使用BusyBox制作linux根文件系统(CramFS+mdev)

操作系统: Ubuntu9.04

内核版本:linux-2.6.24.7

开发板:博创arm2410s

交叉编译工具: arm-linux-gcc-4.1.1

BusyBox: busybox-1.11.1

CramFS: CramFS-1.1

注意:由于要制作的根文件系统使用了mdev(BusyBox简化版的udev),因此,需要内核支持sysfs、procfs和ramfs(tmpfs)文件系统以及hotplug(uevent)事件机制。

浅蓝色为命令,橘红色为代码和脚步

1、准备根文件系统

使用shell脚本create_rootