/Linux.
- 28 2.3 Mac OS X and all of Microsoft's operating systems are proprietary and closed source which limits their effectiveness for learning about operating systems. FreeBSD and GNU/Linux are open source operating systems that are suitable for learning about operating systems. In this document we will focus on GNU/Linux.

3 The Parts Of An Operating System

3.1 Operating systems for PC and server class computers usually consist of the parts shown in Figure 1.

Figure 1

- 3.2 The **kernel** is the core part of an operating system, and it is actively running in the computer's memory map while the computer is on. It controls and coordinates almost all of the resources in the computer, and the computer would cease to function if the kernel was removed. The kernel accesses the computer's hardware through special programs called **device drivers**, and each piece of hardware needs to have a device driver written for it before the kernel can access it. Examples of hardware that need device drivers before the kernel can access them include the following:
 - Keyboard.
 - Hard Drive.
 - CDROM Drive.
 - Video Card.
 - Sound Card.
- 3.3 The kernel of an operating system provides the core functionality of a computer. However, deep software and operating systems knowledge is needed to access this functionality. In order to make the operating system easier to use, **system utility programs** are included with it that access the kernel and then make its resources available to other utility programs and application programs.
- 3.4 A significant amount of the effort that is needed to manually install an operating system consists of installing its system utility programs, selecting

which device drivers are needed for the computer's hardware, and configuring the kernel.

4 The GNU/Linux operating system

- 4.1 In order to understand what GNU/Linux is, one must first understand a little bit about UNIX because GNU/Linux is modeled after UNIX. UNIX is an operating system that was developed for mainframe and minicomputers in the 1960s and 1970s at AT&T Bell Laboratories. AT&T licensed UNIX to universities, governments, and companies throughout the 1970s and the license included access to the operating system's source code, which was mostly written in the C programming language. A number of UNIX versions were created by companies and universities throughout the 1970s and 1980s and it became widely adopted.
- 4.2 In 1983, Richard Stallman announced the GNU project. One of its goals was to create a UNIX-like operating system that consisted of 100% free (as in free speech) open source software. By the early 1990s, the GNU project had succeeded in creating most of the software needed for an operating system, except a kernel and device drivers.
- 4.3 In 1991 Linus Torvalds, a student at the University of Finland, wanted an open source version of UNIX that would run on standard personal computers. Since one did not exist at the time, he decided to start a project to create one, and he used the communications capabilities of the Internet to invite people from all over the world to help him. The project started by developing a kernel called "Freax" which stood for "free UNIX". The person who maintained the FTP server that the Freax software was placed on created a directory for it called "Linux" and the kernel became known as "Linux" soon afterwards. Instead of creating a kernel and all of the system utility software for it, the Linux developers decided to adapt their kernel to the already existing GNU systems software, thereby creating the GNU/Linux open source operating system. Figure 2 shows the relationship between the GNU software and the Linux kernel.

88

89 90

91

92 93

94

95

96 97

98

99

100

104

105

106

107

108

109110

Figure 2

5 What is a GNU/Linux distribution?

- 5.1 The source code needed to build a GNU/Linux system exists on numerous servers on the Internet, and these servers are located throughout the world. Before a GNU/Linux system can be built, copies of this source code need to be brought into one place, compiled, configured, and then tested. While it is possible for an individual to do this, it takes a significant amount of skill and experience to accomplish. **GNU/Linux distributions** were created to help solve this problem. A GNU/Linux distribution is usually put together by a group of experienced developers who copy the source code needed to create a GNU/Linux distribution to one place, compile and configure it, and then make the result available to others. There are numerous GNU/Linux distributions available and new ones are being created all the time. Some distributions are cost-free while others are commercial.
- 5.2 The following is a list of the more popular GNU/Linux distributions:

```
101 - Debian.
102 - Fedora.
103 - Gentoo.
```

- Gentoo. - Knoppix.

- Linspire.

- LFS (Linux From Scratch).

- Red Hat Enterprise.

- SUSE.

- Ubuntu.

- Mint.

6 Gentoo GNU/Linux, a good distribution for our purposes

a CD

- 6.1 Of the GNU/Linux distributions listed in the previous section, LFS is too 112 difficult to install for a first-time GNU/Linux user, and the rest of the 113 114 distributions except Gentoo are too easy to install. I have found that Gentoo GNU/Linux (or Gentoo Linux for short) is easier to install than LFS but 115 difficult enough so that one learns a great deal during the installation 116 process. 117 6.2 Here is the URL for the Gentoo Linux main website. Look through the 118 website and then continue reading: 119 120 http://gentoo.org 6.3 The normal way that a beginner learns how to install Gentoo Linux is by 121 reading the **Gentoo Installation Manual** and following the step-by-step 122 instructions that are contained there. The Installation Manual, however, 123 assumes that the user has a mid-level computer background, and it leaves 124 125 out information that a beginner would find useful. This document covers much of the same material that the Gentoo Installation Manual does, but it 126 moves slower through the installation process, and it contains more detailed 127 explanations. 128 7 Obtain an IBM PC compatible computer to install Gentoo Linux on 129 7.1 Since IBM PC compatible computers are the most common type of 130 personal computer, this document focuses on installing Gentoo Linux on 131 these type of machines. The machine you select should have the following 132 minimum requirements: 133 134 - x86 64 CPU. - 348MB of RAM. 135 - 8GB hard drive. 136 137 - CDROM drive. 138 7.2 As an alternative, you can use a virtual machine that emulates an x86 64-based PC (recommended). 139 7.2.1 Follow the instructions that were covered in class for how to 140 141 configure a new virtual machine. 8 Download the minimal install .iso image, check it, and then burn it on 142
- 8.1 Many GNU/Linux distributions enable the user to download a .iso file that

- 145 contains a bootable software image that can be burned onto a CDROM.

 146 After the image has been burned on the CDROM, the CDROM can be used
 147 to boot the machine into a GNU/Linux environment. This environment can
 148 then be used to install GNU/Linux on a hard drive.
- 8.2 A recent Gentoo Linux bootable image for x86-based PCs is called install-amd64-minimal-20180311T214502Z.iso.

8.3 Download the .iso file.

8.3.1 Download the file install-amd64-minimal-20180311T214502Z.iso from http://patternmatics.org/ssu/etec1302/gentoo_2018. This is the file that you will be burning onto a CD (or loading into VirtualBox). You have a problem, though. What if the file is corrupted? It would not be good to spend time burning the file onto a CD, booting a computer with it, getting half way through the installation process, and then discovering that a part of the file was corrupted. Most files that are downloaded from the Internet are checked to make sure they are not corrupted by using a hash algorithm.

8.4 Check the .iso file with a hash algorithm.

8.4.1 A program that implements a hash algorithm scans every byte in a file and generates a number that is sometimes called the **digital fingerprint** or **message digest** of the file. As long as the bytes in the file do not change, each time a given hash algorithm is run on a file the same message digest number is generated. A popular hash algorithm is called sha512 and here is an example sha512 message digest for the install-amd64-minimal-20180311T214502Z.iso file:

b326653e877b21fc6a84f3e428dcb3f33721aa76ac7da051b5cacd9b9b6a50c8b3bb82e5f559db0370209a173124d4a771ed08d8c0d2d00ceeaf63e7b6a82d54 install-amd64-minimal-20180311T214502Z.iso

- 8.4.2 This number is in hexadecimal (or base 16) format and this format is widely used with computers. Before a given file is made accessible on the Internet, a hash algorithm is run on it and a message digest number is generated. This digest number is put into a separate small file and then both the main file and the message digest file are placed on the Internet.
- 8.4.3 When a user wants to obtain a copy of the main file, both the main file and its digest file are downloaded to the user's computer. The user then runs a program that uses the same hash algorithm as the original one used on the main file. The message digest number that is generated is

- then compared to the number that is in the separate small file. If the numbers match, then the main file is not corrupted but if they do not match, it is corrupted and it must be downloaded again.
- 8.4.4 If you are using the Windows operating system, download

 http://patternmatics.org/ssu/etec1302/gentoo_2018/QuickHashWindows.exe to check the checksum of the install-amd64-minimal20180311T214502Z.iso file.
- 8.4.5 Download the **install-amd64-minimal-**189 **20180311T214502Z.iso.DIGESTS** file from the server, open it and if the md5 message digest numbers match, your file is not corrupted.
- 8.4.6 If you will be installing Gentoo on a physical PC, burn the .iso file onto a CD. If you are using the VirtualBox virtual machine, you do not need to burn the .iso file onto a CD. Instead, just remember where you placed it on your hard drive so you can tell VirtualBox where to find it.

9 VirtualBox Settings

- 9.1 Your instructor will demonstrate how to configure a VirtualBox virtual machine in class. The following are the settings that will be used for this virtual machine:
- Name: <your_name>_etec1302_2018
- 200 Type: **Linux**.

- Version: **Gentoo (64 bit)**.
- 202 Memory (RAM): **1024MB**.
- Virtual hard drive: **8.00 GB**. (After selecting "Create a virtual hard disk now")
- Hard drive file type: **VDI**.
- Storage on physical hard drive: **Dynamically allocated**.
- Virtual hard drive file location and size: **Accept defaults**.
- 9.2 Installing the **install-amd64-minimal-20180311T214502Z.iso** file
- Settings → Storage → Controller: IDE → Empty → (Live CD/DVD: Check).
- Settings → Storage → Controller: IDE → CD/DVD Drive: Click on small blue CD icon, select
 "Choose Virtual Optical Disk File", and then select the install-amd64-minimal 20180311T214502Z.iso file.
- Click the "OK" button.
- 9.3 If you need to shut VirtualBox down before installation of Gentoo is complete, select the **Machine** → **Close...** → **Save the machine state** option in your virtual machine's window. When you launch VirtualBox again, your virtual machine will start in the same state it was in when it was closed.

 Note: if you move your computer to another network, you may need

219

220

221

228

229

230

231

232

233

234

to renew your virtual machine's IP address.

10 Boot your computer with the CD

- 10.1 Your computer must be plugged into an Ethernet network that is attached to the Internet for these instructions to work.
- 10.2 Start your machine and enter the **setup utility** (usually by pressing <F2>, <F10>, or) to make sure it is configured to have the CDROM drive as the first boot device. Place the install CD into the CDROM drive and then boot the computer with it. For people that are using VirtualBox, launch VirtualBox and then select the "Start" button to launch the virtual machine you created.
 - 10.3 When your machine boots from the install CD or image, the first screen it shows should be similar to the following (Note: click inside the black window and press your <space> key once as soon as the boot: prompt appears or the boot process will start before you are ready for it to.):

```
ISOLINUX 3.09 2005-06-17 Copyright (C) 1994-2005 H. Peter Anvin
Gentoo Linux Installation LiveCD http://ыны.gentoo.org/
Enter to boot; F1 for kernels F2 for options.
boot: _
```

10.4 The CD will wait for input from the user for a short while and, if no input it given, it will boot the machine using the default configuration. If you press the F1 key, a list of kernels that are available on the CD is shown.

236

237

238

239

```
ISOLINUX 3.09 2005-06-17 Copyright (C) 1994-2005 H. Peter Anvin
Gentoo Linux Installation LiveCD http://www.gentoo.org/
Enter to boot; F1 for kernels F2 for options.
boot:
Available kernels:
 gentoo
 gentoo-nofb
 memtest86
boot: _
```

- 10.5 The kernel named **gentoo** is the default kernel and the one named **gentoo-nofb** is a kernel that does not use the frame buffer to switch into graphics mode when it boots. In a moment we will boot the computer using the **gentoo-nofb** kernel to make it easier to read the information that is displayed when the system is booting.
- 10.6 If you press the **F2** key, the following options screen is shown:

242

243

244245

```
Enter to boot; F1 for kernels F2 for options.
boot:
Gentoo Linux LiveCD boot options - [F1 to display available kernels]

Please hit F1 to see the available kernels on this livecd. Please note that the -nofb counterparts to each kernel disable the framebuffer and splash images. Additionally, the memtest86 boot option is available to test local RAM for errors. To use memtest86, just type 'memtest86'.

This lists the possible command line options that can be used to tweak the boot process of this CD. This lists the Gentoo-specific options, along with a few options that are built-in to the kernel, but that have been proven very useful to our users. Also, all options that start with "do" have a "no" inverse, that does the opposite. For example, "doscsi" enables SCSI support in the initial ramdisk boot, while "noscsi" disables it.

To list the options, please press keys from F3 through F7.

F3: Hardware (Page 1)
F4: Hardware (Page 3)
F6: Volume Management
F7: Misc.

boot: _
```

10.7 You can press the **F3 -F7** keys to read about the options that are available during the boot process. After you are done reading about the options, type **gentoo-nofb** at the **boot:** prompt (which is shown next) and the system will begin to boot the copy of Gentoo Linux which is on the CD.

247

248249

250

251

252

253

```
This option requires that you have at least twice as much
 available RAM as the size of the CD.
 This causes the initial ramdisk to load any module listed, as well as dependencies. Replace X with the module name. Multiple modules can be specified by a comma-separated list.
doload=X
noload=X
 This causes the initial ramdisk to skip the loading of a
 specific module that may be causing a problem.
 that of doload.
 This causes an X-enabled LiveCD to not automatically start X, but rather, to drop to the command line instead.
This causes the CD to pause for 10 seconds during certain
nox
scandelay
 portions the boot process to allow for devices that are slow to
 initialize to be ready for use.
 This allows you to specify a given delay, in seconds, to be added to certain portions of the boot process to allow for devices that are slow to initialize to be ready for use.
scandelay=X
 Replace X with the number of seconds to pause.
boot:
Available kernels:
 gentoo
 gentoo-nofb
 memtest86
boot: gentoo-nofb
Loading gentoo....
Loading gentoo.igz.....
```

10.8 As Gentoo Linux boots, it is going to show the details of the boot process on the screen. As each part of the operating system is loaded into memory and initialized, it prints a message on the screen which indicates whether it was successfully loaded or not. It may also print information about the hardware it is responsible for, such as the speed of the system's processor or the amount of RAM that it has. The following screen shot shows both of these pieces of information. Can you locate them on the following screen capture?

255

256

257

258

```
Processor #0 15:4 APIC version 17
ACPI: LAPIC_NMI (acpi_id[0x00] high edge lint[0x1])
ACPI: IOAPIC (id[0x01] address[0xfec00000] gsi_base[0])
IOAPIC[0]: apic_id 1, version 17, address 0 \times fec 00000, GSI 0-23
ACPI: INT_SRC_OVR (bus 0 bus_irq 0 global_irq 2 high edge)
Enabling APIC mode: Flat. Using 1 I/O APICs
Using ACPI (MADT) for SMP configuration information
Allocating PCI resources starting at 20000000 (gap: 10000000:eec00000)
Built 1 zonelists
Kernel command line: root=/de∨/ram0 init=/linuxrc dokeymap looptype=squashfs loo
p=/image.squashfs cdroot initrd=gentoo.igz BOOT_IMAGE=gentoo
Enabling fast FPU save and restore... done.
Enabling unmasked SIMD FPU exception support... done.
Initializing CPU#0
PID hash table entries: 2048 (order: 11, 8192 bytes)
Detected 2199.178 MHz processor.
Using tsc for high-res timesource
Speakup v-2.00 CVS: Mon May 1 09:46:33 EDT 2006 : initialized
Console: colour VGA+ 80x25
Dentry cache hash table entries: 32768 (order: 5, 131072 bytes)
Inode-cache hash table entries: 16384 (order: 4, 65536 bytes)
Memory: 251568k/262144k available (2307k kernel code, 9968k reserved, 578k data,
 224k init, 0k highmem)
Checking if this processor honours the WP bit even in supervisor mode... Ok.
```

10.9 A little bit later in the boot process, the CD scans the system to see what the make and model are for the various pieces of hardware in the system and then it loads the device drivers that match this hardware. Device drivers in Linux are often loaded as kernel modules and the following screen shows kernel modules being loaded into RAM:

```
TCP bic registered
NET: Registered protocol family 1
NET: Registered protocol family 17
Using IPI Shortcut mode
>> Loading modules
 :: Scanning for ehci-hcd...usbcore, ehci-hcd loaded.
:: Scanning for hid...hid loaded.
:: Scanning for usb-storage...usb-storage loaded.
 :: Scanning for uhci-hcd...uhci-hcd loaded.
 :: Scanning for ohci-hcd...ohci-hcd loaded.
 :: Scanning for s1811-hcd...s1811-hcd loaded.
 :: Scanning for ieee1394...ieee1394 loaded.
 :: Scanning for ohci1394...ohci1394 loaded.
:: Scanning for sbp2...sbp2 loaded.
:: Scanning for sata_promise...libata, sata_promise loaded.
 :: Scanning for sata_sil...sata_sil loaded.
 :: Scanning for sata_sil24...sata_sil24 loaded.
 :: Scanning for sata_svw...sata_svw loaded.
 :: Scanning for sata_via...sata_via loaded.
 Scanning for sata_nv...sata_nv loaded.
Scanning for sata_sx4...sata_sx4 loaded.
 :: Scanning for sata_sis...sata_sis loaded.
 :: Scanning for sata_uli...sata_uli loaded.
 :: Scanning for sata_vsc...sata_vsc loaded.
 :: Scanning for sata_qstor...
```

262

263

264

265

266267

268

259 10.10 When you are asked for which keyboard **keymap** to select, hitting **Enter** will select the default mapping which is the **US English** keymap:

```
:: Scanning for sata_qstor...sata_qstor loaded.
 :: Scanning for ahci...ahci loaded.
 :: Scanning for ata_piix...ata_piix loaded.
 Scanning for sata_mv...sata_mv loaded.
 :: Scanning for pdc_adma...pdc_adma loaded.
 :: Scanning for dm-mod...dm-mod loaded.
 :: Scanning for dm-mirror...dm-mirror loaded.
 :: Scanning for jfs...jfs loaded.
 :: Scanning for nfs...sunrpc, lockd, nfs loaded.
 Activating Mdev
 Making tmpfs for ∕newroot
>> Attempting to mount CD:- /dev/hdc
>> CD medium found on /dev/hdc
>> Loading keymaps
Please select a keymap from the following list by typing in the appropriate name or number. Hit Enter for the default "us/41" US English keymap.
 7 cf
 37 trf
 1 azerty
 19 il
 25 mk
 31 ru
 13 es
 8 croat
 32 se
 2 be
 14 et
 20 is
 26 nl
 38 trq
 3 bg
 9 cz
 15 fi
 21 it
 27 no
 33 sg
 39 ua
 22 jp
 10 de
 16 fr
 28 pl
 4 br-a
 34 sk-y
 40 uk
 5
 br-1
 11 dk
 17 gr
 23 la
 29 pt
 35 sk-z
 41 us
 12 dvorak
 18 hu
 24 lt
 30 ro
 42 wangbe
 by
 36 slovene
 Load keymap (Enter for default):
```

10.11 Towards the end of the boot process, the CPU is detected, the mouse driver is attached to /dev/input/mice (make a note of this), the main network device is found (usually eth0), and a DHCP (Dynamic Host Configuration Protocol) request is sent to the local network asking for local configuration information. The sound card and video card are then located and finally, a login password is randomly generated so that someone else on the network cannot log into your machine without you knowing about it. These steps can be seen in the following screen shot:

270

271

272

273

274

275

```
Hardware detection started ..
 CPU(s) @ 2 [ ok
 Detected 1 AMD Turion(tm) 64 Mobile ML-40
* Not Loading APM Bios support ...
 Not Loading ACPI support ...
 Running hdparm on /dev/hdc ...
Running hdparm on /dev/sda ...
Mouse is ImPS/2 Generic Wheel Mouse at /dev/input/mice ...
 [ ok
 ok
 Caching service dependencies ...
 nk
 Starting gpm ...
Unpacking hotplug firmware ...
 ok
 Coldplugging input devices ...
 ok
 Coldplugging isapp devices ...
Coldplugging pci devices ...
Coldplugging pcmcia devices ...
 ok
 ok
 ok
 Coldplugging pcmcia_socket devices ...
 ok
 Coldplugging pnp devices ...
 Coldplugging usb devices ...
 [ ok
 Network device eth0 detected, DHCP broadcasting for IP ...
 Soundcard:
 Creative Labs!Sound Blaster AudioPCI64V/AudioPCI128
 driver = snd-ens1371
 UMWare:PCI SUGA (FIFO)
* VideoCard:
 Auto-scrambling root password for security ...
 [ ok
```

- 10.12 The last part of the boot process provides information that describes options that the user may want to explore. One of these options is to launch the **ssh server** which will permit the user to remotely log into the current machine from another machine on the network. This is useful if the user wants to leave the current machine running at one location (like school) and work through the installation process from another location (like home). For now, though, we will proceed by working right at the machine.
- 10.13 This last screen shot shows the end of the boot process:

278

279

280

281282

283

284

285

286

287

288

289

290291

292

293

```
* VideoCard:
 UMWare:PCI SUGA (FIFO)
 * Auto-scrambling root password for security ...
 [ ok
 [ ok
 * Starting local ...
Welcome to the Gentoo Linux Minimal Installation CD!
The root password on this system has been auto-scrambled for security.
If any ethernet adapters were detected at boot, they should be auto-configured
if DHCP is available on your network. Type "net-setup eth0" to specify eth0 IP
address settings by hand.
Check /etc/kernels/kernel-config-* for kernel configuration(s).
The latest version of the Handbook is always available from the Gentoo web
site by typing "links http://www.gentoo.org/doc/en/handbook/handbook.xml".
To start an ssh server on this system, type "/etc/init.d/sshd start". If you
need to log in remotely as root, type "passwd root" to reset root's password
to a known value.
Please report any bugs you find to http://bugs.gentoo.org. Be sure to include
detailed information about how to reproduce the bug you are reporting.
Thank you for using Gentoo Linux!
 ivecd root #
```

11 Exploring the copy of Gentoo Linux that is on the CD itself

- 11.1 The way that the minimal install CD works is that it **boots the machine into the copy of Gentoo Linux that came on the CD itself** and then the user enters this environment and uses it to **install Gentoo Linux on the system's hard drive**. After Gentoo Linux has been successfully installed on the hard drive, the CD is removed, the system is rebooted, and the copy of Gentoo that was placed on the hard drive is used to boot the system from then on.
- 11.2 Before starting the installation of Gentoo Linux on the system's hard drive, we are going to explore the CD's copy of Gentoo Linux in order to gain a better understanding of the Gentoo Linux environment.

12 Testing the network connection

12.1.1 The first thing I want you to do is to enter the command **ifconfig** at the command prompt. The ifconfig command is used to configure the system's network interfaces, but it will also show the current configuration of each network interface if it is entered without any additional options.

```
294
 livecd / # ifconfig
 eth0: flags=4163<UP, BROADCAST, RUNNING, MULTICAST> mtu 1500
295
 inet 10.0.1.8 netmask 255.255.255.0 broadcast 206.21.94.255
296
 inet6 fe80::a00:27ff:fe28:853a prefixlen 64 scopeid 0x20<link>
297
298
 ether 08:00:27:28:85:3a txqueuelen 1000 (Ethernet)
299
 RX packets 13271 bytes 2275608 (2.1 MiB)
 RX errors 0 dropped 4 overruns 0 frame 0
300
 TX packets 127 bytes 13087 (12.7 KiB)
301
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
302
303
 lo: flags=73<UP, LOOPBACK, RUNNING> mtu 16436
304
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 ::1 prefixlen 128 scopeid 0x10<host>
305
 loop txqueuelen 0 (Local Loopback)
306
 RX packets 45 bytes 810 (810.0 B)
307
 RX errors 0 dropped 0 overruns 0
308
 TX packets 45 bytes 810 (810.0 B)
309
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
310
 12.1.1.1 If your machine does not have a valid IP address,
311
 make sure the machine is properly connected to the network. Now,
312
 execute the following command: net-setup eth0 and configure your
313
 machine to use a wired network and DHCP.
314
 12.1.1.2 After this command is finished executing, check to make sure
315
316
 you have a valid IP address again using the ifconfig command.
 12.1.2 The output of the ifconfig command executed above shows that this
317
 machine has two network interfaces attached to it which are called eth0
318
 and lo. The eth0 interface is bound to an Ethernet network device, and
319
 it is also the system's main network connection. Ethernet is the most
320
321
 popular networking technology for connecting PCs to networks, and it is
 likely that your PC is attached to a network using Ethernet too. The DHCP
322
323
 request that was sent to the network while the system was booting
324
 received a response that configured this machine with IP address
 10.0.1.8. Your machine should also have been configured with an
325
 address from your network (Note: your address will most likely be
326
327
 different than 10.0.1.8).
 12.1.3 The lo interface is attached to what is called a loopback network,
328
 which is a simulated network local to the machine itself. The lo interface
329
 is used for testing purposes and for allowing different applications on the
330
 machine to communicate with each other even when the machine is not
331
 attached to an actual network. Most lo interfaces are given IP address
332
 127.0.0.1.
333
```

13 Exploring the CD's filesystem

13.1.1 The next aspect of the CD's version of Gentoo Linux we are going to explore is its **filesystem**. A **file** is a sequence of numbers that are associated with each other. A **filename** is the name that is given to a file so that the file can be referred to. A **filesystem** is a system for organizing a storage device (like a hard drive, flash drive, or CDROM drive) so that files can be stored on it. Most computers use an **hierarchal filesystem** which means that the filesystem can contain directories. **Directories**, which are also called **folders** in GUIs, are containers that can hold both **files** and other **directories**. A directory that is inside of another directory is called a **subdirectory**, and the top-level directory in an hierarchal filesystem is called the **root directory (most UNIX-like systems also have a subdirectory in the top-level root directory which is named "root". Even though they have the same name, they are different directories and the purpose of the root subdirectory will be explained later).**

13.1.2 Issue the following commands:

```
351 livecd ~ # cd /
352 livecd / # pwd
353 /
```

- 13.1.3 The top-level directory in a Linux system is always given the forward slash symbol (/) as its name. The cd command stands for Change Directory, and it allows the user to change from the current working directory to another directory. The new directory is now the working directory, which means it is the directory we are currently working in. The cd / command issued above changed the terminal into the top-level root directory. The pwd command stands for Print Working Directory, and it shows which directory we are currently in. When the above pwd command was issued, it indicated that we were now in the / directory. Notice also that the command prompt changed from "livecd ~ #" to "livecd / #".
- 13.1.4 A command prompt is used in a **command line interface** (CLI) to inform the user that it is ready to accept typed input. Most command prompts can be configured to provide useful information to the user, and the one we are working with has been configured to show the name of the working directory. You might be wondering why the prompt had the working directory name change from ~ to / and this will be explained shortly.

378

379

380 381

382

383

384

385

386

387

388

389

13.1.5 Now that we are in the top-level root directory, issue the **ls** command (the 'l' is a lower case L, not a number one):

```
livecd / # ls
374
375
 hin
 dev
 home
 lib
 opt
 root
 tmp
 var
 sbin
 boot etc
376
 initramfs
 mnt
 proc
 run
 sys
 usr
```

13.1.6 The **ls** command stands for **List directory** and it shows the contents of the working directory. A directory can contain files or **subdirectories**, and a subdirectory is simply a directory that is inside of another directory. Most of the names that the above **ls** command listed are the names of the standard subdirectories that are present in the root directory of most Gentoo Linux systems. Figure 3 shows most of the upper levels of this filesystem along with some of the subdirectories inside of the **etc** and **mnt** directories that we will be working with soon.

Figure 3

13.1.7 You may be wondering how to tell the difference between the names of files and the names of directories when the **ls** command is executed. If the **-l** option (which is a lower case L and stands for **long listing**) is passed to the ls command, it will add extra information to the listing that will indicate this:

```
livecd / # ls -1
390
391
 total 0
392
 lrwxrwxrwx
 1 root root
 15 Mar 25 03:32 bin -> /mnt/livecd/bin
 16 Mar 25 03:32 boot -> /mnt/livecd/boot
393
 lrwxrwxrwx
 1 root root
394
 drwxr-xr-x 14 root root 3840 Mar 25 03:32 dev
 drwxr-xr-x 49 root root 2320 Mar 25 03:47 etc
395
 3 root root
 80 Mar 25 03:47 home
396
 drwxr-xr-x
 40 Mar 25 03:32 initramfs
397
 drwxr-xr-x 2 root root
 15 Mar 25 03:32 lib -> /mnt/livecd/lib
398
 lrwxrwxrwx
 1 root root
399
 drwxr-xr-x 5 root root
 100 Mar 25 03:32 mnt
400
 lrwxrwxrwx
 1 root root
 15 Mar 25 03:32 opt -> /mnt/livecd/opt
401
 dr-xr-xr-x 78 root root
 0 Mar 25 03:31 proc
402
 drwx----
 2 root root
 100 Dec 13
 2012 root
 380 Mar 25 03:45 run
403
 drwxr-xr-x 6 root root
```

410 411

412

413

414

415

416

417 418

419

420

421

```
404
 lrwxrwxrwx 1 root root
 16 Mar 25 03:32 sbin -> /mnt/livecd/sbin
405
 dr-xr-xr-x 11 root root
 0 Mar 25 03:31 sys
 80 Mar 25 03:32 tmp
406
 drwxrwxrwt 4 root root
 15 Mar 25 03:32 usr -> /mnt/livecd/usr
407
 lrwxrwxrwx
 1 root root
408
 drwxr-xr-x 9 root root
 240 Dec 13
 2012 var
```

- 13.1.8 This version of **ls** places each name in a separate row. The names that represent directories have a row that begins with a letter '**d**' and rows that begin with a letter '**l**' represent a **symbolic link** or reference to a separate directory or file. For example, the name **etc** above refers to a directory that is in the / directory but the name **bin** is a link that refers to another directory called **bin** which is inside a directory called **livecd**. The **livecd** directory, in turn, is inside the **mnt** directory.
- 13.1.9 /mnt/livecd/bin is called a path, and a path is a concise method for indicating which files and directories are contained within other directories. Paths are read from left to right. In this path, notice that the leftmost character is the '/' character which represents the top-level directory in the filesystem. The other '/' characters in the path are called path separators, and they are used to separate one path name from another.
- 13.1.10 A **file** has a '-' character at the beginning of its row. Since none of the above rows begin with a '-', the / directory does not contain any files.
- 425 13.1.11 Let's change into the **bin** directory and see what it contains:

```
livecd / # cd bin
426
 livecd bin # pwd
427
428
 /bin
 livecd bin # ls
429
 chroot
 fgrep
 1smod
 tail
430
 attr
 rbash
 findmnt
431
 awk
 mkdir
 rc-status
 tar
 ср
 basename
 touch
432
 cut
 fuser
 mkfifo
 readlink
 date
 red
433
 bash
 gawk
 mknod
 tr
 bashlogin
 dd
 true
434
 getfacl
 mktemp
 rm
 df
435
 bb
 getfattr
 more
 rmdir
 tty
436
 brlttv
 dir
 grep
 mount
 rnano
 umount
 brltty-config
437
 dirname
 groups
 mountpoint
 route
 uname
 brltty-install
 gunzip
438
 dmesq
 mv
 sed
 uncompress
439
 bunzip2
 dnsdomainname
 gzip
 nano
 sea
 vdir
440
 busybox
 domainname
 head
 netstat
 setfacl
 ٧i
441
 bzcat
 du
 hostname
 nisdomainname
 setfattr
 vstp
442
 bzip2
 echo
 ifconfig
 passwd
 sh
 WC
443
 cat
 ed
 kill
 pidof
 sleep
 yes
 ypdomainname
444
 chacl
 ln
 ping
 sort
 egrep
 chgrp
 login
 ping6
 stty
445
 env
 zcat
```

492

```
446 chmod expr ls ps su
447 chown false lsblk pwd sync
```

- 13.1.12 The bin directory contains a significant number of files. These files are special because they contain numbers which represent machine language instructions that the CPU can execute directly. The name of this directory stands for **binary** because programmers sometimes refer to files that contain machine language instructions as **binaries**.
- 453 13.1.13 Generate a long listing for this directory so that we can confirm that the **bin** directory contains at least some files:

```
livecd bin # ls -1
455
456
 total 6825
 -rwxr-xr-x 1 root root
 9576 Dec 13
 2012 attr
457
458
 lrwxrwxrwx 1 root root
 4 Dec 11
 2012 awk -> gawk
459
 -rwxr-xr-x 1 root root
 22056 Dec 11
 2012 basename
 -rwxr-xr-x 1 root root
 652220 Dec 11
 2012 bash
460
 2012 bashlogin
461
 -rwxr-xr-x 1 root root
 134 Dec 13
 2012 bb -> busybox
462
 lrwxrwxrwx 1 root root
 7 Dec 13
 302204 Dec 13
 2012 brltty
 -rwxr-xr-x 1 root root
463
 -rw-r--r-- 1 root root
 1509 Dec 13
 2012 brltty-config
464
 -rwxr-xr-x 1 root root
 3192 Dec 13
 2012 brltty-install
465
 lrwxrwxrwx 1 root root
 5 Dec 13
 2012 bunzip2 -> bzip2
466
 -rwxr-xr-x 1 root root 1668168 Dec 13
 2012 busybox
467
468
 lrwxrwxrwx 1 root root
 5 Dec 13
 2012 bzcat -> bzip2
 -rwxr-xr-x 1 root root
 34304 Dec 13
 2012 bzip2
469
 42664 Dec 11
 2012 cat
470
 -rwxr-xr-x 1 root root
 -rwxr-xr-x 1 root root
 9616 Dec 13
 2012 chacl
471
 2012 chgrp
472
 -rwxr-xr-x 1 root root
 50824 Dec 11
473
 -rwxr-xr-x 1 root root
 46696 Dec 11
 2012 chmod
 50856 Dec 11
 2012 chown
474
 -rwxr-xr-x 1 root root
475
 26216 Dec 11
 2012 chroot
 -rwxr-xr-x 1 root root
476
 -rwxr-xr-x 1 root root
 96104 Dec 11
 2012 cp
 34408 Dec 11
477
 -rwxr-xr-x 1 root root
 2012 cut
 54920 Dec 11
478
 -rwxr-xr-x 1 root root
 2012 date
479
 -rwxr-xr-x 1 root root
 54988 Dec 11
 2012 dd
 2012 df
480
 -rwxr-xr-x 1 root root
 83728 Dec 11
 -rwxr-xr-x 1 root root 100392 Dec 11 2012 dir
481
 2012 dirname
482
 -rwxr-xr-x 1 root root
 22056 Dec 11
 -rwxr-xr-x 1 root root
 21964 Dec 13
 2012 dmesq
483
484
 lrwxrwxrwx 1 root root
 8 Dec 11
 2012 dnsdomainname -> hostname
485
 lrwxrwxrwx 1 root root
 8 Dec 11
 2012 domainname -> hostname
486
 -rwxr-xr-x 1 root root
 95976 Dec 11
 2012 du
487
 -rwxr-xr-x 1 root root
 22056 Dec 11
 2012 echo
488
 -rwxr-xr-x 1 root root
 43728 Dec 13
 2012 ed
489
 -rwxr-xr-x 1 root root
 124808 Dec 11
 2012 egrep
490
 --More--
```

13.1.14 The **ls -l | more** command does not send its output to the screen. Instead, the '|' symbol (which is typed by holding down the <shift> key

500

501 502

503

504

505

- and pressing the **backslash** '\' key) is used to **pipe** the output from the ls
 -l command into the **more** command. The **more** command is used to
 show long output one page at a time so that it can be seen. Press the
 <space> key to view the next page of output. You can keep pressing the
 <space> key until all of the output has been viewed, or you can press the
 'g' key in order to exit the **more** command early.
 - 13.1.15 If you look closely at the files that were listed, you will notice the names of three commands that we recently executed (**ls**, **pwd** and **more**). Most commands that are executed at a command line are simply executable files that are present somewhere in the filesystem. You may have noticed that the **cd** command is not present in the bin directory. We will cover the reason for this later.
 - 13.1.16 We will now go back to the / directory, change to the **etc** directory, and then enter the **conf.d** directory which is inside the **etc** directory:

```
livecd bin # cd /
507
 livecd / # pwd
508
509
510
 livecd / # cd etc
 livecd etc # pwd
511
512
 /etc
 livecd etc # cd conf.d
513
 livecd etc # pwd
514
 /etc/conf.d
515
 livecd conf.d # ls
516
 device-mapper
 hostname
 1vm
 ntpd
 sshd
517
 acpid
 partimaged
 alsasound
 dmcrypt
 hwclock
 mdadm
 syslog-ng
518
 pciparm
519
 apmd
 dmesq
 ip6tables
 mdraid
 tmpfiles
 iptables
 modules
 udev
520
 autoconfig
 espeakup
 pydoc-2.7
 pydoc-3.2
521
 bootmisc
 fsck
 keymaps
 net
 urandom
522
 consolefont
 gpm
 killprocs
 netmount
 rdate
 wpa_supplicant
523
 crypto-loop
 hddtemp
 local.start
 rdnssd
 dante-sockd
 hdparm
 localmount
524
 ntp-client
 rpcbind
 livecd conf.d # ls -a
525
 local.start
526
 crypto-loop
 hddtemp
 nfs
 rdnssd
527
 dante-sockd
 hdparm
 localmount
 ntp-client
 rpcbind
 . .
528
 acpid
 device-mapper
 hostname
 1vm
 ntpd
 sshd
 partimaged
529
 alsasound
 dmcrypt
 hwclock
 mdadm
 syslog-ng
 apmd
 dmesq
 ip6tables
 mdraid
 pciparm
 tmpfiles
530
 iptables
 modules
 pydoc-2.7
 udev
531
 autoconfig
 espeakup
 bootmisc
 fsck
 keymaps
 pydoc-3.2
 urandom
532
 net
 consolefont
 killprocs
 netmount
 rdate
 wpa_supplicant
533
 gpm
```

543544

545

560

561

562

563

564 565

566

- 13.1.17 After changing into the conf.d directory, I executed an **ls** command 534 followed by an ls -a command. Can you see what the difference is? The 535 536 **ls -a** command stands for **list all**, and it will show any hidden names that are in a directory. In this case, two hidden names are in the directory 537 (which are . and ..). If you execute an ls -la command, you will see that 538 the . and .. names both refer to directories. These directories are special, 539 however, because every directory in the filesystem contains these two 540 hidden directories. 541
 - 13.1.18 The . directory refers to the working directory and the .. directory refers to the directory that the working directory is inside of. We are currently working in the /etc/conf.d directory. If we issue a cd .. command, notice what happens:

```
546  livecd conf.d # pwd
547  /etc/conf.d

548  livecd conf.d # cd ..

549  livecd etc # pwd
550  /etc
```

13.1.19 The **cd** .. command placed us into the **etc** directory which is one above the **conf.d** directory that we were inside of. If we now execute a **cd** . command, notice that we remain in the **etc** directory because a single . refers to the working directory:

```
555 livecd etc # pwd
556 /etc

557 livecd etc # cd .
558 livecd etc # pwd
559 /etc
```

13.1.20 Change back to the top-level directory by executing a **cd**.. command or a **cd** / command. No matter where you are in the directory hierarchy, executing the **cd** / command will take you back to the top-level directory. You can also pass a path to the **cd** command and it will move you to the last directory on the path. Let's try this. In the following example, I will change to the top-level directory, change to the /etc/conf.d directory, and then change back to the top-level directory:

```
567  livecd / # pwd
568  /
569  livecd / # cd /etc/conf.d
```

577

578579

580

581

582

601

602

603

604

605

606

607

608

```
570 livecd conf.d # pwd

571 /etc/conf.d

572 livecd conf.d # cd /

573 livecd / # pwd

574 /
```

- 13.1.21 Typing commands and paths can become tedious so most command line interfaces provide a feature to help with this. From the / directory, try typing **cd e** <tab>. You should see the rest of the **etc** directory's name automatically filled out. The <tab> key provides automatic command and path completion, and it saves a significant amount of typing. You should currently have **cd etc/** on your command line and if you now type **con** <tab>, the rest of the **conf.d**'s name will be automatically typed, and you can then change into this directory.
- 583 13.1.22 Here is a list of the standard subdirectories that are typically in a
 584 Gentoo Linux's root directory, along with a short explanation of what the
 585 purpose of each one is:

```
586
 bin - Contains utility programs that can be run from a command line.
 boot - Holds a bootloader program and the kernel image that will be loaded.
587
 - Device drivers are bound to the names in this directory.
588
 - Contains most of the system's configuration files.
589
 home - Each user on the system gets their own directory in the home directory.
590
 - Contains the system's library files and kernel modules.
591
 lib
 - Removable storages devices are bound to the names in this directory.
592
 mnt
 - Applications that are added to the system are often stored here.
593
 proc - Special directory that shows live information about the kernel.
594
 root - The superuser's home directory.
595
 sbin - Contains utility programs that only the superuser can execute.
596
 - Similar to proc but allows parameters to also be changed.
597
 - Space for temporary files.
598
 tmp
 - Houses much of the software that is loaded on the system.
599
 usr
600
 - Contains data that varies as the system runs, such as system logs.
```

14 Managing storage device complexity

- 14.1 There are many kinds of storage devices available today including CDROM drives, flash drives, and hard drives. Personal computers and servers usually use a hard drive as their main storage device, and this is the kind of storage device we will be installing Gentoo Linux onto. However, Gentoo Linux can be installed onto almost any of the wide range of storage device types that are currently available.
- 14.2 Storage device types are usually implemented in very different ways

610 611

612

613

614

615

616

617

618

619

620

621

622 623

624

625

626

627

628

629

630

631

632

633 634

635

636

637

638

639 640

641

642

643

644

from each other. For example, a hard drive consists of one or more spinning metal disks which use a magnetic head to write information onto them and read information from them, while flash drives use solid state electronics for these tasks. Something that should be bothering you at this point is how all of these different types of storage devices, along with ones that are yet to be invented, are treated in a uniform way by the operating system.

15 Abstraction

- 15.1.1 Our world is an extremely complex place, and it is becoming more complex all the time. If we did not have ways to deal with all of this complexity, our civilization would collapse and we would be thrown back into stone age conditions. Fortunately, techniques do exist for managing complexity, and one of the most powerful of these techniques is called **abstraction**. **Abstraction** is the process of hiding certain details of a concept or object so that only those details that are important for a given purpose remain exposed.
- 15.1.2 As an example, consider the device that city planners use to measure the amount of traffic that passes a given point on a street during a certain time frame. The device usually consists of a rubber hose that is run across the road and attached to a box with a counter in it. Each time a vehicle's tires roll over the hose, the air pressure in the hose is momentarily increased, a sensor in the box senses this increase, and it advances a counter.
- 15.1.3 From the point of view of the counting system, it does not care whether the vehicle that has just run over it was a small red Chevy car, a green Volkswagen luxury sedan, or a white Mac truck. Details like this are not needed for the purpose of counting vehicles, and they would only serve as unwanted distractions. Therefore, the designers of the vehicle counter used abstraction to hide these unwanted details from the device so that only the properties they wanted to measure remained visible.

16 Interfaces

16.1.1 Abstraction is used heavily in all areas of computing in order to manage the enormous amounts of complexity contained within this field. One area of computing that takes great advantage of the process of abstraction involves the mechanisms that are used when one computing entity needs to communicate with another computing entity. These communications mechanisms are usually called **interfaces**.

- 16.1.2 Using the terminology of abstraction, an **interface** is an abstraction of an entity that can be used by other entities to communicate with it. Keyboards, hard drives, CDROM drives, flash drives, video cards, and sound cards all use interfaces to communicate with the computer's motherboard. Software also makes use of interfaces, and we will cover some examples of this later. Before we do, though, let's discuss an example of an interface that is in common use in the world today in order to gain a better understanding of how abstraction and interfaces work.
- 16.1.3 This example consists of the interface that humans use to drive a car. If you think about it, almost all of the details about how a car works have been hidden from the driver and the few details they absolutely have to deal with have been abstracted into an **automatic-car-operator interface**. This automatic-car-operator interface consists of a steering wheel, an accelerator pedal, a brake pedal, and a transmission selection lever which has Park, Drive and Neutral positions on it (most transmissions also have the ability to force the selection of lower gear ranges like L1 and L2 but we will ignore these for this discussion). For the most part, this automatic-car-operator interface is all a person needs to know in order to operate an automatic car, and a knowledge of this interface will give this person the ability to operate any car in the world.
- 16.1.4 The interesting thing is that interfaces are more durable (and almost more real) than their implementations. This can be illustrated by imagining a person who was put into hibernation in the 1950s and awakened today. The automatic-car-operator interface in use today is identical to the one used to operate 1950's automatic transmission cars. Therefore, this person would have no problem operating a modern car even though the details of how this automatic-car-operator interface are implemented have changed significantly since the 1950s.
- 16.1.5 The typical automatic car in the 1950s had a carbureted engine, rear wheel drive, drum brakes, and a hydraulically shifted transmission. The typical modern car has a fuel-injected engine, front wheel drive, disc brakes, and an electronically shifted transmission. A 1950s mechanic that had been placed in hibernation and awakened today would have to be completely retrained before being capable of working on a modern automobile. The reason for this is that a mechanic works with the implementation details behind the automatic-car-operator interface and these details are constantly changing.

- 17.1.1 As discussed in the automatic-car-operator interface example, abstraction and interfaces can be used to manage the changes in complexity that occur when devices are improved over time. Abstraction and interfaces can also be used, however, to allow very different types of devices to act in a uniform way so that these differences are hidden from the users of these devices. The following example will use the automatic-car-operator interface in another way to illustrate this.
 - 17.1.2 In the physical world, there are many things that move around in a primarily two dimensional plane. A partial list of these things include cars, trucks, buses, boats, motorcycles, hovercraft, snowmobiles, and horses. In theory, if a person knew how to use the automatic-car-operator interface, and if they needed to use a motorcycle but had never ridden one before, abstraction and interfaces could assist them.
 - 17.1.3 If the motorcycle implemented the automatic-car-operator interface then, when the person looked at the motorcycle, all they would see was the automatic-car-operator interface. They would get 'into' the car, put it in drive, press the accelerator pedal, and drive away. The person would have no idea that they were actually riding a motorcycle. This concept can even be extended to something like a horse. If a given horse implemented the automatic-car-operator interface then, when a person who knew this interface (but did not know how to ride a horse) looked at the horse, all they would see is the automatic-car-operator interface and they could use this interface to 'drive' the horse. Any of the things in the above list could be made to implement the automatic-car-operator interface, and then it could be used by a person who only knew the automatic-car-operator interface to 'drive' it around.
 - 17.1.4 Unix-like operating systems also use abstraction and interfaces to deal with the **complexity of change** and the **complexity of diversity** and this is covered in the next section.

18 Block devices and character devices are abstract interfaces

- 18.1.1 There are numerous kinds of devices that can be attached to a computer including mice, keyboards, sound cards, hard drives, CDROM drives, flash drives, and RAM drives. This creates a significant amount of complexity that needs to be managed, and the way that UNIX-like systems manage this complexity is by having all devices implement either the **character device interface** or the **block device interface**.
- 18.1.2 A **character device** communicates with a computer one byte at a

733

734

- time. Examples of devices that implement the character device interface include:
- Mouse Sends a series of bytes to the computer as it is moved and clicked.
- Keyboard Sends bytes to the computer as its keys are pressed.
- Sound card Receives a sequence of bytes from the computer and turns these into sounds.
- 725 18.1.3 **Block devices** communicate with the computer using groups or blocks of bytes. Examples of block devices include:
- 727 Hard drive Uses spinning metal disks to hold information using magnetics.
- 728 CDROM drive Uses spinning plastic disk to hold information using optics.
- Flash drive Uses computer chips to hold information.
- RAM drive A program that pretends that it is a physical storage devices but it stores its information in RAM.

19 All devices are bound to names in the /dev directory

19.1.1 Change into the /dev directory and execute an **ls -l** command (I have edited this listing to make it shorter.):

```
livecd dev # ls -1
735
736
 total 4
 crw-rw---- 1 root root
 254,
 0 Mar 25 03:31 0:0:0:0
737
738
 crw-rw---- 1 root root
 189, 129 Mar 25 03:32 2-1
 1 Mar 25 03:32 2:0:0:0
739
 crw-rw---- 1 root root
 254,
 560 Mar 25 03:32 block
 drwxr-xr-x 2 root root
740
 80 Mar 25 03:32 bsg
741
 drwxr-xr-x 2 root root
 crw----- 1 root root
 10, 234 Mar 25 03:32 btrfs-control
742
 60 Mar 25 03:32 bus
743
 drwxr-xr-x 3 root root
 3000 Mar 25 03:32 char
 drwxr-xr-x 2 root root
744
 5,
745
 crw----- 1 root root
 1 Mar 25 03:32 console
 crw----- 1 root root
746
 10,
 62 Mar 25 03:32 cpu_dma_latency
 10, 252 Mar 25 03:32 dac960_gam
747
 crw----- 1 root root
 10, 236 Mar 25 03:32 device-mapper
748
 crw-rw---- 1 root root
 crw-rw---- 1 root root
 3 Mar 25 03:32 discover
749
 152,
 60 Mar 25 03:32 disk
750
 drwxr-xr-x 3 root root
 2 Mar 25 03:32 err
751
 crw-rw---- 1 root root
 152,
752
 drwxr-xr-x 2 root root
 140 Mar 25 03:31 etherd
 crw-rw---- 1 root root
 64 Mar 25 03:32 event0
753
 13,
 crw-rw---- 1 root root
 13,
 65 Mar 25 03:32 event1
754
 crw-rw---- 1 root root
 13,
 66 Mar 25 03:32 event2
755
756
 crw-rw---- 1 root video
 29,
 0 Mar 25 03:32 fb0
 13 Mar 25 03:32 fd -> /proc/self/fd
757
 lrwxrwxrwx 1 root root
758
 crw-rw---- 1 root root
 152,
 6 Mar 25 03:32 flush
 7 Mar 25 03:32 full
759
 crw-rw-rw- 1 root root
 1,
 10, 229 Mar 25 03:32 fuse
760
 crw-rw-rw- 1 root root
761
 srwxrwxrwx 1 root root
 0 Mar 25 03:32 gpmctl
762
 crw----- 1 root root
 253,
 0 Mar 25 03:32 hidraw0
 prw----- 1 root root
763
 0 Mar 25 03:32 initctl
```

```
764
 drwxr-xr-x 4 root root
 240 Mar 25 03:32 input
765
 crw-rw---- 1 root root
 152,
 4 Mar 25 03:32 interfaces
 2 Mar 25 03:32 kmem
766
 crw-r---- 1 root kmem
 1,
767
 crw-r--r-- 1 root root
 1.
 11 Mar 25 03:32 kmsq
 0 Mar 25 03:32 log
768
 srw-rw-rw- 1 root root
 crw----- 1 root root
 10, 237 Mar 25 03:32 loop-control
769
770
 brw-rw---- 1 root disk
 7,
 0 Mar 25 03:32 loop0
771
 brw-rw---- 1 root disk
 1 Mar 25 03:32 loop1
 brw-rw---- 1 root disk
 2 Mar 25 03:32 loop2
772
 3 Mar 25 03:32 loop3
 brw-rw---- 1 root disk
773
 brw-rw---- 1 root disk
 4 Mar 25 03:32 loop4
774
 brw-rw---- 1 root disk
 5 Mar 25 03:32 loop5
775
 brw-rw---- 1 root disk
 6 Mar 25 03:32 loop6
776
 7,
 7 Mar 25 03:32 loop7
777
 brw-rw---- 1 root disk
 60 Mar 25 03:32 mapper
778
 drwxr-xr-x 2 root root
 10, 227 Mar 25 03:32 mcelog
 crw----- 1 root root
779
 -rw-r--r-- 1 root root
 3 Mar 25 03:32 mdev.seg
780
 crw----- 1 root root
 10,
 58 Mar 25 03:32 megadev0
781
 crw-r---- 1 root kmem
 1 Mar 25 03:32 mem
782
 1,
 crw-rw---- 1 root root
 63 Mar 25 03:32 mice
 13,
783
784
 lrwxrwxrwx 1 root root
 15 Mar 25 03:32 mouse -> /dev/input/mice
785
 crw-rw---- 1 root root
 13,
 32 Mar 25 03:32 mouse0
 crw-rw---- 1 root root
 33 Mar 25 03:32 mouse1
786
 13,
 10, 221 Mar 25 03:32 mpt2ctl
787
 crw----- 1 root root
 60 Mar 25 03:32 net
788
 drwxr-xr-x 2 root root
 61 Mar 25 03:32 network_latency
789
 crw----- 1 root root
 10,
 60 Mar 25 03:32 network_throughput
 crw----- 1 root root
 10,
790
791
 crw-rw-rw- 1 root root
 3 Mar 25 03:32 null
 1,
 4 Mar 25 03:32 port
792
 crw-r---- 1 root kmem
 1,
 crw----- 1 root root
 0 Mar 25 03:32 ppp
793
 108,
794
 crw----- 1 root root
 10,
 1 Mar 25 03:32 psaux
795
 crw-rw-rw- 1 root tty
 5,
 2 Mar 25 04:23 ptmx
796
 drwxr-xr-x 2 root root
 0 Mar 25 03:31 pts
797
 brw-rw---- 1 root disk
 1,
 0 Mar 25 03:32 ram0
 brw-rw---- 1 root disk
 1,
 1 Mar 25 03:32 ram1
798
 brw-rw---- 1 root disk
 1,
 10 Mar 25 03:32 ram10
799
800
 <snip>
```

- 19.2 In the **ls -l** long listing, **character devices** have a '**c**' in the left column and **block devices** have a '**b**'. On the computer I generated this list on, the hard drive is attached to **/dev/sda**. We will be using **/dev/sda** shortly to access the main hard drive so that we can prepare it for holding our Gentoo Linux installation.
- 19.3 Before we do that, however, I want you to experiment with the mouse device so that you can get a better feel for how devices work. Change into the **/dev/input** directory and execute the following commands:

```
809 livecd dev # cd /dev/input
810 livecd input # pwd
```

803

804

805

806

807

/dev/input

```
812 livecd input # ls
813 event0 event1 mice mouse0 <snip>
814 livecd input # hexdump mice
815 0000000 0008 2802 ff00 fe38 28ff ff00 0028 28ff
816 0000010 ff00 0028 28ff ff00 0028 28fd fe00 0028
817 0000020 28fe fe00 0028 28fe fe00 0028 28fe fe00
818 <snip>
```

- 19.4 After you have entered the **hexdump** command, move your mouse around on the screen, and notice what happens. The mouse is generating numbers as it is being moved, and it is sending these numbers one at a time to the **mouse driver** (which is part of the kernel). The mouse driver, in turn, is attached to the file named **/dev/input/mice** so that it is easily accessible to other programs in the system.
- 19.5 The **hexdump** command is designed to open a character device (or a file) and then display each number that is sent by the device to the screen. By default, hexdump displays numbers in hexadecimal format, although it can be configured to display the numbers in other formats too. When you are finished sending numbers to the hexdump command with the mouse, hold down the **<ctrl>** key on your keyboard and then press the **'c'** key. **<ctrl>** c sends a signal to a program that tells it to exit. If you run a program from the command line and you can not get it to stop running, entering **<ctrl>** c will usually force it to exit.
- 19.6 All devices that are attached to the computer are bound to a name somewhere in the **/dev** directory. Now that you have a better understanding of how devices are accessed in a UNIX-like system, we are going to prepare the main storage device so that Gentoo Linux can be loaded onto it.

20 Partitioning the main storage device

20.1 Most PCs use a hard drive as their main storage device, so we are going to assume that you are going to install Gentoo Linux on a hard drive. Hard drives implement the **block device interface**, which means they communicate with the computer using blocks of numbers instead of one number at a time like character devices do. Hard drive block devices have such large capacities, however, that they are often made to appear as a set of smaller block devices (called **logical drives**) in order to increase their manageability. The process of making a hard drive look like a group of smaller block devices is called **partitioning**. Before you partition your hard drive, let's look at where it is attached inside of the **/dev directory**.

```
20.2 Change into the /dev directory and issue a ls -l sda command. If you
849
 pass a name to the ls command, it will just list that one name instead of all
850
851
 the names in a directory.
```

```
livecd dev # cd /dev
852
853
 livecd dev # ls -1 sda
 brw-rw---- 1 root disk 8, 0 Mar 23 04:33 sda
854
```

- 20.3 If your main storage device is an IDE (Integrated Drive Electronics) hard 855 drive, then it will usually be attached to the name **sda** in the **/dev** directory 856 Notice that this is a block device because a 'b' is listed in the leftmost 857 column. What we are going to do is use the **fdisk** command to **partition** 858 the sda drive into three smaller block devices called sda1, sda2, and sda3. 859
- 20.4 First, let's have **fdisk** show us information about all of the storage 860 861 devices that are currently attached to the computer by passing it the -1 option, which stands for 'List partitions' ('l' is a lower case L): 862

```
863
 livecd dev # fdisk -1
```

```
Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
864
 Units: sectors of 1 * 512 = 512 bytes
865
 Sector size (logical/physical): 512 bytes / 512 bytes
866
 I/O size (minimum/optimal): 512 bytes / 512 bytes
867
```

- The above information is what **fdisk** listed on the VirtualBox virtual computer 868
- that I used to prepare the materials for this class. It indicates that the virtual 869
- computer has one IDE hard drive attached to it at /dev/sda and the size of this 870
- drive is 8 **Gigabytes**. The drive has not been partitioned yet, and a valid 871
- partition table does not yet exist on the drive. 872
- When you issue the **fdisk -l** command on a machine that already has an 873
- operating system on it, partitions probably exist on the drive and these will be 874
- listed. As an example, here is the information that was listed when I ran fdisk -l 875
- on my portable computer: 876

```
877
 the_count tkosan # fdisk -1
```

```
Disk /dev/sda: 80.0 GB, 80026361856 bytes
878
 240 heads, 63 sectors/track, 10337 cylinders
879
 Units = cylinders of 15120 * 512 = 7741440 bytes
880
```

881	Device Boot	Start	End	Blocks	Id	System
882	/dev/sda1	1	5	37768+	83	Linux
883	/dev/sda2	6	72	506520	82	Linux swap / Solaris
884	/dev/sda3	73	8469	63481320	83	Linux

- 20.5 This hard drive has an 80 Gigabyte capacity and it has been partitioned into three smaller block devices called **sda1**, **sda2** and **sda3**. If your computer has already been partitioned, the first thing you will need to do when you execute the **fdisk** command is to delete any existing partitions on the drive.
- 20.6 If your machine has more than one **IDE** drive, the second drive will be named **hdb**, the third one **hdc**, and so on. If your machine is using **SCSI** hard drives instead of IDE hard drives, the SCSI drives will be named **sda**, **sdb**, **sdc**, etc.
- 20.7 Let us now use **fdisk** to **partition** your main hard drive. Assuming your hard drive is named **sda**, execute the following command, and then type in the commands highlighted in green:

```
livecd dev # fdisk /dev/sda
897
898
 Welcome to fdisk (util-linux 2.21.2).
 Changes will remain in memory only, until you decide to write them.
899
900
 Be careful before using the write command.
901
 Device does not contain a recognized partition table
902
 Building a new DOS disklabel with disk identifier 0x92ad8a6d.
903
 Command (m for help): n
904
 Partition type:
 primary (0 primary, 0 extended, 4 free)
905
 extended
906
 е
 Select (default p): p
907
 Partition number (1-4, default 1): 1
908
 First sector (2048-16777215, default 2048): <enter>
909
 Using default value 2048
910
 Last sector, +sectors or +size{K, M, G} (2048-16777215, default 16777215): +32M
911
 Created a new partition 1 of type 'Linux' and of size 32 MiB.
912
913
 Command (m for help): p
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
914
 Units: sectors of 1 * 512 = 512 bytes
915
 Sector size (logical/physical): 512 bytes / 512 bytes
916
 I/O size (minimum/optimal): 512 bytes / 512 bytes
917
 Disklabel type: dos
918
 Disk identifier: 0xa5dc726b
919
 End Sectors Size Id Type
 Device
 Boot Start
920
921
 /dev/sda1
 2048 67583
 65536 32M 83 Linux
 Command (m for help): n
922
923
 Partition type:
```

```
924
 primary (1 primary, 0 extended, 3 free)
925
 е
 extended
 Select (default p): p
926
 Partition number (1,2, default 2): 2
927
 First sector (67584-16777215, default 67584): <enter>
928
929
 Using default value 67584
930
 Last sector, +sectors or +size{K,M,G} (67584-16777215, default 16777215): +512M
 Created a new partition 2 of type 'Linux' and of size 512 MiB.
931
932
 Command (m for help): p
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
933
 Units: sectors of 1 * 512 = 512 bytes
934
 Sector size (logical/physical): 512 bytes / 512 bytes
935
 I/O size (minimum/optimal): 512 bytes / 512 bytes
936
937
 Disklabel type: dos
 Disk identifier: 0xa5dc726b
938
 End Sectors Size Id Type
939
 Device
 Boot Start
940
 /dev/sda1
 2048
 65536
 32M 83 Linux
 67583
941
 /dev/sda2
 67584 1116159 1048576 512M 83 Linux
942
 Command (m for help): t
 Partition number (1,2, default 2): 2
943
 Hex code (type L to list codes): L
944
945
 Empty
 24 NEC DOS
 81 Minix / old Lin bf
 Solaris
946
 1
 FAT12
 27 Hidden NTFS Win 82
 Linux swap / So c1
 DRDOS/sec (FAT-
 39 Plan 9
947
 2
 XENIX root
 83
 Linux
 c4
 DRDOS/sec (FAT-
948
 XENIX usr
 3c PartitionMagic 84 OS/2 hidden C: c6
 DRDOS/sec (FAT-
949
 4
 FAT16 <32M
 40 Venix 80286
 85 Linux extended c7
 Syrinx
 41 PPC PReP Boot
 86 NTFS volume set da
950
 5
 Extended
 Non-FS data
951
 6
 FAT16
 42
 SFS
 87
 NTFS volume set db
 CP/M / CTOS / .
952
 7
 HPFS/NTFS/exFAT 4d ONX4.x
 88
 Linux plaintext de
 Dell Utility
953
 8
 QNX4.x 2nd part 8e
 Linux LVM
 df
 BootIt
 AIX
 4e
 QNX4.x 3rd part 93
 Amoeba
 DOS access
954
 AIX bootable
 4f
 e1
955
 OS/2 Boot Manag 50 OnTrack DM
 94
 Amoeba BBT
 е3
 DOS R/0
 a
956
 b
 W95 FAT32
 51
 OnTrack DM6 Aux 9f
 BSD/0S
 e4
 SpeedStor
 W95 FAT32 (LBA) 52
 CP/M
 IBM Thinkpad hi eb
 BeOS fs
957
 С
 a0
958
 W95 FAT16 (LBA) 53
 OnTrack DM6 Aux a5
 FreeBSD
 GPT
 е
 ee
959
 f
 W95 Ext'd (LBA) 54
 OnTrackDM6
 a6
 OpenBSD
 ef
 EFI (FAT-12/16/
960
 10
 OPUS
 55 EZ-Drive
 f0
 Linux/PA-RISC b
 a7
 Nextstep
 f1
961
 11
 Hidden FAT12
 56 Golden Bow
 a8
 Darwin UFS
 SpeedStor
962
 12
 Compaq diagnost 5c Priam Edisk
 a9 NetBSD
 f4
 SpeedStor
 f2 DOS secondary
 Hidden FAT16 <3 61 SpeedStor
 ab Darwin boot
963
 14
 Hidden FAT16
 63 GNU HURD or Sys af
 HFS / HFS+
 fb VMware VMFS
964
 16
 Hidden HPFS/NTF 64 Novell Netware b7
 BSDI fs
 fc
 VMware VMKCORE
965
 17
 18 AST SmartSleep 65 Novell Netware b8 BSDI swap
 fd Linux raid auto
966
 Boot Wizard hid fe
 1b Hidden W95 FAT3 70 DiskSecure Mult bb
 LANstep
967
968
 1c Hidden W95 FAT3 75 PC/IX
 he
 Solaris boot
 ff
 BBT
 Hidden W95 FAT1 80 Old Minix
969
 Hex code (type L to list codes): 82
970
971
 Changed system type of partition 2 to 82 (Linux swap / Solaris)
```

```
972
 Command (m for help): p
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
973
 Units: sectors of 1 * 512 = 512 bytes
 Sector size (logical/physical): 512 bytes / 512 bytes
975
 I/O size (minimum/optimal): 512 bytes / 512 bytes
976
977
 Disklabel type: dos
978
 Disk identifier: 0xa5dc726b
 Boot Start
979
 Device
 End Sectors Size Id Type
 /dev/sda1
 32M 83 Linux
980
 2048
 67583
 65536
 67584 1116159 1048576 512M 82 Linux swap / Solaris
981
 /dev/sda2
982
 Command (m for help): n
983
 Partition type:
 primary (2 primary, 0 extended, 2 free)
984
985
 e
 extended
 Select (default p): p
986
 Partition number (3,4, default 3): 3
987
 First sector (1116160-16777215, default 1116160): <enter>
988
 Last sector, +sectors or +size{K,M,G} (1116160-16777215, default 16777215): <enter>
989
 Created a new partition 3 of type 'Linux' and of size 7.5 GiB.
990
 Command (m for help): p
991
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors Units: sectors of 1 * 512 = 512 bytes
992
993
994
 Sector size (logical/physical): 512 bytes / 512 bytes
995
 I/O size (minimum/optimal): 512 bytes / 512 bytes
996
 Disklabel type: dos
 Disk identifier: 0xa5dc726b
997
998
 Device
 Boot
 Start
 End
 Sectors Size Id Type
999
 /dev/sda1
 2048
 67583
 65536
 32M 83 Linux
 /dev/sda2
 67584 1116159 1048576 512M 82 Linux swap / Solaris
1000
 1116160 16777215 15661056 7.5G 83 Linux
1001
 /dev/sda3
 Command (m for help): a
1002
 Partition number (1-3, default 3): 1
1003
1004
 The bootable flag on partition 1 is enabled now.
1005
 Command (m for help): p
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
1006
 Units: sectors of 1 * 512 = 512 bytes
1007
 Sector size (logical/physical): 512 bytes / 512 bytes
1008
 I/O size (minimum/optimal): 512 bytes / 512 bytes
1009
 Disklabel type: dos
1010
 Disk identifier: 0xa5dc726b
1011
1012
 Device
 Boot
 Start
 End
 Sectors
 Size Id Type
1013
 /dev/sda1
 2048
 67583
 65536
 32M 83 Linux
1014
 /dev/sda2
 67584 1116159
 1048576 512M 82 Linux swap / Solaris
```

```
1015
 /dev/sda3
 1116160 16777215 15661056 7.5G 83 Linux
 Command (m for help): w
1016
 The partition table has been altered!
1017
 Calling ioctl() to re-read partition table.
1018
1019
 Syncing disks.
1020
 livecd / # fdisk -1
 Disk /dev/sda: 8 GiB, 8589934592 bytes, 16777216 sectors
1021
 Units: sectors of 1 * 512 = 512 bytes
1022
 Sector size (logical/physical): 512 bytes / 512 bytes
1023
 I/O size (minimum/optimal): 512 bytes / 512 bytes
1024
1025
 Disklabel type: dos
 Disk identifier: 0xa5dc726b
1026
1027
 Device
 Boot
 Start
 End
 Sectors Size Id Type
1028
 /dev/sda1 *
 2048
 67583
 65536
 32M 83 Linux
 /dev/sda2
 512M 82 Linux swap / Solaris
1029
 67584 1116159 1048576
 /dev/sda3
 1116160 16777215 15661056 7.5G 83 Linux
1030
1031
 20.8 The last thing I want you to do before we move on to the next step is to
 look in the /dev directory to see that the new partitions/block devices (sda1.
1032
 sda2 and sda3) have been added there so that they can be accessed by
1033
1034
 other parts of the system (the asterisk at the end of sda is called a wildcard
 character, and it will match any group of characters that start in the
1035
 position it is put in.):
1036
1037
 livecd dev # cd /dev
1038
 livecd dev # ls -1 sda*
 brw-rw---- 1 root disk 8, 0 Mar 25 04:37 sda
1039
1040
 brw-rw---- 1 root disk 8, 1 Mar 25 04:37 sda1
1041
 brw-rw---- 1 root disk 8, 2 Mar 25 04:37 sda2
1042
 brw-rw---- 1 root disk 8, 3 Mar 25 04:37 sda3
 20.9 We will be using the names /dev/sda1, /dev/sda2 and /dev/sda3
1043
 throughout the rest of the installation process to access the partitions we
1044
 have created.
1045
 20.10 THIS IS A GOOD BREAKING POINT IF YOU DO NOT HAVE TIME TO
1046
 WORK THROUGH SECTION 20.
1047
 20.11 You can close VirtualBox by selecting Machine -> Close.
1048
 20.12 When the "Close Virtual Machine" dialog is shown, select "Save the
1049
1050
 machine state" option then select "Ok".
 20.13 You can close the VirtualBox application and when you open it again,
1051
```

1053

1054 1055

1056

1057

1074

1075

1076

1085

1086

1087

1088

1089

10901091

1092

you simply have to select the "Start" button to resume where you left off.

21 Placing filesystems on the partitions

21.1 When a new partition has been created, it is unable to have files and directories placed on it until it has been formatted with a specific **filesystem type**. The Linux kernel is able to work with a significant number of filesystems and here is a partial list of the ones it supports:

Ext2 1058 Ext3 1059 Reiserfs 1060 1061 JFS XFS 1062 0CFS2 1063 1064 Minix 1065 ISO 9660 **MSDOS** 1066 1067 **VFAT** 1068 NTFS Amiga FFS 1069 Apple Macintosh 1070 Be0S 1071 SquashFS 1072 OS/2 HPFS 1073

- 21.2 Any of these filesystems could be placed on the partitions we have created, but we are only going to use the two most common ones used with GNU/Linux systems, which are **Ext2** and **Ext3**.
- 21.3 The Ext2 filesystem, which stands for second extended filesystem. 1077 was one of the earliest filesystems that was supported by the Linux kernel. 1078 It is still very popular, but one of its drawbacks is that it does not support 1079 1080 **journaling**. If the power is suddenly removed on a non-journaling filesystem like Ext2, much of the information that was about to written to 1081 the disk was still in RAM and it becomes lost. This sudden loss of disk 1082 1083 information often results in damaged files that will need to be repaired 1084 during the next system boot.
 - 21.4 A **journaling filesystem** solves this problem by recording the additions and changes that are about to be made to the disk in a log. The log is usually updated every few seconds. If the computer loses power, the log can be used to automatically restore the filesystem during the next system boot. The **Ext3** filesystem is an extension to the Ext2 filesystem that supports journaling along with some other advanced features. These extended capabilities, however, mean that an Ext3 filesystem requires more resources than an Ext2 filesystem does, so one must decide which filesystem is

```
1093
 appropriate for a given use.
1094
 21.5 We are going to apply the Ext2 filesystem to the /dev/sda1 boot
 partition and the Ext3 filesystem to the /dev/sda3 top-level root filesystem.
1095
 The boot filesystem is only used during the boot process, and it is mostly
1096
 read from during this time. Therefore, it does not need the extended
1097
 capabilities that the Ext3 filesystem offers. You can apply the Ext2
1098
 filesystem to partition 1 using the mke2fs command as follows:
1099
 livecd / # mke2fs /dev/sda1
1100
 mke2fs 1.42.13 (17-May-2015)
1101
 Creating filesystem with 32768 1k blocks and 8192 inodes
1102
 Filesystem UUID: 9e9b9654-4c6c-4b90-8235-85ae8449c594
1103
 Superblock backups stored on blocks:
1104
 8193, 24577
1105
 Allocating group tables: done
1106
 Writing inode tables: done
1107
 Writing superblocks and filesystem accounting information: done
1108
 21.6 Since the root partition is going to hold the main directory hierarchy
1109
 for our Gentoo Linux installation, it is a good idea to use the Ext3 filesystem
1110
 with this partition. The mke2fs command is also used to apply the Ext3
1111
1112
 filesystem to a partition, but a -i (journaling) option needs to be passed to
 this command to tell it to create an Ext3 filesystem instead of an Ext2
1113
 filesystem:
1114
1115
 livecd / # mke2fs -j /dev/sda3
 mke2fs 1.42.13 (17-May-2015)
1116
1117
 Creating filesystem with 1957632 4k blocks and 489600 inodes
1118
 Filesystem UUID: 8c17601d-5bf1-409f-b38b-14f0edb50d6f
1119
 Superblock backups stored on blocks:
 32768, 98304, 163840, 229376, 294912, 819200, 884736, 1605632
1120
1121
 Allocating group tables: done
 Writing inode tables: done
1122
 Creating journal (32768 blocks): done
1123
 Writing superblocks and filesystem accounting information: done
1124
 21.7 The last partition that needs to be initialized is the /dev/sda2 swap
1125
 partition. The swap partition does not use a normal filesystem, and instead
1126
 it has a special swap format applied to it. The mkswap command is used to
1127
 prepare the swap partition for use, and the swapon command is used to
1128
1129
 enable it:
 livecd / # mkswap /dev/sda2
1130
 Setting up swapspace version 1, size = 512 MiB (536866816 bytes)
1131
 no label, UUID=013245c7-5fab-4901-b9de-5a74e61de341
1132
```

```
1133 livecd / # swapon /dev/sda2
```

- 21.8 The **boot** and **root** filesystems are now ready to have **files** and **directories** added to them and we will do this in the next section.
 - 22 Mounting the boot and root partitions
- 22.1 Now that the **boot** partition (/dev/sda1) and the root partition 1137 (/dev/sda3) have had filesystems applied to them, the next step is to make 1138 1139 these partitions accessible to the rest of the system. In UNIX-like systems, the way that devices with filesystems on them are made accessible is 1140 by attaching them to a directory in the main directory hierarchy. The 1141 process of attaching a device to a directory is called **mounting** and it is 1142 done using the **mount** command. The place where a device is mounted to a 1143 directory hierarchy is called a **mount point**. 1144
- 1145 22.2 Figure 5 shows the upper levels of the CD's directory hierarchy. In a moment we are going to **mount** the **root partition** to the **/mnt/gentoo** 1147 **directory** but before we do, let's change into this directory and see what is there:

```
1149 livecd gentoo # cd /mnt/gentoo
```

- 1150 livecd gentoo # pwd
- 1151 /mnt/gentoo
- 1152 livecd gentoo # ls -1
- 1153 **total 0**

1154

1155

1156

1157

1158

Figure 5

22.3 As you can see, the /mnt/gentoo directory is empty. This directory's only purpose for being on the CD is to provide a place to mount the /dev/sda3 root partition so that it can be accessed. Let's do this now. First, you must change out of the /mnt/gentoo directory and a safe directory to change into is the top-level root directory:

```
1159
 livecd gentoo # cd /
 livecd / # pwd
1160
1161
 22.4 Now, mount the /dev/sda3 partition to the /mnt/gentoo directory,
1162
 change back into the /mnt/gentoo directory, and then execute an ls -l
1163
1164
 command in order to see if anything appeared there:
 livecd / # mount /dev/sda3 /mnt/gentoo
1165
 livecd / # cd /mnt/gentoo
1166
 livecd gentoo # 1s -1
1167
1168
 total 16
 drwx----- 2 root root 16384 Mar 21 01:46 lost+found
1169
 22.5 Notice that there is now a subdirectory inside of the /mnt/gentoo
1170
1171
```

22.5 Notice that there is now a subdirectory inside of the /mnt/gentoo directory called **lost+found**. **mke2fs** always places a directory called **lost+found** in a partition after it is done preparing it. The fact that this directory is present inside the **/mnt/gentoo** directory means that we have successfully mounted the **/dev/sda3** partition to **/mnt/gentoo**. (See Figure 6).

22.6 Figure 6 shows that the /dev/sda3 partition has been mounted to the gentoo directory, and the gentoo directory is inside of the /mnt directory. The /mnt directory's name is short for mount and normally its purpose is to provide a place to mount removable storage devices, such as flash drives and CDROMs. In this case, however, we are using the /mnt/gentoo directory as a place to temporarily mount the partitions we have created so that we can place information on them. After we are done placing information on the /dev/sda1 and /dev/sda3 partitions, they will be capable of booting the PC without the help of the CD.

- 22.7 As you study Figure 6, another thing you should notice is that a label has 1185 been added to the top of the figure which reads "Top-level root directory 1186 1187 **for the CD**" and a label near the bottom of the figure has been added which reads "**Top-level root directory for the hard drive**". Both labels point to 1188 a '/' top-level root directory symbol, but the CD's top-level root directory is 1189 currently the **active** one. This means that if you type cd /, it will be the **CD's** 1190 root directory that you will be placed into. 1191
- 22.8 What we are in the process of doing is creating a copy of the standard 1192 Gentoo Linux directory hierarchy on the /dev/sda3 partition. The next step 1193 is to create a **directory** called **boot** inside the **/dev/sda3** '/' partition and 1194 1195 then mount the **/dev/sda1 boot** partition to this directory. The command that creates directories is called **mkdir**, and you must make sure you are in 1196 the /mnt/gentoo directory before using it: 1197

```
livecd gentoo # cd /mnt/gentoo
 livecd gentoo # pwd
1199
1200
 /mnt/gentoo
1201
 livecd gentoo # ls
1202
 lost+found
1203
 livecd gentoo # mkdir boot
1204
 livecd gentoo # 1s
1205
 boot lost+found
 livecd gentoo # mount /dev/sda1 /mnt/gentoo/boot
1206
```

- 22.9 The **mkdir** command creates a directory inside the current directory. In 1207 this case, a directory called **boot** was created in the **/mnt/gentoo** directory. 1208 The /dev/sda1 boot partition was then mounted to this newly-created boot 1209 directory so it could be accessed. Let's change into the **boot** directory and 1210 see what it contains: 1211
- livecd gentoo # cd boot 1212 1213 livecd boot # pwd 1214 /mnt/gentoo/boot livecd boot # ls 1215 lost+found 1216
- 22.10 Notice that the /mnt/gentoo/boot directory also contains a lost+found 1217 directory which means that the /dev/sda1 partition has been successfully 1218 mounted to it. The directory hierarchy now looks like the one shown in 1219 Figure 7. 1220

1228

23 Setting the system's date and time

- 23.1 Up until this point, we have not been concerned about whether or not the system's date and time were set correctly. Before we start adding files and directories to the /dev/sda3 root and /dev/sda2 boot partitions, the **date** and **time** need to be correct because each file and directory is given a **timestamp** of when it was created and incorrect timestamps will eventually cause problems.
 - 23.2 Check the system time using the **date** command:

```
1229 livecd boot # date
1230 Mon Mar 21 01:50:02 UTC 2016
```

23.3 The CD is configured to use **Coordinated Universal Time** (UTC) and if your system's **date** or **time** are incorrect, they can be set using the **date** command by passing it a new date in the format **MMDDhhmmYYYY** (**M**onth, **D**ay, **h**our, **m**inute, **Y**ear). For example, to set the time to February 21st 17:32 2007, pass the parameter **022117322007** to the **date** command:

```
1236 livecd boot # date 022117322007
```

1237 Wed Feb 21 17:32:00 UTC 2007

23.4 The **date** command sets the operating system's copy of the date and time, but a **separate copy** of the date and time is kept on a **clock chip** on the motherboard. Each time the system boots, the time that is in the clock chip is used to initialize the operating system's date and time. If your

1264

1265

12661267

1268

1269

- system's time was incorrect and you used the **date** command to set it, you should also execute the following **hwclock** command to copy the operating **sys**tem's time **to** the **h**ardware **c**lock:
- 1245 livecd boot # hwclock --systohc
- 23.5 The **hwclock** command is used to communicate with the clock chip on the motherboard, and the **--systohc** option tells the **hwclock** command to set the clock chip to the operating system's date and time.

24 Preparing to extract the standard Gentoo directory hierarchy into the /dev/sda3 top-level root partition

- 24.1 As shown in Figure 7, we have reached the point where we have created a top-level '/' root directory in the /dev/sda3 root partition, created a directory called boot in this root directory, and mounted the /dev/sda1 boot partition to the boot directory. The boot directory is one of the standard directories that is in a Gentoo Linux system's top-level root directory, and our next step is to place the rest of the standard Gentoo Linux directories into this root directory.
- 1258 24.2 Since Gentoo Linux systems use a standard directory hierarchy, the
 1259 Gentoo installation process has users place a **pre-created copy** of this
 1260 directory hierarchy onto their hard drives during the installation process.
 1261 The steps involved in this process are as follows:
 - 1) The Gentoo developers create a standard Gentoo Linux directory hierarchy from scratch on a Gentoo development machine. The programs, configuration information and documentation that are used on most Gentoo Linux systems are placed into this directory hierarchy.
 - 2) The Gentoo developers place the complete directory hierarchy into a single compressed file and then generate one or more digest numbers (or digital fingerprints) for it.
 - 3) The compressed file containing the directory hierarchy, along with the file containing the digest numbers, are placed on the Gentoo servers so that users can download them.
- 24.3 The compressed file that contains the standard Gentoo Linux directory hierarchy we are going to use is called **stage3-amd64-**
- 20180311T214502Z.tar.xz, and its companion file that contains this file's digest numbers is called **stage3-stage3-amd64-**
- 20180311T214502Z.tar.xz.DIGESTS. Both files can be obtained from http://patternmatics.org/ssu/etec1302/gentoo_2018 using a program called wget (web get).

```
24.4 We first make sure that we are inside of the /mnt/gentoo directory
1277
 and then we can download both of these files into this directory using the
1278
1279
 wget program:
 livecd / # cd /mnt/gentoo
1280
 livecd gentoo # pwd
1281
 /mnt/gentoo
1282
 livecd gentoo # ls
1283
 boot lost+found
1284
 NOTE: THE FOLLOWNG COMMAND IS ON A SINGLE LINE.
1285
1286
 livecd gentoo # wget -c http://patternmatics.org/ssu/etec1302/gentoo_2018/stage3-
 amd64-20180311T214502Z.tar.xz
1287
 --2014-03-25 05:02:53-- http://patternmatics.org/ssu/etec1302/gentoo_2018/stage3-
1288
1289
 amd64-20180311T214502Z.tar.xz
 Connecting to 206.21.94.61:80... connected.
1290
 HTTP request sent, awaiting response... 200 OK
1291
 Length: 716 [application/x-bzip2]
1292
 Saving to: 'stage3-amd64-20180311T214502Z.tar.xz'
1293
 100%[=========] 716
1294
 --.-K/s
 in 0s
 2014-03-25 05:02:53 (24.8 MB/s) - 'stage3-amd64-20180311T214502Z.tar.xz' saved
1295
1296
 [716/716]
 24.5 After the stage3-amd64-20180311T214502Z.tar.xz file is finished
1297
1298
 downloading, make sure it is in the /mnt/gentoo directory:
 livecd gentoo # pwd
1299
 /mnt/gentoo
1300
 livecd gentoo # ls -1
1301
1302
 total 232309
 drwxr-xr-x 3 root root
 1024 Mar 21 01:46 boot
1303
1304
 drwx----- 2 root root
 16384 Mar 21 01:46 lost+found
 -rw-r--r-- 1 root root 237628216 Mar 21 01:53 stage3-amd64-20180311T214502Z.tar.xz
1305
 24.6 Now download the stage3-amd64-
1306
 20180311T214502Z.tar.xz.DIGESTS file that contains the digest
1307
 numbers for the stage3-amd64-20180311T214502Z.tar.xz file. In order
1308
 to avoid having to type the whole filename, try pressing the up arrow on
1309
 vour keyboard a few times. All the commands you have previously typed
1310
 are held in the command line's history memory and they can be accessed by
1311
 pressing the up arrow (pressing the down arrow moves forward through the
1312
 history.) Keep going back through your command line history until you
1313
 reach the waet command you typed earlier. Edit the filename by adding the
1314
```

```
word DIGESTS to the end of it and then execute the following command:
1315
 livecd gentoo # wget -c http://patternmatics.org/ssu/etec1302/gentoo_2018/stage3-
1316
 amd64-20180311T214502Z.tar.xz.DIGESTS
1317
1318
 Connecting to 192.168.1.10:80... connected.
1319
 HTTP request sent, awaiting response... 200 OK
 Length: 716 [application/x-bzip2]
1320
1321
 Saving to: 'stage3-amd64-20180311T214502Z.tar.xz.DIGESTS'
 716 --.-KB/s
 in Os
1322
 2016-03-21 01:56:58 (54.8 MB/s) - 'stage3-amd64-20180311T214502Z.tar.xz.DIGESTS'
1323
1324
 saved [716/716]
 24.7 Execute the pwd and ls -l commands again to make sure that both files
1325
 are in the /mnt/gentoo directory:
1326
 livecd gentoo # pwd
1327
 /mnt/gentoo
1328
 livecd gentoo # ls -1
1329
1330
 total 169397
1331
 drwxr-xr-x 3 root root
 1024 Mar 25 04:45 boot
 drwx----- 2 root root
 16384 Mar 25 04:46 lost+found
1332
 -rw-r--r- 1 root root 173261744 Mar 25 2014 stage3-amd64-20180311T214502Z.tar.xz
1333
 -rw-r--r-- 1 root root
 716 Mar 25 2014 stage3-amd64-
1334
 20180311T214502Z.tar.xz.DIGESTS
1335
1336
 24.8 Now that both files have been successfully downloaded to the proper
 place, we need to calculate the digest number for the main file and check
1337
 this number against the copy that is in the DIGESTS file. The GNU/Linux
1338
 command that runs the SHA512 digest algorithm on files is sha512 and a
1339
 command that will copy the contents of a file to the screen is cat
1340
1341
 (concatenate):
 livecd gentoo # sha512sum stage3-amd64-20180311T214502Z.tar.xz
1342
 af849ce65244ee6dd1ef2a75deefe143933e82bce7d46bfcb24e36413cb5455e4f50f1d5cb887dc8cef
1343
 84f70c2802ca1f09664b6d71cd3f129926d3dfa922424 stage3-amd64-20180311T214502Z.tar.xz
1344
 livecd gentoo # cat stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
1345
 # SHA512 HASH
1346
 af849ce65244ee6dd1ef2a75deefe143933e82bce7d46bfcb24e36413cb5455e4f50f1d5cb887dc8cef
1347
 84f70c2802ca1f09664b6d71cd3f129926d3dfa922424 stage3-amd64-20180311T214502Z.tar.xz
1348
1349
 # WHIRLPOOL HASH
 1350
1351
 65a75384ce9aa9d3561c1790ac2b066b6e86ec6eb4588 stage3-amd64-20180311T214502Z.tar.xz
1352
 # SHA512 HASH
 9b774543d26d65f2d322786ec84071b47294caf6cd057c2ab6b0f70b91a994a1796d5756e4cab5223ba
1353
1354
 e050fd2e3ea096c132148ef1c82c23f701afe25e868b0 stage3-amd64-
 20180311T214502Z.tar.xz.CONTENTS
1355
 # WHIRLPOOL HASH
1356
 9a01f37f92f698d1000f235cab2488a4e99878aee14a6b61fb7d24364d3eedaa09068c4ee391fa46ad6
1357
```

- 1358 a59f3b74d6f67096bc03841a00a084bcd745cd48e997b stage3-amd64-
- 1359 20180311T214502Z.tar.xz.CONTENTS90b1a9242615c034b093c9a1b71823563334163193858
- 1360 stage3-amd64-20180311T214502Z.tar.xz.CONTENTS
- 1361 24.9 If both SHA512 digest numbers match, then your **stage3-amd64-**
- 20180311T214502Z.tar.xz file is not corrupted and we can move on to the
- next step.
- 25 Extracting the standard Gentoo directory hierarchy into the /dev/sda3 top-level root partition
- 1366 25.1 As indicated earlier, the **stage3-amd64-20180311T214502Z.tar.xz** file contains the core of a standard Gentoo Linux directory hierarchy. The .tar 1367 part of the filename indicates that this directory hierarchy was placed into 1368 1369 the **Tape ARchive** format. One of the earliest devices that computers used for storing information was the **magnetic tape drive**. Early UNIX 1370 machines had a utility program called tar that was used to copy files and 1371 directories to a single file (sometimes called a **tarball**) that could be saved 1372 1373 on magnetic tape. The tar program could also take a tar file that was on a magnetic tape and convert it back to the original files and directories. 1374 1375 UNIX-like operating systems, such as Gentoo Linux, still use the tar program, but the archive files are used for more purposes than just storing 1376 on magnetic tape. One additional purpose is to send directory structures 1377
- 25.2 The .bz2 part of the stage3-amd64-20180311T214502Z.tar.xz file indicates that the tape archive information was compressed using the bzip2 compression algorithm. A compressed file is usually much smaller than the original. Gentoo Linux makes significant use of .tar.bz2 tarball files for copying directory structures, source code, and documentation to user's computers.
- 25.3 Our next step is to **unzip** and **untar** the **stage3-amd64-**20180311T214502Z.tar.xz file that we placed into the /mnt/gentoo
 directory. This can be done in one step by changing to the /mnt/gentoo
 directory and executing the **tar xvjpf** command:
- 1389 livecd / # cd /mnt/gentoo
- 1390 livecd gentoo # pwd
- 1391 /mnt/gentoo

- 1392 livecd gentoo # ls
- 1393 boot lost+found stage3-amd64-20180311T214502Z.tar.xz stage3-amd64-
- 1394 20180311T214502Z.tar.xz.DIGESTS

through the Internet.

- 25.4 As soon as the command begins executing, a list of all of the files and directories that are being uncompressed and untared is shown on the screen. There are a significant number of files and directories in the archive, so it will take a while for the process to complete. While you are waiting, let's look at the **options** that were passed to the **tar** command.
- 1402 25.5 The **x** option indicates that we want to extract from an archive, not create one. The \mathbf{v} option tells the tar command to be verbose with the 1403 1404 information it prints to the screen during the extraction process. In verbose mode, the tar command will list the name of each file and directory to the 1405 screen as it is extracted. The **I** option tells the tar command that the archive 1406 has been compressed with the xz algorithm, and that it needs to be 1407 uncompressed before it can be untared. The **p** option indicates that the 1408 permissions for each directory and file should be preserved during the 1409 extraction process. The **f** option indicates that the archive is being extracted 1410 from a file. 1411
- 1412 25.6 After the extraction process is complete, execute the **ls** command to see 1413 the directories that have been created inside of your **/mnt/gentoo** directory:

```
livecd gentoo # pwd
1414
1415
 /mnt/gentoo
 livecd gentoo # ls
1416
 bin
 home
 mnt
 run
1417
 sys
1418
 boot
 lib
 opt
 sbin
 tmp
 lost+found proc
 stage3-amd64-20180311T214502Z.tar.xz
 dev
1419
 usr
 stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
1420
 etc
 media
```

25.7 Your system's directory hierarchy should now look similar to the one shown in Figure 8 (keep in mind, however, that only the upper levels of both directory hierarchies are shown.) Having two almost identical directory hierarchies on a system makes it easy to become confused about which directory you are in, so be careful as you change directories and use the **pwd** command frequently to check where you are.

26 Downloading and extracting the portage tree

- 26.1 Before any more software can be installed on the hard drive, an archived copy of the Gentoo Linux **portage tree** needs to be downloaded and extracted. **Portage** is Gentoo's **software package management system**. A **software package** is what programs and data are usually placed into so that they can be easily sent over the Internet to a user's computer for installation.
- 26.2 Most GNU/Linux distributions use **binary** packages, which means that the software has been precompiled and is ready for execution as soon as it is downloaded to the user's system and installed. Gentoo, however, does not use binary packages by default (although it is capable of using them). Instead, **portage** downloads the **source code** for applications that the user wants to install, and **compiles** them right on the user's machine. It then installs the binary code that was generated during the compilation process into the proper directories inside the standard Gentoo directory structure.
- 26.3 The command that is used to download, compile, and install software packages on Gentoo system is called **emerge**, and the instructions that tell emerge how to do this for each package are contained in the **portage tree**. The word **tree** as used here is another name for **directory hierarchy**.
- 26.4 We will explore the contents of the **portage tree** in a moment, but first you need to **download a compressed archive of it onto your computer**, check it to make sure it is not corrupted (using **md5sum**), and then extract it. Compressed archives of the **portage tree** are also called **snapshots** because the central copy of the portage tree on the Gentoo servers is constantly being updated by people all over the world. When a compressed

```
1452
 archive of the tree is made at a given point in time, it is like taking a picture
 or snapshot of it, similar to the way that a camera takes a snapshot.
1453
 26.5 Make sure you are in the /mnt/gentoo directory, and then obtain the
1454
 portage snapshot that has been placed at http://206.21.94.61 (using
1455
 wget). Next, obtain the companion digest file for the snapshot, generate a
1456
 md5 digest number for the snapshot, and make sure the snapshot file is not
1457
 corrupted. If the portage snapshot file is okay, then extract it using the tar
1458
 xvif command:
1459
 livecd gentoo # pwd
1460
 /mnt/gentoo
1461
1462
 livecd gentoo # wget -c http://patternmatics.org/ssu/etec1302/gentoo_2018/portage-
 20180306.tar.bz2
1463
1464
 --2016-03-21 04:26:47-- http://192.168.1.10/portage-20180306.tar.bz2
1465
 Connecting to 192.168.1.10:80... connected.
 HTTP request sent, awaiting response... 200 OK
1466
 Length: 75514727 (72M) [application/x-bzip2]
1467
 Saving to: 'portage-20180306.tar.bz2'
1468
 188MB/s
1469
 in 0.4s
 2016-03-21 04:26:47 (188 MB/s) - 'portage-20180306.tar.bz2' saved
1470
 [75514727/75514727]
1471
 livecd gentoo # wget -c http://patternmatics.org/ssu/etec1302/gentoo_2018/portage-
1472
 20180306.tar.bz2.md5sum
1473
 --2016-03-21 04:26:55-- http://192.168.1.10/portage-20180306.tar.bz2.md5sum
1474
 Connecting to 192.168.1.10:80... connected.
1475
 HTTP request sent, awaiting response... 200 OK
1476
 Length: 59 [application/x-bzip2]
1477
 Saving to: 'portage-20180306.tar.bz2.md5sum'
1478
 in 0s
1479
 2016-03-21 04:26:55 (5.79 MB/s) - 'portage-20180306.tar.bz2.md5sum' saved [59/59]
1480
 livecd gentoo # ls
1481
 portage-20180306.tar.bz2.md5sum
1482
 bin
1483
 boot
 proc
1484
 dev
 root
1485
 etc
 run
1486
 home
 sbin
1487
 lib
 stage3-amd64-20180311T214502Z.tar.xz
1488
 lost+found
 stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
1489
 media
 sys
 mnt
 tmp
1490
1491
 usr
```

1493 livecd gentoo # md5sum portage-20180306.tar.bz2

portage-20180306.tar.bz2 var

1492

```
1494
 <Verify the checksum number for the file.>
 (Note: the 'C' in the following tar command is a capital 'C')
1495
 livecd gentoo # tar xvjf portage-20180306.tar.bz2 -C /mnt/gentoo/usr
1496
 26.6 After the portage snapshot has finished being extracted, change into the
1497
 usr directory and execute an ls command:
1498
 livecd gentoo # cd usr
1499
1500
 livecd usr # pwd
1501
 /mnt/gentoo/usr
 livecd usr # ls
1502
 lib
 lib64
 local
 sbin
 src x86_64-pc-linux-gnu
1503
 bin
1504
 include lib32 libexec portage
 share
 tmp
 26.7 When the portage snapshot was extracted, a directory called portage
1505
 was created in the usr directory, and it contains the portage tree. Now,
1506
 change into the portage directory and execute another ls command:
1507
1508
 livecd usr # cd portage
 livecd portage # ls
1509
 app-accessibility
 mate-extra
 sci-misc
1510
 dev-qt
 app-admin
 media-fonts
1511
 dev-ruby
 sci-physics
 app-antivirus
 dev-scheme
 media-gfx
 sci-visualization
1512
 app-arch
 dev-tcltk
 media-libs
 scripts
1513
 media-plugins
 sec-policy
1514
 app-backup
 dev-tex
 app-benchmarks
 media-radio
 skel.ChangeLog
1515
 dev-texlive
 media-sound
 skel.ebuild
1516
 app-cdr
 dev-util
 media-tv
 app-crypt
 dev-vcs
 skel.metadata.xml
1517
 media-video
1518
 app-dicts
 eclass
 sys-apps
 app-doc
 games-action
 metadata
 sys-auth
1519
 net-analyzer
 sys-block
1520
 app-editors
 games-arcade
 games-board
 net-dialup
 sys-boot
1521
 app-emacs
 app-emulation
 games-emulation
 net-dns
 sys-cluster
1522
 net-firewall
1523
 app-forensics
 games-engines
 sys-devel
 sys-firmware
 games-fps
 app-i18n
 net-fs
1524
1525
 app-laptop
 games-kids
 net-ftp
 sys-freebsd
 app-leechcraft
 games-misc
1526
 net-im
 sys-fs
 sys-infiniband
1527
 app-misc
 games-mud
 net-irc
 app-mobilephone
 games-puzzle
1528
 net-libs
 sys-kernel
 app-office
 games-roguelike
 net-mail
 sys-libs
1529
 app-officeext
 net-misc
1530
 games-rpg
 sys-power
 app-pda
 net-nds
 sys-process
1531
 games-server
 app-portage
 games-simulation
 net-news
 virtual
1532
 app-shells
 games-sports
 net-nntp
 www-apache
1533
 net-p2p
 www-apps
1534
 app-text
 games-strategy
1535
 app-vim
 games-util
 net-print
 www-client
 gnome-base
1536
 app-xemacs
 net-proxy
 www-misc
```

```
dev-ada
 gnome-extra
 net-voip
 www-plugins
1537
 dev-cpp
 gnustep-apps
 net-wireless
 www-servers
1538
 dev-db
 net-zope
 x11-apps
 gnustep-base
1539
1540
 dev-dotnet
 gnustep-libs
 perl-core
 x11-base
1541
 dev-embedded
 gpe-base
 profiles
 x11-drivers
 gpe-utils
 x11-libs
1542
 dev-games
 razorqt-base
1543
 dev-haskell
 header.txt
 rox-base
 x11-misc
1544
 dev-java
 java-virtuals
 rox-extra
 x11-plugins
 dev-lang
 kde-base
 x11-proto
1545
 sci-astronomy
 dev-libs
1546
 kde-misc
 sci-biology
 x11-terms
 dev-lisp
 licenses
 sci-calculators
 x11-themes
1547
 dev-lua
 lxde-base
 sci-chemistry
 x11-wm
1548
 dev-ml
 mail-client
 sci-electronics xfce-base
1549
 dev-perl
 mail-filter
 sci-geosciences xfce-extra
1550
 dev-php
 mail-mta
 sci-libs
1551
 sci-mathematics
 dev-python
 mate-base
1552
```

26.8 This is the **portage tree** and it contains a significant number of directories, each of which represents a **package category**. Each **package** category directory, in turn, contains subdirectories that hold the **software** packages that belong in a given category. Let's look inside one of the category directories, like **games-puzzle**, to see what packages it contains:

```
1558 livecd portage # pwd
1559 /mnt/gentoo/usr/portage
```

- 1560 livecd portage # cd games-puzzle
- 1561 livecd games-puzzle # pwd
- 1562 /mnt/gentoo/usr/portage/games-puzzle

1563	livecd	games.	-puzzle	# ls
1564	10+0++	ماد		

1564	4stattack	ensemblist	hexalate	nightsky	tiny-and-big
1565	amoebax	fbg	hexamine	pathological	tod
1566	anagramarama	fish-fillets	hoh-bin	pauker	tong
1567	angrydd	five-or-more	icebreaker	penguzzle	toppler
1568	arrows	flobopuyo	jag	picpuz	torrent
1569	atomix	freesweep	jools	pingus	trimines
1570	bastet	galaxis	kiki	pipepanic	triptych-demo
1571	biniax2	gemdropx	krosswordpuzzle	pipewalker	twindistress
1572	braincurses	gfifteen	krystaldrop	quadra	wakkabox
1573	brainparty	glightoff	larry	quadrapassel	wizznic
1574	brainworkshop	gnome-klotski	lightsoff	rezerwar	wmpuzzle
1575	bubble-chains	gnome-sudoku	lmarbles	scramble	world-of-goo
1576	candycrisis	gnome-tetravex	lpairs	sdl-jewels	world-of-goo-demo
1577	color-lines	gnudoku	ltris	seatris	xblockout
1578	colorcode	gnurobbo	magiccube4d	sgt-puzzles	xbomb
1579	concentration	gottet	meandmyshadow	shaaft	xlogical
1580	connectagram	gpe-lights	metadata.xml	skoosh	xpired
1581	construo	greedy	mindless	splice	xtris
1582	cutemaze	groundhog	mirrormagic	swell-foop	xwelltris
1583	cuyo	gtetrinet	monsterz	tanglet	xye

Installing Gentoo Linux (x86 64)

1584	drod-bin	gtkballs	mures	tetrinet	zaz
1585	einstein	gweled	neverball	textmaze	
1586	eniama	hangman	ngstar	tint	

- 26.9 As you can see, the **games-puzzle category directory** contains quite a number of puzzle game software packages. Each game's directory holds information that tells the **emerge** command how to download the source code for the game, compile it, and install it.
 - 26.10 Most of the **category directories** in the portage tree contain many software package directories, and the whole portage tree currently contains thousands of software packages. After you have finished installing Gentoo Linux on your system, any of the packages in the portage tree can be installed on your system simply by typing **emerge <package name>**.
 - 26.11 Figure 9 shows that the portage tree exists within the **usr** directory that has been placed on the **/dev/sda3 root** partition.

26.12 THIS IS A GOOD STOPPING POINT.

27 Changing the top-level root directory from the CD to the /dev/sda3 root partition

- 27.1 Before proceeding, let's list the steps of the installation process we have accomplished so far:
 - 1) Downloaded the Gentoo minimal LiveCD .iso image and burned it onto a CDROM (or installed it into a virtual machine).

- 1605 2) Booted a PC using this LiveCD image.
 - 3) Partitioned the main hard drive.
 - 4) Mounted the /dev/sda3 root partition to the /mnt/gentoo directory.
 - 5) Mounted the /dev/sda1 boot partition to the /mnt/gentoo/boot directory.
 - 6) Downloaded a compressed **tar** file that contained the core of a standard Gentoo directory structure, and extracted it into the /**mnt/gentoo** directory.
 - 7) Downloaded a compressed **tar** file that contained a **snapshot** of the **portage tree**, and extracted it into the /mnt/gentoo/usr/portage directory.
 - 27.2 We have accomplished quite a bit up to this point, and we now have most of the parts of a standard Gentoo directory structure sitting on the <code>/dev/sda3</code> root partition (which is mounted to the <code>/mnt/gentoo</code> directory). In fact, enough of a standard Gentoo directory structure exists on <code>/dev/sda3</code> root partition that we could change into the <code>/mnt/gentoo</code> directory, imagine that the CD's directory structure did not exist anymore, and pretend that the <code>/dev/sda3</code> root partition was the <code>new active top-level root directory</code>.
 - 27.3 Actually, this is exactly what we are going to do using the **chroot** (Change Root) command! Figure 10 shows the complete directory hierarchy that we have been working with up to this point. The red arrow indicates that the **active top-level root directory** is about to be changed to the **/dev/sda3** root partition:

27.4 After executing the **chroot** command, the directory hierarchy will look like the one shown in Figure 11:

1635

1636

16371638

1639

1640

Figure 11

- 27.5 The CD's directory hierarchy looks like it has disappeared, and all that is left is the directory hierarchy we have been putting together on the /dev/sda3 root partition. The CD's directory will still exist after the chroot command is executed, it will just be hidden temporarily.
- 1631 27.6 Before executing the **chroot** command, however, we must make three 1632 items that are in the CD's directory hierarchy available within our new 1633 directory hierarchy.
 - 27.7 The **first** item is a file called **resolv.conf** and the original copy exists in the **/etc** directory. The **resolv.conf** file contains the network information that was returned by the **DHCP** request that we talked about earlier when the machine was first booted. This network information will be needed in our new directory hierarchy and it can be copied there using the following **cp** command ('**-L**' tells the **cp** command to copy the target of any symbolic links):
- 1641 livecd / # cp -L /etc/resolv.conf /mnt/gentoo/etc/resolv.conf
- 1642 27.8 The **second** item that needs to be made available in the new directory
 1643 hierarchy is the CD's whole /**dev** directory. Instead of copying everything in
 1644 the **CD's /dev directory** to the new /**mnt/gentoo/dev directory**, however,
 1645 we will use the **mount** command simply to **bind** our new /**dev directory** to
 1646 the **CD's /dev directory**:
- 1647 livecd / # mount -o bind /dev /mnt/gentoo/dev
- 1648 27.9 The **third** and final item that needs to be made available in the new directory hierarchy is the CD's /**proc** directory. The **proc** directory is a special directory because it does not exist as a filesystem on any storage device. What the **proc** directory does is to make information that exists in the currently running kernel available in the form of **files**. Using the terminology of interfaces we discussed earlier, certain information in the

1661

1662

1685

1686

1687

1688

kernel is made to implement the **file interface** so that this information can 1654 be accessed using the same tools that are used to access all other files. In 1655 1656 fact, most of the resources that are contained in a UNIX-like system are made to implement the **file interface** so that they can all be treated in a 1657 uniform way. This is one of the aspects of UNIX-like systems that give them 1658 their great power. 1659

27.10 Before we make the CD's /proc directory available in the new directory hierarchy, let's look inside of it to see what is there. Change into the /proc directory and execute the **ls** command:

```
livecd / # cd /proc
1663
 livecd proc # pwd
1664
1665
 /proc
 livecd proc # ls
1666
 slabinfo
1667
 1
 19962
 20202
 4374
 consoles
 kpagecount
1668
 10
 19979
 20207
 4377
 cpuinfo
 kpageflags
 softirgs
1669
 13333
 2
 20208
 442
 crypto
 loadavq
 stat
1670
 13334
 20118
 20215
 446
 devices
 locks
 swaps
1671
 13335
 20119
 216
 4561
 diskstats
 mdstat
 sys
1672
 1400
 20120
 221
 4564
 dma
 megaraid
 sysrq-trigger
1673
 14642
 20121
 3
 468
 driver
 meminfo
 sysvipc
1674
 165
 20122
 315
 execdomains
 timer_list
 misc
1675
 167
 20123
 316
 7
 modules
 tty
1676
 169
 20124
 326
 7506
 filesystems
 uptime
 mounts
 18612
 20125
 330
 version
1677
 8
 mpt
1678
 19411
 20126
 331
 9
 interrupts
 mtrr
 vmallocinfo
1679
 19420
 20127
 332
 acpi
 iomem
 net
 vmstat
 19509
 20128 333
 ioports
 pagetypeinfo
 zoneinfo
1680
 asound
 334
 buddyinfo
1681
 19510
 20149
 irq
 partitions
 20193
 335
 kallsyms
 sched_debug
1682
 19524
 bus
 20197
 336
 cmdline
 key-users
1683
 19816
 scsi
 config.gz
 self
1684
 19946
 20201
 418
 kmsq
```

27.11 There is a significant amount of information about the currently running kernel present in the **/proc** directory, but we are only going to look at a few items at this time. Let's start by looking inside of the **cpuinfo** file using the cat command:

```
livecd proc # cat cpuinfo
1689
 processor
1690
 : GenuineIntel
1691
 vendor_id
1692
 cpu family
1693
 model
 : 42
 model name : Intel(R) Core(TM) i7-2760QM CPU @ 2.40GHz
1694
1695
 stepping
1696
 microcode
 : 0x616
 : 2386.752
1697
 cpu MHz
 cache size : 6144 KB
1698
```

```
1699
 fdiv bug
 : no
1700
 hlt_bug
 : no
 f00f_bug
1701
 : no
 coma_bug
1702
 : no
1703
 fpu
 : yes
 : yes
1704
 fpu_exception
1705
 cpuid level: 5
1706
 wp
 : fpu vme de pse tsc msr mce cx8 apic sep mtrr pge mca cmov pat pse36
1707
 flags
 clflush mmx fxsr sse sse2 rdtscp constant_tsc up pni monitor ssse3
1708
 : 4773.50
1709
 clflush size
 : 64
1710
 : 64
 cache_alignment
1711
 : 36 bits physical, 48 bits virtual
 address sizes
1712
1713
 power management:
 27.12 The cpuinfo file on my computer indicates that the CPU it contains is
1714
 an Intel(R) Core(TM) i7-2760QM running at a frequency of 2386.752
1715
 Megahertz. The other information in this file will become useful when you
1716
1717
 learn more about CPUs.
 27.13 Next, let's look inside the version and uptime files:
1718
1719
 livecd proc # cat version
 Linux version 3.5.7-gentoo (root@skimmer) (qcc version 4.5.4 (Gentoo 4.5.4 pl.0,
1720
 pie-0.4.7) ) #1 SMP Thu Dec 13 04:50:11 UTC 2012
1721
 livecd proc # cat uptime
1722
 4748.77 4715.05
1723
```

- 27.14 The **version** file contains information about the currently running kernel, including its version number, the version of the compiler that was used to build it, and the date it was built. The **uptime** file contains the number of seconds that the computer has been running along with how much of that time the CPU was idle.
- 27.15 Finally, look inside the **partitions** file and the **mounts** file:

```
livecd proc # cat partitions
1730
 major minor #blocks name
1731
1732
 110592 loop0
1733
 8
 0
 8388608 sda
 8
 1
 32768 sda1
1734
 8
 524288 sda2
1735
1736
 8
 3
 7830528 sda3
 134724 sr0
 0
1737
 11
 livecd proc # cat mounts
1738
 rootfs / rootfs rw 0 0
1739
 proc /proc proc rw, nosuid, nodev, noexec, relatime 0 0
1740
 udev /dev devtmpfs rw,nosuid,relatime,size=10240k,nr inodes=112219,mode=755 0 0
1741
```

media

Installing Gentoo Linux (x86_64)

```
devpts /dev/pts devpts rw,relatime,gid=5,mode=620 0 0
1742
 sysfs /sys sysfs rw, nosuid, nodev, noexec, relatime 0 0
1743
 tmpfs / tmpfs rw, relatime 0 0
1744
 /dev/sr0 /mnt/cdrom iso9660 ro, relatime 0 0
1745
 /dev/loop0 /mnt/livecd squashfs ro, relatime 0 0
1746
 tmpfs /run tmpfs rw,nosuid,nodev,relatime,mode=755 0 0
1747
1748
 shm /dev/shm tmpfs rw,nosuid,nodev,noexec,relatime 0 0
1749
 fusectl /sys/fs/fuse/connections fusectl rw, relatime 0 0
 tmpfs /mnt/livecd/lib/firmware tmpfs rw,relatime 0 0
1750
 tmpfs /mnt/livecd/usr/portage tmpfs rw,relatime 0 0
1751
 /dev/sda3 /mnt/gentoo ext3
1752
1753
 rw, relatime, errors=continue, user_xattr, acl, barrier=1, data=writeback 0 0
 /dev/sda1 /mnt/gentoo/boot ext2 rw,relatime,errors=continue,user_xattr,acl 0 0
1754
1755
 udev /mnt/gentoo/dev devtmpfs
 rw, nosuid, relatime, size=10240k, nr_inodes=112219, mode=755 0 0
1756
 27.16 The partitions file contains a list of the partitions that the kernel is
1757
 currently aware of. Notice that the sda1, sda2, sda3 partitions are listed
1758
 there. The mounts file contains a list of all of the currently mounted
1759
1760
 filesystems along with where in the directory hierarchy they are mounted.
 The sda3 and sda1 partitions are listed as being mounted to the
1761
 /mnt/gentoo and /mnt/gentoo/boot directories because this is where we
1762
 mounted them.
1763
1764
 27.17 The /proc directory is also in the list and it is now time to make it
 available inside the new directory hierarchy. Since the /proc directory is
1765
1766
 really just information in the kernel that implements the file interface, we
1767
 will simply mount this information a second time to the /mnt/gentoo/proc
 directory:
1768
 livecd proc # mount -t proc none /mnt/gentoo/proc
1769
 27.18 Now we are finally ready to change the active root from the CD's top-
1770
1771
 level root directory (/) to the top-level root directory of the new directory
 hierarchy (/mnt/gentoo):
1772
 livecd proc # chroot /mnt/gentoo /bin/bash
1773
 livecd / # pwd
1774
1775
 livecd / # ls
1776
1777
 bin
 portage-20180306.tar.bz2.md5sum
1778
 boot
 proc
1779
 dev
 root
1780
 etc
 run
1781
 home
 sbin
 lib
 stage3-amd64-20180311T214502Z.tar.xz
1782
 lost+found
 stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
1783
```

sys

```
mnt
1785
 tmp
 usr
1786
 opt
 portage-20180306.tar.bz2
 var
1787
 27.19 The change of the active top-level root directory has now been
1788
1789
 accomplished. Notice that the after the chroot command was finished, we
 were placed into the top-level directory of the new directory hierarchy.
1790
 In order to make sure that the active root directory was successfully
1791
 transfered, execute a cd / command and see if we are still in the root
1792
1793
 directory of the new directory hierarchy:
 livecd / # cd /
1794
 livecd / # pwd
1795
1796
 livecd / # ls
1797
 portage-20180306.tar.bz2.md5sum
1798
 bin
1799
 boot
 dev
 root
1800
1801
 etc
 run
1802
 home
 sbin
1803
 lib
 stage3-amd64-20180311T214502Z.tar.xz
 lost+found
 stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
1804
1805
 media
 SVS
1806
 mnt
 tmp
1807
 opt
 usr
 portage-20180306.tar.bz2 var
1808
 27.20 The cd / command did not change us to the CD's top-level root
1809
1810
 directory so the chroot command must have succeeded.
 27.21 Before we can use the new directory hierarchy, however, both the env-
1811
1812
 update and the source /etc/profile commands need to be executed:
 livecd / # env-update
1813
 >>> Regenerating /etc/ld.so.cache...
1814
 livecd / # source /etc/profile
1815
1816
 27.22 It does not seem that these two commands accomplish anything, but
 they do and the explanation for what was accomplished is related to what a
1817
 shell is.
1818
1819
 28 Terminals and shells: interfaces to the operating system
 28.1 In the days before personal computers, the most common kinds of
1820
 computers were mainframe computers and minicomputers. Many
1821
```

1823

1824

1825

mainframe computers were so large that one or more rooms were required to hold them. The following picture shows a typical mainframe computer:

28.2 Minicomputers were smaller than mainframes but they were still larger than personal computers.

28.3 Both mainframes and minicomputers, however, often used devices called **dumb terminals** to allow humans to interact with them. The word **dumb** meant that the device did not have a computer inside of it, and it relied on the mainframe (or the minicomputer) it was attached to for the execution of CPU instructions. The word **terminal** meant that the devices were attached to the end of a cable which had its other end plugged into the computer (see Figure 12):

28.4 The first kind of terminals were similar in design to typewriters, and they were called **teletypes**. Whatever was typed on the keyboard was displayed on the typewriter paper, and it was also sent electronically to the computer. Output from the computer was also typed on the typewriter paper so that the user could see it:

Installing Gentoo Linux (x86_64)

1838

1839

1840 1841

1842

1843

1844

1845

28.5 Later, terminals were built that used CRTs (Cathode Ray Tubes) instead of typewriter paper for displaying input from the user and output from the computer:

28.6 Inside the computer, a special program was needed that would perform the following two tasks:

1) Accept commands that were typed at the terminal. If these commands were not commands meant for the program itself, they were passed to the operating system.

- 2) Accept output from the operating system, and send it to the terminal.
- 28.7 The name which was given to this special type of program was "shell" because it can be thought to cover or hide the details of the operating system from the user. Shells are also known as command line interfaces and we have been using a shell to communicate with the operating system since we first booted the computer from the CD (see Figure 13):

- 28.8 If we have been communicating with a **shell** program during the installation process, what have we been using as a **terminal**? When personal computers started to become available in the late 1970s and early 1980s, people began interfacing them to mainframes and minicomputers just like dumb terminals had been. Since PCs were computers themselves, programs could be run on them that **emulated** all the functions of a **dumb terminal** and these program were called **terminal emulators**. The shell programs on the mainframes or minicomputers that the terminal emulators were communicating with could not determine if they were exchanging information with actual dumb terminals or terminal emulator programs running on PCs.
- 28.9 When UNIX-like operating systems began to be run on PCs during the late 1980s and early 1990s, an interesting thing happened. The **terminal emulator** programs that had previously been used to communicate with shell programs on external mainframes and minicomputers through cables were now used to communicate with shell programs that were running on the PC itself! By the way, emulated terminals are also called **virtual terminals**. This technique of using a terminal emulator to communicate with a UNIX-like operating system running on the same PC is still in use today, and we have been using a terminal emulator to communicate with the Gentoo Linux operating system that was booted from the CD.
- 28.10 In fact, not just one terminal emulator program was run when you booted your system from the CD, but **six** of them were! The way that you can switch between the six terminal emulator programs is by holding down the <alt> key on your keyboard and pressing either the <F1>, <F2>, <F3>, <F4>, <F5> or <F6> keys. The default terminal emulator is

1892

1893

1894

1895 1896

1897

1898

1899

1900

1901

- accessed by pressing <alt><F1>, and it is the one we have been using since the beginning of the installation process. Try switching to the second terminal emulator by pressing <alt><F2> and then execute a **pwd** command to see where it is in the directory hierarchy. Move around the directory hierarchy using the **cd** command, and use the **ls** command to see the contents of these directories. You can switch to terminal emulators 3 - 6 and experiment with them too if you would like.
- 1885 28.11 Each terminal emulator can be used to view the same directory
 1886 hierarchy. Terminal emulators 2 6 have not had the **chroot** command
 1887 executed in them, and therefore they each have the **top-level root**1888 **directory** of the **CD** as their **active root directory**. When you are done
 1889 experimenting, press the <alt><f1>< keys in order to switch back to the
 1890 **chrooted** environment in the default terminal emulator.

29 Customizing the shell that is being used by the default terminal emulator

29.1 Now that we have used the **chroot** command to change the active root of the default terminal to the **/dev/sda3** root partition, it would be nice to have the command prompt indicate this. The way this is done is by changing a **variable** in the shell program that the terminal is communicating with. A **variable** is a name that has been associated with a memory location (or a set of memory locations) so that humans do not need to refer to it by its address. A shell program has a number of variables (called **environment variables**) that hold configuration data for the shell. The environment variables of the current shell can be viewed using the **set** command:

```
livecd / # set
1902
 BASH=/bin/bash
1903
 BASHOPTS=checkwinsize:cmdhist:expand_aliases:extquote:force_fignore:histappend:host
1904
 complete:interactive_comments:progcomp:promptvars:sourcepath
1905
 BASH ALIASES=()
1906
 BASH ARGC=()
1907
 BASH ARGV=()
1908
 BASH_CMDS=()
1909
 BASH_LINENO=()
1910
1911
 BASH_SOURCE=()
 BASH_VERSINFO=([0]="4" [1]="2" [2]="45" [3]="1" [4]="release" [5]="i686-pc-linux-
1912
1913
 qnu")
1914
 BASH VERSION='4.2.45(1)-release'
1915
 COLUMNS=88
1916
 CONFIG_PROTECT=/usr/share/gnupg/qualified.txt
 CONFIG_PROTECT_MASK='/etc/gentoo-release /etc/sandbox.d /etc/terminfo /etc/ca-
1917
1918
 certificates.conf'
1919
 DIRSTACK=()
1920
 EDITOR=/bin/nano
```

```
EUID=0
1921
1922
 GCC SPECS=
1923
 GROUPS=()
 HISTFILE=/root/.bash_history
1924
1925
 HISTFILESIZE=500
 HISTSIZE=500
1926
1927
 HOME=/root
1928
 HOSTNAME=livecd
1929
 HOSTTYPE=1686
 IFS=$' \t\n'
1930
 INFOPATH=/usr/share/info:/usr/share/gcc-data/i686-pc-linux-gnu/4.7.3/info:/usr/
1931
 share/binutils-data/i686-pc-linux-gnu/2.23.2/info
1932
 LESS='-R -M --shift 5'
1933
1934
 LESSOPEN='|lesspipe %s'
1935
 LINES=35
 LOGNAME=root
1936
 MACHTYPE=i686-pc-linux-qnu
1937
 MAIL=/var/mail/tkosan
1938
 MAILCHECK=60
1939
 MANPATH=/usr/local/share/man:/usr/share/man:/usr/share/gcc-data/i686-pc-linux-gnu/
1940
 4.7.3/man:/usr/share/binutils-data/i686-pc-linux-qnu/2.23.2/man
1941
1942
 MULTIOSDIRS=../lib
1943 OLDPWD=/
1944
 OPTERR=1
1945
 OPTIND=1
 OSTYPE=linux-gnu
1946
 PAGER=/usr/bin/less
1947
 PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/opt/bin:/usr/
1948
 i686-pc-linux-gnu/gcc-bin/4.7.3
1949
 PIPESTATUS=([0]="0")
1950
1951
 PPID=20193
 PROMPT_COMMAND='echo -ne "\033]0;${USER}@${HOSTNAME\%.*}:${PWD/#$HOME/~}\007"'
1952
 PS1='\[\033[01;31m\]\h\[\033[01;34m\] \W \$\[\033[00m\] '
1953
1954
 PS2='> '
1955
 PS4='+ '
1956 PWD=/
 PYTHONPATH=/usr/lib/portage/pym
1957
1958
 SHELL=/bin/bash
 SHELLOPTS=braceexpand:emacs:hashall:histexpand:history:interactive-comments:monitor
1959
1960
 SHLVL=3
 SSH_CLIENT='206.21.94.232 40790 1237'
1961
1962
 SSH_CONNECTION='206.21.94.232 40790 206.21.94.200 1237'
 SSH_TTY=/dev/pts/0
1963
 SYSTEMD LESS='FRSM --shift 5'
1964
1965
 TERM=xterm
 UID=0
1966
1967
 USER=root
1968
 _=/etc/profile
 29.2 As you can see, shells can contain a large number of environment
1969
```

variables! We are not going to discuss what all of these variables do at this 1970 1971 time, but we will talk about some of them in a moment. First, however, notice that each environment variable is listed in the form of 1972

1978

1979

1980 1981

1982

1983

1984 1985

1986

1987

1988

2001

20022003

2004

2005

2006

- VARIABLE_NAME = <VALUE>. The name of the environment variable is on the left side of the '=' sign and the data that the variable is associated with is on the right side of the sign. Here is more information about the environment variables that have been highlighted in the above list:
 - **SHELL** The name of the current shell program is called 'bash' (which stands for **Bourne** again shell) and it is located in the /bin directory.

TERM - The terminal emulation program that is currently being used is called **xterm**. **PATH** - When the name of a command is typed at the command line, the shell looks inside each of the directory paths listed in the PATH variable to locate the program that implements the command. The first path in the list is searched first, then the next path in the list is searched and so on (paths are separated by a colon ':'). If the program is found it is executed. If it is not found, the shell outputs a "command not found" error message.

LINES - The number of lines or rows of information that the current terminal is configured to display.

PWD - Holds the path of the current working directory.

PS1 - Determines what is displayed in the command prompt.

- 29.3 If we want to change our command prompt so that it indicates we are currently in a **chroot** environment, then the **PS1** shell environment variable needs to have information added to it. An explanation of the strange pattern of symbols that the **PS1** variable currently contains is beyond what I want to discuss at this point. Fortunately, you will not need to understand them in order to add the information needed to indicate we are now in a **chroot** environment.
- 1996 29.4 The **export** command is used to change the shell's environment 1997 variables. Execute the following **export** command, and notice what happens 1998 to the command prompt (note the dollar sign '\$' in front of the second PS1):

```
1999 livecd / # export PS1="(chroot) $PS1"
2000 (chroot) livecd / #
```

29.5 We just told the **export** command to set the **PS1 environment variable** to the characters **(chroot)** followed by the **current contents of the PS1 variable** (whenever a \$ is placed in front of an environment variable name, this means to use the information that the variable is holding, not the name of the variable). If you execute another **set** command, you will find that the **PS1** variable now holds the following information:

```
2007 PS1='(chroot) \[\033[01;31m\]\h\[\033[01;34m\] \W \$\[\033[00m\] '
```

2008 29.6 Notice that the characters **(chroot)** have indeed been placed before the characters that were originally in the variable. Now **(chroot)** will be present on the command line's prompt until we either change the **PS1** variable again or **exit the chroot environment**.

29.7 Now that you know what shell environment variables are, we can explain 2012 what the **env-update** and **source /etc/profile** commands did that we 2013 2014 executed earlier. Each time that a shell program is launched, it has its **environment variables** set by running the **source /etc/profile** program. 2015 The **env-update** program maintains the information that the **source** 2016 **/etc/profile** command uses to set the environment variables. When we 2017 executed the **chroot** command, our environment changed. We updated the 2018 environment information with the env-update command. We then updated 2019 the **environment variables** in our currently running shell by executing the 2020 source /etc/profile command. 2021

30 The nano text editor

- 30.1 A significant part of installing and configuring GNU/Linux consists of 2023 2024 editing **configuration files**. These files are usually in **text format** which means that they only hold **plain typed characters** without any additional 2025 formatting information. In contrast to this, a **word processor** file not only 2026 holds typed characters, it contains extra information about these typed 2027 2028 characters (such as bold, indenting, font, font size, etc). The various GNU/Linux programs that read the information that is present in 2029 configuration files would not know what to do with any extra formatting 2030 information that may be present. This is why all configuration files need to 2031 2032 be created and edited by a **text editor** and not a word processor.
- 2033 30.2 The most commonly used text editor on Gentoo systems is called **nano**.

 Let's experiment with **nano** before we begin editing configuration files with
 it. Change into the **/tmp** directory in the **chrooted** environment and
 execute the following commands:

```
2037 (chroot) livecd / # cd /tmp

2038 (chroot) livecd tmp # pwd
2039 /tmp

2040 (chroot) livecd tmp # ls
```

- 30.3 Since no files or directories were listed when we executed the **ls** command, this means that the **/tmp** directory is currently empty.
- 30.4 Now that we are working inside the directory hierarchy which is on the hard drive, there are commands available to us that were not present on the CD. One of these commands is called **man** and it stands for **manual**. Most of the programs on a GNU/Linux system have manual pages written for them that give information about what the program does and what options

2075

```
can be passed to it. For example, if you want to read about what the cat
2048
 command does, simply type man cat at the command prompt and use the
2049
2050
 up and down arrow keys to move through the document (press the 'g'
 key to quit):
2051
 (chroot) livecd /tmp # man cat
2052
2053
 Formatting page, please wait...
 30.5 You can look at the man pages for any of the commands we have used
2054
 up to this point (such as ls, cd and hexdump) and you can also read the
2055
2056
 man page for nano.
 30.6 Execute nano with the following options:
2057
2058
 (chroot) livecd tmp # nano -wc test.txt
 30.7 The 'w' option tells nano to allow lines that are over 80 characters wide
2059
2060
 and the 'c' option shows the line number and column of where the cursor is
 currently at. The 'test.txt' parameter tells nano to create a file named
2061
 test.txt in the current directory when the file is saved.
2062
2063
 30.8 When nano is executed, it shows a screen that should look similar to the
 one shown below. Type the sentences "This is a test text file." and "The
2064
 only thing that this file contains is plain text characters." (which are
2065
2066
 shown in blue) into the editor window:
 GNU nano 1.3.11
 Modified
2067
 File: test.txt
 This is a test text file.
2068
 The only thing that this file contains is plain text characters.
2069
```

30.9 The way that commands are given to nano while it is running is by pressing the <ctrl> key and a letter. Commands are shown at the bottom of nano's window, and the <ctrl> key is indicated by the '^' character. After

```
you have typed the two sentences, press the <ctrl> O keys to save the file.

Nano will then have you confirm that you want to save the file with the name

"test.txt" at the bottom of the screen:
```

- 2082 30.10 Press the <enter> key to confirm the file name, and then press <ctrl> 2083 **X** in order to exit nano and return to the shell's command line.
- 30.11 Execute an **ls -l** command to make sure that the file was indeed created by nano:

```
2086 (chroot) livecd tmp # ls -l
2087 total 4
2088 -rw-r--r-- 1 root root 92 Feb 4 08:36 test.txt
```

30.12 The listing indicates that a file named **test.txt** is now present in the
/tmp directory and that it is **92** bytes long. In order to verify that the
sentences you typed in nano are now contained in the file, you can execute a
cat test.txt command:

```
2093 (chroot) livecd tmp # cat test.txt
2094 This is a test text file.
```

2095 The only thing that this file contains is plain text characters.

30.13 For a more detailed view of the characters in this file, execute a **hexdump -C test.txt** command (Note: the '**C**' is capitalized):

```
(chroot) livecd tmp # hexdump -C test.txt
2098
 000000000 54 68 69 73 20 69 73 20 61 20 74 65 73 74 20 74
 |This is a test t|
2099
 00000010
 65 78 74 20 66 69 6c 65
 2e 0a 0a 54 68 65 20 6f
 |ext file...The o|
2100
 |nly thing that t|
 00000020
 6e 6c 79 20 74 68 69 6e 67 20 74 68 61 74 20 74
2101
 68 69 73 20 66 69 6c 65
 20 63 6f 6e 74 61 69 6e
 |his file contain|
2102
 00000030
 73 20 69 73 20 70 6c 61 69 6e 20 74 65 78 74 20
2103
 00000040
 Is is plain text I
 63 68 61 72 61 63 74 65 72 73 2e 0a
2104
 00000050
 |characters..|
2105
 0000005c
```

2106 30.14 The **-C** option tells the **hexdump** command to print 16 characters per line. The **hexadecimal** number that is associated with each character shown in the middle column, and the **ASCII characters** themselves are shown in the right column. **ASCII** stands for **American Code for** 2110 **Information Interchange**. It is a widely used standard that associates the numbers 0-127 decimal (or 0-7F hex) with the characters shown in Table 1.

2113

2114

2115

2116

2117

2118

2119

2120

ASCII (American Standard Code for Information Interchange) Chart

Dec		Char	Dec	Hex	Char		Dec		Char
10	0a	Linefeed/Newline	63	3F	?		96	60	`
13	0d	Carriage Return	64	40	@		97	61	а
32	20	Space	65	41	Α		98	62	b
33	21	!	66	42	В		99	63	С
34	22	II .	67	43	С		100	64	d
35	23	#	68	44	D		101	65	е
36	24	\$	69	45	Е		102	66	f
37	25	%	70	46	F		103	67	g
38	26	&	71	47	G		104	68	h
39	27	1	72	48	Н		105	69	i
40	28	(73	49	I		106	6A	j
41	29)	74	4A	J		107	6B	k
42	2A	*	75	4B	K		108	6C	I
43	2B	+	76	4C	L		109	6D	m
44	2C	,	77	4D	M		110	6E	n
45	2D	-	78	4E	Ν		111	6F	0
46	2E	•	79	4F	0		112	70	р
47	2F	1	80	50	Р		113	71	q
48	30	0	81	51	Q		114	72	r
49	31	1	82	52	R		115	73	S
50	32	2	83	53	S		116	74	t
51	33	3	84	54	Т		117	75	u
52	34	4	85	55	U		118	76	V
53	35	5	86	56	V		119	77	W
54	36	6	87	57	W		120	78	Х
55	37	7	88	58	Χ		121	79	У
56	38	8	89	59	Υ		122	7A	Z
57	39	9	90	5A	Z		123	7B	{
58	3A	:	91	5B	[124	7C	ĺ
59	3B	•	92	5C	Ī		125	7D	}
60	3C	<	93	5D]		126	7E	~
61	3D	=	94	5E	^				
62	3E	>	95	5F	_				
	Table 1								

30.15 In the above **HexDump** output, the first word of the first sentence that was typed into the **test.txt** file is "**This**". Notice that the hex number that is associated with the letter '**T**' is **54**. The letter '**h**' is associated with **68**, the letter '**i**' is associated with **69** and the letter '**s**' is associated with **73**. The spaces between the words are represented by the number **20**, **newlines** are represented by **0a**, and periods are represented by **2e**.

30.16 Now that you know what a text file is and how to use the nano editor, we will use nano in the next section to edit the configuration file that holds the main compile options for a Gentoo Linux system.

2131

2132

2133

2134

2135

2136

21372138

2139

2121 **31 USE flags**

- 2122 31.1 Earlier I indicated that "a GNU/Linux distribution is usually put together by a group of experienced developers who copy the software 2123 needed to create a GNU/Linux distribution into one place, compile 2124 and configure it, and then make the result available to others". 2125 Gentoo is unique, however, because instead of its experienced developers 2126 devoting their time to creating a distribution, they created a **software** 2127 2128 system (called portage) that generates a customized GNU/Linux distribution **automatically** on the user's machine. 2129
 - 31.2 As we discussed previously, each package in the **portage tree** contains instructions that tell the **emerge** program how to obtain the package's source code, compile it, configure it, and install the files that are generated into the proper places in the directory hierarchy. The way that portage enables users to customize how packages are built and configured is through a mechanism called **USE flags**. A common definition for a **flag** is "a **piece of cloth used as a signaling device**." **USE flags** are also a kind of signaling device except they use **keywords** instead of pieces of cloth, and they **allow users to communicate their package building and configuration choices to portage**.
- 2140 31.3 Portage uses two kinds of USE flags, which are **global USE flags** and **local USE flags**. **Global USE flags** are flags that are used by multiple packages, and **local USE flags** are only used by a single package.
- 31.4 Examples of USE flag keywords include **gtk, gnome**, **dvd** and **cdr**. A list 2143 of the **global** USE flags and their descriptions can be found in the 2144 /usr/portage/profiles/use.desc file. A list of the local USE flags can be 2145 found in the /usr/portage/profiles/use.local.desc file. Instead of using the 2146 **more** command to look at the contents of these files, however, you can use 2147 an improved version of **more** called **less**. One of the improvements that 2148 2149 **less** has is the ability to scroll up and down through a file using the **up and** down arrow keys. Change into the /usr/portage/profiles directory and 2150 use the **less** command to look at the **use.desc** file (press the 'q' key to exit 2151 the less command): 2152

```
(chroot) livecd / # cd /usr/portage/profiles/
2153
 (chroot) livecd profiles # pwd
2154
 /usr/portage/profiles
2155
 (chroot) livecd profiles # ls
2156
 thirdpartymirrors
2157
 arch
 ChangeLog-2010
 desc
 license groups
2158
 arch.list
 ChangeLog-2011
 eapi
 package.mask
 uclibc
 ChangeLog-2012
2159
 base
 embedded
 prefix
 updates
```

LC_MESSAGES=C

```
categories
 ChangeLog-2013
 features
 profiles.desc
 use.desc
2160
 ChangeLog-2007
 ChangeLog-2014
 hardened
 releases
 use.local.desc
2161
 ChangeLog-2015
 ChangeLog-2008
 info_pkgs
 repo_name
2162
2163
 ChangeLog-2009
 default
 info vars
 targets
 (chroot) livecd profiles # less use.desc
2164
 31.5 You can also look through the use.local.desc file if you would like. At
2165
 this point you do not need to fully understand what all of these USE flags
2166
2167
 actually do, but you should at least understand that they are used to
 customize your Gentoo installation. (Note: type the 'g' key to exit the 'less'
2168
 command.)
2169
 32 The /etc/portage/make.conf file
2170
 32.1 Now that you know what USE flags are, we next need to cover where
2171
 they are placed so that portage can find them. Inside the /etc directory is a
2172
 file called make.conf, and it is the main place that portage looks for USE
2173
 flags. Portage also looks in other places for USE flags, but we are not going
2174
 to discuss these other places at this time.
2175
2176
 32.2 Let's look at what the make.conf file currently contains, and then we
 will add a small number of USE flags to this file for portage to use. Change
2177
 into the /etc directory, and execute a cat make.conf command:
2178
2179
 (chroot) livecd etc # cd /etc/portage
 (chroot) livecd etc/portage # pwd
2180
 /etc/portage
2181
 (chroot) livecd etc/portage # cat make.conf
2182
 # These settings were set by the catalyst build script that automatically
2183
 # built this stage.
2184
 # Please consult /usr/share/portage/config/make.conf.example for a more
2185
 # detailed example.
2186
 CFLAGS="-02 -pipe"
2187
 # NOTE: This stage was built with the bindist Use flag enabled
2188
 PORTDIR="/usr/portage"
2189
 DISTDIR="/usr/portage/distfiles"
2190
 PKGDIR="/usr/portage/packages"
2191
 # This sets the language of build output to English.
2192
 # Please keep this setting intact when reporting bugs.
2193
```

2195 32.3 CFLAGS is a variable which contains configuration information that 2196 portage will use to build packages. The CFLAGS variable allows portage to 2197 configure the compiler that will be used to compile the packages on your

- system. For more information on the make.conf file, look at the **man page** 2198 for the **make.conf** file. 2199
- 32.4 Our next step is to add USE flags to a variable called USE that is in 2200
- 2201 the make.conf file. This variable contains the **USE flag** information we want to pass to portage. Edit the make.conf file with nano, add the 2202
- flags that are in the line highlighted in green below to the USE variable, and
- 2203
- then save the file (make sure you remember to type the quotes at the 2204
- 2205 beginning and end of the list):
- # These settings were set by the catalyst build script that automatically 2206
- # built this stage. 2207
- 2208 # Please consult /usr/share/portage/config/make.conf.example for a more
- 2209 # detailed example.
- 2210 CFLAGS="-02 -pipe"
- # NOTE: This stage was built with the bindist Use flag enabled 2211
- 2212 USE="bindist mmx sse sse2 gtk gnome -kde X dvd alsa cdr"
- PORTDIR="/usr/portage" 2213
- DISTDIR="/usr/portage/distfiles" 2214
- PKGDIR="/usr/portage/packages" 2215
- # This sets the language of build output to English. 2216
- # Please keep this setting intact when reporting bugs. 2217
- LC MESSAGES=C 2218
- 32.5 The **qtk** and **qnome** flags will be explained when we add GUI and 2219
- desktop software to our system. Any flag with a negative sign in front of it 2220
- means that support for the capabilities that flag indicates should not be 2221
- added to packages. In this case, we do not want support for the **kde** 2222
- desktop. Descriptions for the rest of the flags in this list can be found in the 2223
- /usr/portage/profiles/use.desc file. 2224

33 Emerging the kernel's source code

- 33.1 We are now about 2/3 of the way through the base installation process 2226
- and quickly approaching its climax (which is the configuration, compilation, 2227
- and installation of the kernel). Before we proceed, however, I would like to 2228
- take a few moments to reflect on the material we have covered up to this 2229 2230 point.

- 2231 33.2 If you have made it this far, then you have seen for yourself that there is
- a significant amount of detailed information that is associated with manually 2232
- installing a UNIX-like operating system. You are not going to fully 2233
- 2234 understand all of this information by just going through the installation

- process one time. I was not truly comfortable with this material myself until 2235 after I had installed Gentoo at least 5 times, and I bet it will take you this 2236 2237 many times to be comfortable with it too.
- 2238 33.3 Therefore, if you are concerned that you are not completely understanding all of the information we have covered so far, my advice to 2239 you is to not worry too much about this. Continue to work hard, understand 2240 as much as you can, and then rest easy knowing that much of this material 2241 will sink in only after you have gone through the installation process a 2242 number of times. 2243
- 2244 33.4 Now that you have had a small pep talk, let's proceed with configuring and installing the Linux kernel. Properly configuring and installing the 2245 Linux kernel is not easy, but it is not that difficult either. The good news is 2246 that after the kernel has been installed, we will be nearing the end of the 2247 installation process. 2248
- 33.5 Before the kernel can be installed, however, the computer system needs 2249 2250 to be told which **timezone** it is in. Change into the **/usr/share/zoneinfo** directory, list its contents, and locate your timezone: 2251

```
(chroot) livecd / # cd /usr/share/zoneinfo
2252
```

```
(chroot) livecd zoneinfo # pwd
2253
```

(chroot) livecd zoneinfo # ls

2254 /usr/share/zoneinfo

2255

2266

2267

2268

2269

2270

```
Iceland
 posixrules
 UTC
2256
 Africa
 Chile
 Factory
 MET
2257
 CST6CDT
 GB
 Indian
 Mexico
 PRC
 WET
 America
2258
 Antarctica Cuba
 GB-Eire
 MST
 PST8PDT
 W-SU
 Iran
2259
 Arctic
 GMT
 iso3166.tab
 MST7MDT
 ROC
 zone1970.tab
 EET
2260
 Asia
 Egypt
 GMT0
 Israel
 Navajo
 R0K
 zone.tab
 Atlantic
 Singapore
2261
 Eire
 GMT-0
 Jamaica
 ΝZ
 Zulu
 Australia
 GMT+0
 NZ-CHAT
 Turkey
 EST
 Japan
2262
```

EST5EDT Greenwich 2263 Brazil Kwajalein Pacific UCT Canada Libya Poland Universal 2264 Etc Hongkong CET **HST** localtime Portugal US 2265 Europe

33.6 I am located in the eastern united states so my timezone is **EST** (Eastern Standard Time). In order to set the timezone for your machine, all you need to do is to copy the correct **timezone file** from the /usr/share/zoneinfo directory into the **/etc** directory and then give it the name "**localzone**". This can be done in one step with the **cp** (copy) command:

```
2271
 (chroot) livecd zoneinfo # cp EST /etc/localtime
```

33.7 The first parameter that is passed to the cp command is the name and 2272 location of the **source file**, and the second parameter is the name and 2273

2285 2286

2287

2288

2289

2290

2291

2292

2307

```
location of the destination file.
2274
```

2275 33.8 We can now use the **emerge** command to download the package that contains the kernel's source code to our machines (Note: your PC needs to 2276 be authenticated with the network before executing the "emerge" 2277 command. The reason for this is that the "emerge" command 2278 accesses servers that are not on the Atlas network.): 2279

```
(chroot) livecd zoneinfo # cd /
2280
 (chroot) livecd / # pwd
2281
2282
 (chroot) livecd / # USE="-doc" emerge sys-kernel/gentoo-sources
2283
```

- 33.9 As soon as you execute this **emerge** command, the **gentoo-sources** information in the **portage tree** (which exists in the **/usr/portage/syskernel/gentoo-sources** directory) will be found and the instructions it contains for downloading the files required to configure and build the kernel will be followed. (Note: emerging gentoo-sources will take awhile.) I had indicated earlier that there was more than one way to specify **USE** flags, and the above command uses one of them. In this case, we do not want the **emerge** command to download any extra documentation files when it downloads the source code for the kernel.
- 2293 33.10 By default, **emerge** uses the **wget** command (which we used earlier) to download files from the Internet to the local machine, and this is what is 2294 2295 happening when you see wget's progress bar:

```
100%[=========] 153
2296
```

- 2297 33.11 The **emerge** command displays information about what it is doing stepby-step. The full listing of the **emerge** command we just executed is too 2298 2299 long to include in this document.
- 33.12 Lines that look like the following indicate that files are being copied 2300 into the specified places in the directory hierarchy: 2301

```
>>> /usr/src/linux-2.6.19-gentoo-r5/include/keys/user-type.h
2302
```

2303 33.13 If you watched the **emerge** listing as it scrolled by the screen, you will have noticed that most of the files that were being copied into the directory 2304 hierarchy were being placed in the /usr/src directory. In the next section 2305 we will change into this directory in order to configure the kernel. Before 2306 we do, however, let's finish talking about what happened during the emerge 2308 process.

- 2309 33.14 The bottom part of the **emerge listing** usually contains messages from the Gentoo developers who are responsible for maintaining that specific
- package. You should always read these messages in case they contain
- 2312 important information.
- 2313 33.15 The final thing we will do before configuring the kernel is to see where
- the **wget** command downloaded the files to that contain the kernel's source
- code. Change into the **/usr/portage/distfiles** directory and list its contents:
- 2316 (chroot) livecd / # cd /usr/portage/distfiles
- 2317 (chroot) livecd distfiles # pwd
- 2318 /usr/portage/distfiles
- 2319 (chroot) livecd distfiles # ls
- 2320 bc-1.06.95.tar.bz2 genpatches-4.1-20.extras.tar.xz
- 2321 genpatches-4.1-20.base.tar.xz linux-4.1.tar.xz
- 2322 33.16 Emerge downloaded four compressed files that contain the information
- needed to configure and build version 3.4 of the Linux kernel. The main file
- is called **linux-3.4.tar.xz** and the two **genpatches** files contain what are
- called **patches**. A **patch** contains information that is used to modify
- existing files. In this case, the Gentoo developers are taking the official 3.4
- version of the Linux kernel's source code and using **patches** to make
- 2328 adjustments to it. Sometimes this is done to fix bugs in the original source
- code while other times it is done to make improvements to it.
- 2330 33.17 By default, emerge downloads the **compressed files** for all packages
- into the /usr/portage/distfiles directory. If a given file already exists in
- this directory, then **emerge** does not bother download it again.

34 Configuring the kernel

- 2334 34.1 It is now time to configure the Linux kernel. As we discussed earlier, a
- 2335 kernel accesses a computer's hardware through special programs called
- devices drivers (see Figures 1 and 2). A significant amount of the work
- required to configure a Linux kernel involves determining the **types**,
- 2338 **manufacturers** and **model numbers** of the electronic chips on the
- 2339 motherboard (and expansion cards), and matching these with the kernel
- 2340 modules needed to access them.
- 2341 34.2 CPUs communicate with the chips that are on the motherboard and
- expansion cards using a **communications bus**. A **communications bus**
- usually consists of a set of wires that are run from one point to another (or
- 2344 to multiple points) in a circuit. The most common bus that is used today in

- most PCs and servers is called the **PCI** (Peripheral Component 2345 Interconnect) bus. 2346
- 34.3 The first step that needs to be done when configuring a kernel is to 2347 obtain a list of all the **electronic chips** that are connected to the **PCI bus** 2348 of the computer you are installing Gentoo on. There is a program named 2349 **Ispci** (list PCI) that is capable of doing this, and it is included on the CD. 2350 The **lspci** program, however, has not yet been installed into the **chrooted** 2351 **environment** on the hard drive. This means that if you switch to any of the 2352 virtual terminals other than the default one (using <alt><F2-F6>) you can 2353 2354 run **lspci**, but if you want to run **lspci** in the **chrooted environment**, you 2355 must first **emerge** it. The **lspci** program is contained within the sys-apps/pciutils package, and it can be emerged by executing an emerge 2356 **pciutils** command: 2357
- (chroot) livecd / # emerge pciutils 2358
- 2359 34.4 After the **pciutils** package is done emerging, execute the **lspci** command and see which electronic chips are listed for your computer. : 2360

```
2361
 (chroot) livecd / # lspci
```

```
00:00.0 Host bridge: Intel Corporation 440FX - 82441FX PMC [Natoma] (rev 02)
2362
 00:01.0 ISA bridge: Intel Corporation 82371SB PIIX3 ISA [Natoma/Triton II]
2363
 00:01.1 IDE interface: Intel Corporation 82371AB/EB/MB PIIX4 IDE (rev 01)
2364
 00:02.0 VGA compatible controller: InnoTek Systemberatung GmbH VirtualBox Graphics
2365
```

2366 Adapter 00:03.0 Ethernet controller: Intel Corporation 82540EM Gigabit Ethernet Controller 2367

(rev 02) 2368

00:04.0 System peripheral: InnoTek Systemberatung GmbH VirtualBox Guest Service 2369 2370

00:05.0 Multimedia audio controller: Intel Corporation 82801AA AC'97 Audio

Controller (rev 01) 2371

00:06.0 USB controller: Apple Inc. KeyLargo/Intrepid USB 2372

00:07.0 Bridge: Intel Corporation 82371AB/EB/MB PIIX4 ACPI (rev 08) 2373

00:0b.0 USB controller: Intel Corporation 82801FB/FBM/FR/FW/FRW (ICH6 Family) USB2 2374

2375 **EHCI** Controller

00:0d.0 SATA controller: Intel Corporation 82801HM/HEM (ICH8M/ICH8M-E) SATA 2376

2377 Controller [AHCI mode] (rev 02)

- 34.5 The above chips are the ones that are listed for the VirtualBox virtual PC 2378 that I am installing Gentoo on in order to provide the examples for this 2379 document. In this list, I have highlighted the function of each chip in blue, 2380 2381 its manufacturer in green, and its model number in red. Only the chips that are needed to successfully boot the machine have been highlighted at 2382 this time. 2383
- 34.6 As we discussed earlier, when we **emerged** the **gentoo-sources** 2384 package, most of the source code for the Linux kernel was placed into the 2385

-rw-r--r--

drwxr-xr-x

drwxr-xr-x 122 root root

drwxr-xr-x 36 root root

drwxr-xr-x 76 root root

drwxr-xr-x

1 root root

4 root root 2 root root

2421

2422

2423

2424 2425

2426

2427

```
/usr/src directory. Change into the /usr/src directory now and let's see
2386
 what it contains by executing a ls -l command:
2387
 (chroot) livecd / # cd /usr/src
2388
 (chroot) livecd src # pwd
2389
2390
 /usr/src
 (chroot) livecd src # ls -1
2391
 total 4
2392
 lrwxrwxrwx 1 root root
 22 Mar 21 00:02 linux -> linux-4.1.15-gentoo-r1
2393
 drwxr-xr-x 24 root root 4096 Mar 21 00:02 linux-4.1.15-gentoo-r1
2394
2395
 34.7 The /usr/src directory contains one directory called linux-3.4.83-
 gentoo and a symbolic link to this directory called linux. The source code
2396
 for the Gentoo version 3.4.83 Linux kernel is in the linux-3.4.83-gentoo
2397
 directory. The purpose of the symbolic link is to allow multiple versions of
2398
2399
 the Linux kernel to exist in this directory and the active kernel will be
 pointed to by the symbolic link. Since we currently only have one version of
2400
 the kernel's source code installed on the machine, it is the active kernel by
2401
 default and the symbolic link points to it.
2402
 34.8 Use the symbolic link to change into the directory where the Linux
2403
 source code is held:
2404
 (chroot) livecd src # cd linux
2405
2406
 (chroot) livecd linux # pwd
2407
 /usr/src/linux
 (chroot) livecd linux # ls -1
2408
 total 30900
2409
 2012 COPYING
2410
 -rw-r--r--
 1 root root
 18693 May 20
 94984 May 20
 2012 CREDITS
2411
 -rw-r--r--
 1 root root
 12288 Mar 25 01:51 Documentation
2412
 drwxr-xr-x 96 root root
 -rw-r--r--
 1 root root
 2536 May 20 2012 Kbuild
2413
 277 Mar 25 01:49 Kconfig
2414
 -rw-r--r--
 1 root root
2415
 -rw-r--r--
 1 root root
 210362 Mar 25 01:49 MAINTAINERS
2416
 -rw-r--r--
 1 root root
 53560 Mar 25 01:49 Makefile
 total 628
2417
2418
 drwxr-xr-x 32 root root
 4096 Mar 21 00:01 arch
2419
 drwxr-xr-x 3 root root
 4096 Mar 21 00:01 block
 -rw-r--r--
 1 root root
 18693 Jun 22
 2015 COPYING
2420
```

96960 Jun 22

drwxr-xr-x 108 root root 12288 Mar 21 00:01 Documentation

2015 CREDITS

4096 Mar 21 00:01 crypto

4096 Mar 21 00:01 distro

4096 Mar 21 00:02 drivers

4096 Mar 21 00:01 fs

4096 Mar 21 00:01 firmware

Installing Gentoo Linux (x86_64)

```
28 root root
 4096 Mar 21 00:01 include
2428
 drwxr-xr-x
 2 root root
 4096 Mar 21 00:01 init
2429
 drwxr-xr-x
 4096 Mar 21 00:01 ipc
2430
 drwxr-xr-x
 2 root root
 -rw-r--r--
 2163 Jun 22
 2015 Kbuild
2431
 1 root root
 -rw-r--r--
2432
 1 root root
 277 Mar 21 00:00 Kconfig
2433
 drwxr-xr-x 16 root root
 4096 Mar 21 00:01 kernel
2434
 drwxr-xr-x 11 root root 12288 Mar 21 00:01 lib
 -rw-r--r--
 1 root root 310415 Jun 22
2435
 2015 MAINTAINERS
2436
 -rw-r--r--
 1 root root
 54442 Mar 21 00:00 Makefile
 4096 Mar 21 00:01 mm
2437
 drwxr-xr-x 3 root root
 4096 Mar 21 00:01 net
2438
 drwxr-xr-x 59 root root
 -rw-r--r--
2439
 1 root root
 18593 Jun 22
 2015 README
 -rw-r--r--
 7485 Jun 22
 1 root root
 2015 REPORTING-BUGS
2440
 drwxr-xr-x 15 root root
 4096 Mar 21 00:01 samples
2441
2442
 drwxr-xr-x 14 root root
 4096 Mar 21 00:01 scripts
 4096 Mar 21 00:01 security
2443
 drwxr-xr-x 9 root root
 4096 Mar 21 00:01 sound
2444
 drwxr-xr-x 23 root root
2445
 drwxr-xr-x 21 root root
 4096 Mar 21 00:01 tools
 4096 Mar 21 00:01 usr
2446
 drwxr-xr-x
 2 root root
 3 root root
 4096 Mar 21 00:01 virt
2447
 drwxr-xr-x
```

- 34.9 The Linux kernel's source code exists within an organized directory structure. Fortunately, we will not need to study the contents of this directory structure in order to configure the kernel because a **kernel**configuration utility program (called menuconfig) is included with the source code. We will need to enter the arch directory, however, after the kernel has been built because this is where the compiled binary file for the kernel will be placed after the build process is finished.
- 34.10 We will now verify that we are in the /usr/src/linux directory and then we will execute the **menuconfig** program using the command **make** menuconfig:

```
2458 (chroot) livecd linux # pwd
2459 /usr/src/linux
2460 (chroot) livecd linux # make menuconfig
```

24632464

2471

34.11 As soon as the menuconfig program is executed, it shows something similar to the following text graphics display:

```
.config - Linux/i386 3.4.83-gentoo Kernel Configuration
```

```
Linux/i386 3.4.83-gentoo Kernel Configuration

Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc> to exit, <?> for Help, </> for Search.

Legend: [*] built-in [ ] excluded <M> module < > module capable
```

Gentoo Linux --->

2495

2496

2497

2498

2499

2500 2501

2502

```
2472
 General setup --->
2473
 [*] Enable loadable module support --->
 -*- Enable the block layer --->
2474
 Processor type and features --->
2475
 Power management and ACPI options --->
2476
 Bus options (PCI etc.) --->
2477
 Executable file formats / Emulations --->
2478
2479
 [*] Networking support --->
 Device Drivers --->
2480
 Firmware Drivers --->
2481
 File systems --->
2482
 Kernel hacking --->
2483
 Security options --->
2484
 -*- Cryptographic API --->
2485
2486
 [*] Virtualization --->
 Library routines --->
2487
2488
 Load an Alternate Configuration File
2489
 ·v(+)-
2490
2491
 <Select>
 < Exit >
 < Help >
2492
2493
```

- 34.12 As the instructions say at the top of the display, the arrow keys on the keyboard move the blue selection bar around the display. Press the **up** and **down** arrow keys in order to see how they move the selection bar.
- 34.13 The arrows (--->) next to various menu items indicate that these menus have submenus. The way that you enter a menu's submenu is by placing the selection bar over the menu and pressing the <enter> key. Let's experiment with this by entering the submenu of the **Processor type and features --->** menu:

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
2503
2504
 - Linux/i386 3.4.83-gentoo Kernel Configuration -
2505
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc><Esc> to exit, <?> for Help, </><math>> for Search.
2506
2507
 Legend: [*] built-in [ ] excluded <M> module < > module capable
2508
2509
 Gentoo Linux --->
2510
 General setup --->
2511
 [*] Enable loadable module support --->
-*- Enable the block layer --->
2512
2513
 Processor type and features
2514
 Power management and ACPI options --->
2515
 Bus options (PCI etc.) --->
2516
2517
 Executable file formats / Emulations --->
2518
 [*] Networking support --->
2519
 Device Drivers --->
2520
 Firmware Drivers --->
```

25642565

2566

2567

2568

2569

```
2521
 File systems
2522
 Kernel hacking --->
 Security options --->
2523
2524
 -*- Cryptographic API --->
 [*] Virtualization --->
2525
 Library routines --->
2526
2527
 Load an Alternate Configuration File
2528
 ·v(+)-
2529
2530
 <Select>
 < Help >
2531
 < Exit >
2532
```

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
2534

 Processor type and features

2535
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted
2536
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes
2537
 features. Press <Esc><Esc> to exit, <?> for Help, </>> for Search.
2538
 Legend: [*] built-in [] excluded <M> module <> module capable
2539
2540
 [*] Tickless System (Dynamic Ticks)
2541
2542
 [*] High Resolution Timer Support
 [*] Symmetric multi-processing support
2543
 [*] Enable MPS table
2544
 Support for big SMP systems with more than 8 CPUs
2545
 Support for extended (non-PC) x86 platforms
2546
 ] Intel MID platform support
2547
2548
 1 RDC R-321x SoC
 [ ] Support non-standard 32-bit SMP architectures
2549
2550
 < > Eurobraille/Iris poweroff module
 [*] Single-depth WCHAN output
2551
 Paravirtualized guest support --->
2552
2553
 [ ] Memtest
 Processor family (Core 2/newer Xeon) --->
2554
 [*] Generic x86 support
2555
 [*] HPET Timer Support
2556
 (8) Maximum number of CPUs
2557
 [*] SMT (Hyperthreading) scheduler support
2558
 [*] Multi-core scheduler support
2559
 ·v(+)-
2560
2561
 <Select>
 < Exit >
 < Help >
2562
2563
```

34.14 The first thing you will notice when you enter the **Processor type and features** submenu is that there are a significant number of options available. Most menus are going to contain many options, but fortunately we will only need to deal with a small number of these options in order to configure the kernel to the point where it will boot the system. Later, after your system is successfully booting from the hard drive, you can return to

2572

2573 2574

2575

2576

2577

2578

2579

2580

2581

2582

2583

2584 2585

the menuconfig program and study the options it contains in more depth. 2570

- 34.15 For now, though, I want to show you how to **exit a submenu**. As the instructions indicate at the top of the display, pressing the **escape key** twice (<Esc><Esc>) will **exit** the current submenu. What the instructions **do not** say, however, is that if you press the escape key once and then wait for a second or two, this will also exit the current submenu. Therefore, you have two ways you can exit a submenu. You can either 1) quickly press the escape key twice or 2) only press the escape key once and then wait a second or two.
 - 34.16 Press the escape key twice now in order to exit the **Processor type** and features submenu. When you exit this menu you are placed back in the initial top-level menu.

35 How to select kernel options

35.1.1 Now that you have relaunched the menuconfig program, enter the **Processor type and features** submenu again and let's take a closer look at it:

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
2586
2587

 Processor type and features

2588
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted
2589
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes
2590
 features. Press <Esc> to exit, <?> for Help, </> for Search.
2591
 Legend: [*] built-in [ ] excluded <M> module < > module capable
2592
2593
 [*] Tickless System (Dynamic Ticks)
2594
2595
 [*] High Resolution Timer Support
2596
 [*] Symmetric multi-processing support
 [*] Enable MPS table
2597
 ] Support for big SMP systems with more than 8 CPUs
2598
 [*] Support for extended (non-PC) x86 platforms
2599
 [ ] Intel MID platform support
2600
2601
 ] RDC R-321x SoC
 [ ] Support non-standard 32-bit SMP architectures
2602
2603
 < > Eurobraille/Iris poweroff module
 [*] Single-depth WCHAN output
2604
2605
 Paravirtualized guest support --->
2606
 1 Memtest
 Processor family (Core 2/newer Xeon) --->
2607
 [*] Generic x86 support
2608
 [*] HPET Timer Support
2609
 (8) Maximum number of CPUs
2610
 [*] SMT (Hyperthreading) scheduler support
2611
 [*] Multi-core scheduler support
2612
 ·v(+)-
2613
```

- 35.1.2 In order to understand how to select kernel options with the menuconfig program, you must first understand that a kernel can be built in the following two ways:
 - 1) As one monolithic binary file which contains the core kernel code along with all of the device drivers.
 - 2) As a smaller binary file (which may include some device drivers) along with **external** device drivers called "**kernel modules**". A **kernel module** is a device driver that has been built separately from the kernel and is not placed within the kernel's binary file. Instead, it is stored somewhere in the filesystem, and it can be loaded into memory and plugged into a running kernel as needed. Kernel modules can also be detached from the kernel and removed from memory if they are not needed any longer.
- 35.1.3 Of these two ways to build the kernel, we are going to use technique #1 (and build one big monolithic kernel) because I think it is the easier of the two ways for beginners to understand. Technique #2, however, is more flexible than technique #1, and you may explore building a kernel that uses kernel modules at a later date. An example of a system that uses technique #2 is the CD that we booted the machine with. The CD contains a large number of kernel modules. As the system boots, it scans the system's hardware and determines which kernel modules are needed to access this hardware. Only the modules that are needed are loaded into memory and attached to the kernel. This uses the system's memory resources more efficiently than one huge monolithic kernel would.
- 35.1.4 Now that you know about the two ways to build a Linux kernel, we can discuss how the menuconfig program allows you to select **kernel options**. The square braces [] and arrowed braces <> that are next to each kernel option allow you to either select that option or to deselect it. Options are selected by moving the selection bar over the option and pressing the 'Y' key. Pressing the 'N' key will deselect the option and pressing the space bar will toggle the selection. A **selected** option will have an **asterisk** '*' placed within the braces and a **deselected** option will have **empty** braces.
- 35.1.5 Experiment with this now by moving the selection bar to one of the options and pressing 'Y', 'N', and the **space bar**. If you want more information about what an option does, press the 'H' key and a **help** window will appear. Do this now with an option to read about what it

2665

2666

2667

2668

26692670

26712672

26732674

2675

2676

26772678

- does and then exit the window either by pressing the **escape key twice** or by pressing the **escape key twice** or by pressing the **escape key twice** or by pressing the **escape key twice** the option to its original setting.
- 35.1.6 The difference between options that have square braces [] and options that have arrowed braces <> is that options that have arrowed braces <> can also be built as **kernel modules**. Highlight an option that has <> braces with the selection bar and, in addition to pressing the '**Y**' key, '**N**' key, and the **space bar**, try pressing the '**M**' key to select this option as a **module**. When you are done experimenting, set the option back to its original setting.

36 Selecting your CPU's processor family

- 36.1.1 The last option we will set in the **Processor type and features** submenu is the **Processor Family** option. Move the selection bar over this option and then enter its submenu by pressing the <enter> key. A **Processor family** window will be shown and you now need to decide which processor family the CPU in your system belongs to. Earlier, you looked inside of the **/proc/cpuinfo** file to determine what CPU your system had and you can do this again by temporarily switching to another virtual terminal by pressing the <alt><fx> keys (where 'x' is between 2 and 6). You can switch back to the original terminal by typing <alt><f1>.
- 36.1.2 After you have determined the type of your CPU, switch back to the default terminal, find its family in the **Processor Family** window and select it by pressing the **space bar**. You will then be automatically sent back to the **Processor type and features** menu.
- 36.1.3 We are done selecting options in the **Processor type and features**menu so press the **escape** key twice to **exit** this menu and go back to the
 top-level menu.

37 Network device driver

37.1 The next option we are going to select is a device driver for our system's **Ethernet network interface chip** and it exists within the **Device Drivers** ---> **Network device support** submenu:

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

2682

2683

26842685

Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted

```
2690
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes
2691
 features. Press <Esc><Esc> to exit, <?> for Help, </>> for Search.
 Legend: [*] built-in [ ] excluded <M> module <> module capable
2692
2693
 Gentoo Linux --->
2694
 [*] 64-bit kernel
2695
 General setup --->
2696
 [*] Enable loadable module support --->
2697
 -*- Enable the block layer --->
2698
 Processor type and features --->
2699
 Power management and ACPI options --->
2700
 Bus options (PCI etc.) --->
2701
 Executable file formats / Emulations --->
2702
 [*] Networking support --->
2703
2704
 Device Drivers --->
 Firmware Drivers --->
2705
2706
 File systems --->
 Kernel hacking --->
2707
 Security options --->
2708
 -*- Cryptographic API --->
2709
 [*] Virtualization --->
2710
 Library routines --->
2711
2712
 Load an Alternate Configuration File
2713
2714
 ·v(+)-
2715
2716
 <Select>
 < Exit >
 < Help >
2717
```

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
2718
2719
2720
 – Device Drivers -
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted
2721
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes
2722
 features. Press <Esc><Esc> to exit, <?> for Help, </>> for Search.
2723
 Legend: [*] built-in [ ] excluded <M> module < > module capable
2724
2725
 Generic Driver Options --->
2726
 <*> Connector - unified userspace <-> kernelspace linker --->
2727
 < > Memory Technology Device (MTD) support --->
2728
 < > Parallel port support --->
2729
 -*- Plug and Play support --->
2730
 [*] Block devices --->
2731
 Misc devices --->
2732
 < > ATA/ATAPI/MFM/RLL support (DEPRECATED) --->
2733
 SCSI device support --->
2734
 <*> Serial ATA and Parallel ATA drivers --->
2735
 [*] Multiple devices driver support (RAID and LVM) --->
2736
 < > Generic Target Core Mod (TCM) and ConfigFS Infrastructure --->
2737
 [ ] Fusion MPT device support --->
2738
 IEEE 1394 (FireWire) support --->
2739
 < > I20 device support --->
2740
 [*] Macintosh device drivers --->
2741
 Network device support --->
2742
2743
 [ ] ISDN support --->
```

2750

2751

2782 2783 2784

37.1.1 Inside the **Network device support** submenu there is a submenu named **Ethernet driver support**. Select it.

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
2752

 Network device support -

2753
 Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted
2754
2755
 letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes
 features. Press <Esc> to exit, <?> for Help, </> for Search.
2756
 Legend: [*] built-in [ ] excluded <M> module <> module capable
2757
2758
 --- Network device support
2759
 - * -
 Network core driver support
2760
2761
 < >
 Bonding driver support
2762
 < >
 Dummy net driver support
 EQL (serial line load balancing) support
2763
 < >
2764
 [ ]
 Fibre Channel driver support
2765
 Generic Media Independent Interface device support
 < >
 Intermediate Functional Block support
2766
 < >
 Ethernet team driver support (EXPERIMENTAL) --->
2767
 < >
 MAC-VLAN support (EXPERIMENTAL)
2768
 <*>
 Network console logging support
2769
 Netpoll traffic trapping
2770
 Γ ]
 Universal TUN/TAP device driver support
2771
 < >
 < >
 Virtual ethernet pair device
2772
 < >
 ARCnet support --->
2773
 *** CAIF transport drivers ***
2774
 [*]
 Ethernet driver support --->
2775
 <*>
 FDDI driver support
2776
 < >
 Digital DEFTA/DEFEA/DEFPA adapter support
2777
 -v(+)-
2778
2779
 <Select>
 < Exit >
 < Help >
2780
2781
```

37.1.2 The **Ethernet driver support** submenu looks like this:

.config - Linux/i386 3.4.83-gentoo Kernel Configuration

```
Ethernet driver support

Arrow keys navigate the menu. <Enter> selects submenus --->. Highlighted letters are hotkeys. Pressing <Y> includes, <N> excludes, <M> modularizes features. Press <Esc> to exit, <?> for Help, </> for Search.
Legend: [*] built-in [] excluded <M> module <> module capable

--- Ethernet driver support
```

```
3Com devices
2793
 [*]
2794
 3Com 3c574 PCMCIA support
 < >
 3Com 3c589 PCMCIA support
2795
 3c590/3c900 series (592/595/597) "Vortex/Boomerang" support
2796
2797
 3cr990 series "Typhoon" support
 < >
 [*]
2798
 Adaptec devices
 Adaptec Starfire/DuraLAN support
2799
2800
 [*]
 Alteon devices
 Alteon AceNIC/3Com 3C985/NetGear GA620 Gigabit support
2801
 < >
 [*]
2802
 AMD devices
 AMD 8111 (new PCI LANCE) support
2803
 < >
 AMD PCnet32 PCI support
2804
 < >
 New Media PCMCIA support
2805
 [*]
 Atheros devices
2806
 Atheros L2 Fast Ethernet support
2807
 < >
 Atheros/Attansic L1 Gigabit Ethernet support
 < >
2808
 Atheros L1E Gigabit Ethernet support (EXPERIMENTAL)
2809
 < >
 Atheros L1C Gigabit Ethernet support (EXPERIMENTAL)
2810
 < >
 ·v(+)-
2811
2812
 <Select>
 < Exit >
 < Help >
2813
2814
```

- 37.1.3 My system has an **Advanced Micro Devices PCnet32** Ethernet chip in it and therefore this is the option I selected.
- 37.1.4 For VirtualBox users, make sure the following drivers are selected:

```
2818 [*] Intel devices
2819 <*> Intel(R) PRO/100+ support
2820 <*> Intel(R) PRO/1000 Gigabit Ethernet support
2821 <*> Intel(R) PRO/1000 PCI-Express Gigabit Ethernet support
```

37.1.5 After you have selected your Ethernet chip, escape back to the **Device Drivers** menu.

38 Saving the kernel configuration file and viewing it

38.1.1 We are done configuring the kernel for now and the last thing we need to do is to carefully escape back to the top-level menu and then **escape out of the menuconfig application** itself. Before exiting to the command prompt, the **menuconfig** application will ask if we want to save our new kernel configuration. Select the <Yes> option by pressing the <enter> key:

```
.config - Linux/i386 3.4.83-gentoo Kernel Configuration
```

2815

2816

2817

2822

2823 2824

2825

2826

2827

2828

2829

2830

2831

2832

2860

2861

2862 2863

2864

Installing Gentoo Linux (x86_64)

38.1.2 Now that the kernel configuration file has been saved, let's look at it.
At the command prompt, execute an **ls** command:

```
(chroot) livecd linux # ls
2842
 firmware
 1 i b
2843
 arch
 crypto
 ipc
 net
 scripts
 usr
2844
 distro
 fs
2845
 block
 Kbuild
 MAINTAINERS
 README
 security
2846
 virt
2847
 COPYING
 Documentation
 include
 Kconfig
 Makefile
 REPORTING-BUGS
 sound
 CREDITS
 init
 kernel
2848
 drivers
 mm
 samples
 tools
```

2849 38.1.3 The file is in this directory but we cannot see it because it was saved as a **hidden file**! In order to have the **ls** command show all of the hidden files in a directory, pass a **-a** option to it (which means list all):

```
(chroot) livecd linux # ls -a
2852
2853
 COPYING
 firmware
 Kbuild
 Makefile
 scripts
2854
 CREDITS
 fs
 Kconfia
 security
 mm
 kernel
 sound
2855
 arch
 crypto
 .gitignore
 net
 block
 distro
 include
 lib
 README
 tools
2856
2857
 .config
 Documentation
 init
 .mailmap
 REPORTING-BUGS
 usr
 .config.old drivers
 MAINTAINERS
2858
 ipc
 samples
 virt
```

38.1.4 In GNU/Linux, the way to make a file hidden is to place a period '.' before the file name. The name of the Linux kernel's configuration file is .config, and it is shown above highlighted in blue. It is a text file, so you can use the cat command to view its contents or you can page through it using the less command (the file is quite long so I am only going to show the beginning part of it):

```
(chroot) livecd linux # cat .config
2865
2866
 # Automatically generated file; DO NOT EDIT.
2867
 # Linux/i386 3.4.83-gentoo Kernel Configuration
2868
2869
2870
 # Gentoo Linux
2871
2872
 CONFIG GENTOO LINUX=y
2873
 CONFIG_GENTOO_LINUX_UDEV=y
2874
2875
 # Support for init systems, system and service managers
2876
2877
```

2922

2923

2924

```
CONFIG GENTOO LINUX INIT SCRIPT=y
2878
2879
 # CONFIG_GENTOO_LINUX_INIT_SYSTEMD is not set
 # CONFIG_64BIT is not set
2880
 CONFIG_X86_32=y
2881
 # CONFIG_X86_64 is not set
2882
2883
 CONFIG_X86=y
2884
 CONFIG INSTRUCTION DECODER=y
2885
 CONFIG_OUTPUT_FORMAT="elf32-i386"
 CONFIG_ARCH_DEFCONFIG="arch/x86/configs/i386_defconfig"
2886
 CONFIG_GENERIC_CMOS_UPDATE=y
2887
 CONFIG_CLOCKSOURCE_WATCHDOG=y
2888
 CONFIG_GENERIC_CLOCKEVENTS=y
2889
 CONFIG_GENERIC_CLOCKEVENTS_BROADCAST=y
2890
2891
 CONFIG_LOCKDEP_SUPPORT=y
2892
 CONFIG_STACKTRACE_SUPPORT=y
 CONFIG_HAVE_LATENCYTOP_SUPPORT=y
2893
2894
 CONFIG MMU=V
 # CONFIG_NEED_DMA_MAP_STATE is not set
2895
 CONFIG_INIT_ENV_ARG_LIMIT=32
2896
2897
 <snip>
```

39 Compiling the kernel

39.1.1 It is now time to compile the kernel! In order to compile the kernel, 2899 simply execute the **make && make modules install** command at the 2900 command line (the output from the compile process is also long so I will 2901 only show a small part of it): 2902

```
(chroot) livecd linux # make && make modules_install
2903
2904
 HOSTLD scripts/kconfig/conf
2905
 scripts/kconfig/conf -s arch/i386/Kconfig
 include/linux/version.h
2906
 CHK
 UPD
 include/linux/version.h
2907
 CHK
 include/linux/utsrelease.h
2908
 UPD
 include/linux/utsrelease.h
2909
 SYMLINK include/asm -> include/asm-i386
2910
 CC
 arch/i386/kernel/asm-offsets.s
2911
2912
 GEN
 include/asm-i386/asm-offsets.h
 scripts/mod/empty.o
2913
 CC
 HOSTCC scripts/mod/mk_elfconfig
2914
2915
 MKELF
 scripts/mod/elfconfig.h
 HOSTCC scripts/mod/file2alias.o
2916
 scripts/mod/modpost.o
2917
 HOSTCC
 HOSTCC
 scripts/mod/sumversion.o
2918
 HOSTLD
 scripts/mod/modpost
2919
 scripts/kallsyms
 HOSTCC
2920
2921
 <snip>
```

39.1.2 The double ampersand symbol '&&' is called a "logical and" symbol, and it allows more than one command to be executed on a single command line. For example, if we wanted to execute a date command

2942

2943

2944 2945

2946

2947

2948

```
and then a ls command on the same command line, we could enter date
2925
 && ls. The date command would be executed first, and then the ls
2926
2927
 command would be executed. While the kernel is compiling you can
 switch to another virtual terminal and type date && ls to see what
2928
2929
 happens:
```

```
(chroot) livecd / # date && ls
2930
 Sun Mar 30 09:22:24 EST 2014
2931
2932
 bin
 lost+found
 proc
 sys
2933
 boot
 media
 root
 tmp
2934
 dev
 mnt
 run
 usr
2935
 etc
 opt
 sbin
 var
 portage-20150322.tar.bz2
 stage3-amd64-20180311T214502Z.tar.xz
2936
 home
 portage-20150322.tar.bz2.md5sum stage3-amd64-20180311T214502Z.tar.xz.DIGESTS
2937
 lib
2938
 kosan1 / # date
2939
 Sun Mar 30 06:37:12 EST 2014
```

- 39.1.3 Notice that the **date** command was executed (its output is highlighted in blue) followed by the **ls** command.
 - 39.1.4 Going back to the command line we used to compile the kernel, **make** is a program that is used to build software that consists of many source files. We used the **logical and** symbol '&&' to run the **make** program twice. The first time **make** is run it **compiles the main kernel**. The second time **make** is run it **compiles** any options that were configured as kernel modules, and installs them somewhere in the directory hierarchy.
- 39.1.5 The kernel will take a while to build, and here is the last part of the output that is generated after it is finished: 2950

```
2951
 <...>
2952
 LD
 arch/x86/boot/setup.elf
2953
 OBJCOPY arch/x86/boot/setup.bin
 OBJCOPY arch/x86/boot/vmlinux.bin
2954
 BUILD
 arch/x86/boot/bzImage
2955
 Setup is 15008 bytes (padded to 15360 bytes).
2956
 System is 4851 kB
2957
 CRC 795a7650
2958
 Kernel: arch/x86/boot/bzImage is ready
 (#6)
2959
 Building modules, stage 2.
2960
2961
 MODPOST 7 modules
 arch/x86/platform/iris/iris.mod.o
2962
 CC
2963
 arch/x86/platform/iris/iris.ko
2964
 INSTALL arch/x86/kernel/test_nx.ko
 INSTALL arch/x86/platform/iris/iris.ko
2965
 INSTALL drivers/char/kcopy/kcopy.ko
2966
 INSTALL drivers/hid/hid-logitech-dj.ko
2967
 INSTALL drivers/scsi/scsi_wait_scan.ko
2968
 INSTALL net/netfilter/xt_LOG.ko
2969
```

```
2970 INSTALL net/netfilter/xt
```

- 39.1.6 The first line of this output that is highlighted in blue indicates that 2971 the kernel has been compiled into one large file called bzImage and it 2972 has been placed into the /usr/src/linux/arch/i386/boot directory. In the 2973 next section we will copy the kernel into the /boot directory (which is the 2974 directory that the **sda1 boot partition** is attached to) so that it can be 2975 2976 located during boot time. The second line that is highlighted in blue indicates that the kernel option that we selected as a **kernel module** has 2977 been installed into our directory hierarchy. The directory it was installed 2978 2979 into is /lib/modules/3.4.83-gentoo/kernel/arch/x86/platform, but this is not 2980 shown.
- 39.1.7 Assuming that you are still in the **/usr/src/linux** directory, change into the **arch/i386/boot** directory by executing a **cd arch/i386/boot** command and then execute an **ls -l** command to see the **bzImage** file:

```
2984 (chroot) livecd linux # cd arch/x86_64/boot

2985 (chroot) livecd boot # pwd
2986 /usr/src/linux/arch/x86_64/boot

2987 (chroot) livecd boot # ls -l
2988 total 0
2989 lrwxrwxrwx 1 root root 22 Mar 21 02:52 bzImage -> ../../x86/boot/bzImage
```

39.1.8 The listing indicates that the directory contains a symbolic link to the **bzImage** file. Before we copy **bzImage** into the **/boot** directory, we should make sure that the **/dev/sda1 boot partition** is still mounted to it. This can be done by cating /proc/mounts:

```
2994 (chroot) livecd boot # cat /proc/mounts
2995 /dev/sda3 / ext3
2996 rw,relatime,errors=continue,user_xattr,acl,barrier=1,data=writeback 0 0
2997 /dev/sda1 /boot ext2 rw,relatime,errors=continue,user_xattr,acl 0 0
2998 udev /dev devtmpfs rw,nosuid,relatime,size=10240k,nr_inodes=127142,mode=755 0 0
2999 none /proc proc rw,relatime 0 0
```

39.1.9 The parts of this listing that are highlighted in blue indicate that the /dev/sda1 partition is indeed mounted to the /boot directory. We can now copy the bzImage file into the /boot directory by issuing a cp bzImage /boot command:

```
3004 (chroot) livecd boot # cp bzImage /boot
```

39.1.10 Finally, let's make sure that the **bzImage** file was correctly copied to the **/boot** directory by changing to this directory and then executing an

3014

3015

3016

3017

3018

3019

3020

3021

3022

```
3007 ls command:

3008 (chroot) livecd boot # cd /boot

3009 (chroot) livecd boot # ls
3010 bzImage lost+found
```

40 Configuring the system

40.1 We are almost done with the base installation process and our next step is to configure the system.

41 Configuring the /etc/fstab file

41.1.1 During the Gentoo Linux installation process, we manually mounted filesystems to various directories in the directory hierarchy. When the system is ready to use, however, we do not want to be required to manually mount filesystems each time the system is booted. Luckily, the process of mounting filesystems at boot time can be automated by defining which filesystems should be mounted where in the /etc/fstab file. The name fstab stands for file system table and here are the contents of this file before it has been configured:

```
3023
 (chroot) livecd / # cd /etc
 (chroot) livecd etc # pwd
3024
3025
 /etc
 (chroot) livecd etc # nano -wc fstab
3026
 # /etc/fstab: static file system information.
3027
3028
 # noatime turns off atimes for increased performance (atimes normally aren't
3029
 # needed); notail increases performance of ReiserFS (at the expense of storage
3030
 # efficiency). It's safe to drop the noatime options if you want and to
3031
3032
 # switch between notail / tail freely.
3033
 # The root filesystem should have a pass number of either 0 or 1.
3034
 # All other filesystems should have a pass number of 0 or greater than 1.
3035
3036
 # See the manpage fstab(5) for more information.
3037
3038
 # <fs>
3039
 <mountpoint>
 <type>
 <opts>
 <dump/
 pass>
3040
 # NOTE: If your BOOT partition is ReiserFS, add the notail option to opts.
3041
3042
 # NOTE: Even though we list ext4 as the type here, it will work with ext2/ext3
3043
```

```
3044
 filesystems. This just tells the kernel to use the ext4 driver.
3045
 # NOTE: You can use full paths to devices like /dev/sda3, but it is often
3046
 more reliable to use filesystem labels or UUIDs. See your filesystem
3047
3048
 documentation for details on setting a label. To obtain the UUID, use
 #
3049
 the blkid(8) command.
3050
 #LABEL=boot
 /boot
 ext4
 noauto, noatime
 1 2
 #UUID=58e72203-57d1-4497-81ad-97655bd56494
3051
 ext4 noatime
3052
 0 1
 0 0
3053
 #LABEL=swap
 none
 swap
 #/dev/cdrom
 /mnt/cdrom auto
 noauto, ro
 0 0
3054
 41.1.2 The fstab file is organized into columns with the filesystem device
3055
 listed in the first column <fs>, the point in the directory hierarchy
3056
 where it should be mounted listed in the second column
3057
3058
 <mountpoint> and the type of the filesystem listed in the third column
 <type>. If you would like to know what the <opts> and <dump/pass>
3059
 columns do, you can look at the man page for the fstab file.
3060
3061
 41.1.3 Add the following lines to the end of the fstab file:
3062
 /dev/sda1
 noauto, noatime
3063
 /boot
 ext2
 /dev/sda3
 noatime
3064
 ext3
 0 1
 /dev/sda2
 0 0
3065
 none
 swap
 SW
 42 Configuring the network
3066
```

42.1.1 The system's network software now needs to be configured and the first step in this process is to **give your machine a name**. The machine's **name** is held in a variable called **HOSTNAME** which is in the /etc/conf.d/hostname file. The default name that the machine is currently set to is localhost and this can be seen in the following listing:

```
3072 (chroot) livecd / # cd /etc/conf.d
3073 (chroot) livecd conf.d # pwd
3074 /etc/conf.d

3075 (chroot) livecd conf.d # nano -wc hostname
3076 # Set to the hostname of this machine
hostname="localhost"
```

3078

42.1.2 The name I am giving my machine for now is "**kosan1**" but I will

- probably change it later (edit the **hostname** file to change the machine's host name):

 hostname="kosan1"
- 42.1.3 The next step in configuring the network is to set the name of the
 Internet domain it is inside of. We will discuss what an Internet domain
 name is later so for now use nano to create a file in /etc/conf.d named
 "net", and place the following line into it:

3086 dns_domain_lo="hostname"

- 42.1.4 The last network-oriented file that needs to be edited with nano is the /etc/hosts file. The hosts file allows the system administrator to manually describe the local network the machine is attached to by associating machine names with IP addresses. We are assuming that our systems will use DHCP to automatically be configured by the network so we will not be adding much information to the hosts file. The one line in this file that we will edit, however, currently looks like this:
- 3094 **127.0.0.1** localhost
- 3095 42.1.5 Earlier we discussed that the 127.0.0.1 IP address is a special address which is associated with the **loopback** interface. This address refers to the local machine and we need to add the following (colored) information to the line that contains this address in the **/etc/hosts** file:
- 3099 127.0.0.1 kosan1.homenetwork kosan1 localhost
- 42.1.6 Keep in mind that instead of using the name '**kosan1**' here you should use the name that you gave your own machine.
- 3102 **43 Services and the network service**
- 43.1.1.1 GNU/Linux operating systems have special programs called system services that can be started either manually or automatically.
 Another name for a system service is a "daemon" and this name is used because in Greek mythology, daemons were entities that performed various tasks for the Greek gods.
- 3108 43.1.1.2 Many of these services will run continuously until they are 3109 stopped or the machine is shut down. The following is a list of services 3110 that are often run on GNU/Linux machines:

Network service - Maintains the machine's connection to the network. 3111 3112 Logging service - Accepts messages from all of the pieces of software that are running on the system and saves them into a log file. 3113 3114 Cron service - Runs commands at times that are set by the system administrator. Secure shell service - Allows users to remotely log into the system using a secure 3115 3116 connection. 3117 43.1.1.3 A network service has already been installed on our machines, but it is not currently configured to start automatically at boot time. In 3118 3119 order to have this service start automatically at boot time, execute a rcupdate add net.enp0s3 default command: 3120 (chroot) livecd conf.d # cd /etc/init.d 3121 (note, 'l' is a lower case L in the following line): 3122 (chroot) livecd init.d # ln -s net.lo net.enp0s3 3123 (chroot) livecd init.d # rc-update add net.enp0s3 default 3124 * net.enp0s3 added to runlevel default 3125 43.1.1.4 The name of the network service is **net.enp0s3** and we have 3126 configured it to start when the machine enters what is called the 3127 default runlevel. GNU/Linux machines usually have a number of 3128 runlevels and a **runlevel** is a way to define a set of system services that 3129 should be running at the same time. The default runlevel is the 3130 normal runlevel a Gentoo system operates at after it has booted. 3131 44 Emerging the DHCP client 3132 44.1.1.1 Since we are going to use DHCP to have the network 3133 automatically configure our machines, we need to install the DHCP 3134 3135 client program (a client is software that uses a service that is provided by a server). This is done by executing an **emerge dhcp** command: 3136 3137 (chroot) livecd conf.d # emerge dhcp 3138 45 Installing additional services 45.1 Earlier we talked about system services and we will now install a 3139 **logging** service and a **cron** service. To install a logging service called 3140 syslog-ng, execute an emerge syslog-ng command. After it is done 3141 emerging, add it to the **default runlevel** by executing an **rc-update add** 3142 **syslog-ng default** command: 3143

(chroot) livecd / # emerge syslog-ng

```
3145
 (chroot) livecd / # rc-update add syslog-ng default
 45.2 To install a cron service called vixie-cron, execute an emerge vixie-
3146
 cron command and after it is done emerging, add it to the default runlevel
3147
 by executing an rc-update add vixie-cron default command:
3148
 (chroot) livecd / # emerge vixie-cron
3149
 (chroot) livecd / # rc-update add vixie-cron default
3150
3151
 46 Installing additional software
 46.1 When you eventually boot your virtual machine from its hard drive, you
3152
 will need to authenticate it with the Atlas network using a browser. Lynx is a
3153
 text-based web browser that can be used for this purpose.
3154
 (chroot) livecd / # emerge lynx
3155
 47 Installing and configuring the bootloader
3156
 47.1 Before the /dev/sda1 boot partition can be used to boot the system, boot
3157
 loader software needs to be installed on it and configured. There are
3158
 various bootloader options available, but the one we will be using is an older
3159
 bootloader named "lilo" which stands for Linux Loader. Emerge lilo:
3160
 (chroot) livecd / # emerge sys-boot/lilo
3161
 47.2 After lilo has been emerged, a file needs to be placed into the /etc
3162
 directory named lilo.conf:
3163
 (chroot) livecd boot # nano -wc /etc/lilo.conf
3164
 47.3 Place the following information into lilo.conf (make sure the 'I' in
3165
 bzImage is capitalized):
3166
 boot=/dev/sda
3167
 prompt
3168
3169
 timeout=20
3170
 default=gentoo
3171
 image=/boot/bzImage
3172
 label=gentoo
3173
 read-only
```

3174 root=/dev/sda3

- 3175 47.4 The **default** keyword selects which **boot option** to accept by **default**.

 In our case, we only have one boot option (named "gentoo") so this will be the default. The **timeout** keyword selects how long the boot menu will wait for input from the keyboard before moving forward with the boot process using the default boot option.
- 47.5 The **label** keyword determines what is displayed in the boot menu for a given boot option. The **root** keyword tells lilo what device contains the boot partition and which partition it is. Finally, the **image** keyword indicates where the kernel image has been placed on the boot partition.
- 47.6 The final step that need to be done to install the boot loader is to execute the **/sbin/lilo** command:
- 3186 (chroot) livecd / # /sbin/lilo
- 47.7 If the **lilo** command did not list any errors (warnings are okay), then the **boot loader** was installed correctly.

3189 48 Setting the root password and adding a user account

- 48.1 UNIX-like systems are known as **multiuser** systems because they can have more than one person logged into the system and using it at the same time. Each user is given what is called an **account** on the system and each account has a **username** and a **password** associated with it. Most users are also given their own **directory** to use which is called their **home** directory. All user home directories are placed within the **/home** directory.
- 48.2 Each user account has various **permissions** associated with it which determine which resources on the machine the user has access to. There is always **at least one account** on all UNIX-like systems which is called the **root account** and the user that has access to this account is called the **root user** or the **super user**. The **root account** has **permission** to **access all of the resources in the system** and the **home directory** for this account is the **/root** directory.
- 48.3 It is just a **coincidence** that the **top-level directory is called a root**directory, the **super user of a system is also called the root user** and
 the **root user's home directory is called /root**. This can be confusing at
 first but one becomes used to it over time.

- 48.4 During the whole time we have been working from the CD, we have been using the super user's account. In the **bash shell**, a person can tell if they are currently using the **super user's account** if a pound sign '#' is displayed at the end of the command prompt.
- 48.5 Before we **reboot** the system, we need to **set the password for the**root user. If you do not set the root user's password now, when you reboot
 the machine you will not be able to log into your system! What you will then
 be forced to do is to reboot from the CD, mount all of the partitions, chroot
 into the /dev/sda3 partition, and then set the password. Let's set the
 password now in order to avoid this extra work. You can set the root user's
 password for your machine by executing a **passwd root** command:

```
3218 (chroot) livecd / # passwd root
```

3219 New UNIX password:

3244

- 3220 BAD PASSWORD: it is too short
- 3221 Retype new UNIX password:
- 3222 passwd: password updated successfully
- 48.6 The **passwd** command does not show the password you typed so that 3223 someone cannot look at your screen and steal your password. It also asks 3224 3225 you to type the password twice in case you made a spelling mistake while typing. The **passwd** command will also inform you if it thinks you have 3226 chosen an **unwise** password (which it calls a BAD password). In my case, it 3227 thinks the password I typed is too short. However, if the command also 3228 3229 indicates that the **password was updated successfully**, then you can still 3230 use this password if you would like.
- 48.7 Now that you have set the root user's password, it is time to create a 3231 3232 normal user account for yourself on the machine. It is considered to be a bad idea to use the root user's account for doing normal work on a system 3233 for a number of reasons. One reason is that if you make a mistake (like 3234 accidentally deleting the /etc directory) you can lose data or crash the 3235 machine. It is safer to do normal work in your own user account and just 3236 switch into the root user's account only when you need that account's extra 3237 permissions to do something. 3238
- 48.8 You can create a user account for yourself using the **useradd** command.
 The following example shows the creation of a user account which will have
 the username **tkosan** associated with it (**note: the username must have**all lowercase letters):

```
3243 (chroot) livecd / # useradd -m -G users, wheel -s /bin/bash tkosan
```

48.9 The **-m** option tells **useradd** to **create a home directory** for the user,

- the **-G** option **indicates what groups the user should belong to** (we will 3245 cover groups later) and the -s option determines which shell the user 3246 3247 will use when they log in. After the account has been created, a password needs to be set for it using the **passwd** command: 3248
- (chroot) livecd / # passwd tkosan 3249 3250 New UNIX password: 3251 Retype new UNIX password: passwd: password updated successfully 3252
- 3253 48.10 You will now be able to log into your new account when you reboot the machine. 3254

49 Rebooting the machine

49.1 The base Gentoo Linux installation process is now complete! Before 3256 rebooting the machine, however, we need to exit from the chroot 3257 environment, change into the top-level root directory, and unmount 3258 all of the filesystems that we mounted earlier. The chroot environment is 3259 exited using the exit command, and filesystems are unmounted using the 3260 3261 umount command:

```
(chroot) livecd / # exit
3262
 exit
3263
 livecd / # cd /
3264
3265
 livecd / # umount /mnt/gentoo/dev
 livecd / # umount /mnt/gentoo/proc
3266
 livecd / # umount /mnt/gentoo/boot
3267
 livecd / # umount /mnt/gentoo
3268
```

- 49.2 You should also exit from each **virtual terminal** you logged into using 3269 the exit command. 3270
- 49.3 Finally, execute the **halt** command to halt the system 3271

```
livecd / # halt
3272
```

3273 49.4 Before rebooting, either 1) remove the CD or 2) make sure that the motherboard is configured to have the hard drive as the first boot 3274 3275 device and not the CDROM drive using the motherboard setup utility. After the system reboots, you will be presented with a **login prompt**. Type 3276 3277 the **username** for the root account (which is "**root**") and press the <enter> key. Type the root account's password, press the <enter> key again and 3278

you will be given a standard command prompt. 3279

machine.

49.5 You can now start exploring your new system. The first thing you may want to do is to remove the stage3 and portage files from the top-level root directory using the rm (remove) command since you will not be needing them anymore.
 49.6 When you are ready to shut your system down, you can use the halt command. You must be using the super user's account in order to halt the

3288

50 Miscellaneous procedures

50.1 Shutting down the system before chroot is executed

3289 50.1.1 If you need to shut down the virtual machine (and not just close it and save its state) before the chroot command is executed, execute the following commands:

```
3292 cd /
3293 umount /mnt/gentoo/boot
3294 umount /mnt/gentoo
```

3295 halt

3298

50.1.2 When you reboot the VM, you must remount /dev/sda3 to /mnt/gentoo and /dev/sda1 to /mnt/gentoo/boot before continuing.

50.2 Shutting down the system after chroot is executed

3299 50.2.1 If you need to shut down the virtual machine (and not just close it and save its state) after the chroot command is executed, execute the following commands:

```
3302 exit
3303 cd /
3304 umount /mnt/gentoo/proc
3305 umount /mnt/gentoo/dev
3306 umount /mnt/gentoo/boot
3307 umount /mnt/gentoo
3308 halt
```

50.2.2 When you reboot the VM, you must remount sda3, sda1, proc, and dev and chroot again before continuing.

3311 **50.3 Procedure for reentering the chroot environment.**

```
3312
 livecd / # swapon /dev/sda2
 livecd / # mount /dev/sda3 /mnt/gentoo
3313
3314
 livecd / # mount /dev/sda1 /mnt/gentoo/boot
 livecd / # cp -L /etc/resolv.conf /mnt/gentoo/etc/resolv.conf
3315
 livecd / # mount -o bind /dev /mnt/gentoo/dev
livecd / # mount -t proc none /mnt/gentoo/proc
livecd / # chroot /mnt/gentoo /bin/bash
3316
3317
3318
 livecd / # env-update
3319
 livecd / # source /etc/profile
3320
```

50.4 Procedure for when grub> comes up when booting from the hard drive.

- 50.5 When grub> come up when trying to boot from the hard drive, this usually means that the grub.conf file has a typo in it. Do the following to fix it:
- 3326 1) Boot off of the .iso CD image.
- 3327 2) Mount /dev/hda1 to /mnt/gentoo.
- 3328 3) Use the cd command to change into /mnt/gentoo/boot/grub.
- 3329 4) Edit the grub.conf file to fix it.
- 5) Change back into the root directory with cd /.
- 3331 6) Unmount /mnt/gentoo.
- 7) Try rebooting using the hard drive again.

3333 51 NOTES FOR THE PROFESSOR

- 3334 Start with NAT networking.
- 3335 chroot.
- 3336 emerge lynx.
- 3337 Switch to bridged networking. VirtualBox seems to have trouble using bridged
- 3338 networking with wlan0, so have the host use eth0.
- 3339 Use lynx to authenticate the VM with atlas.
- 3340 Atom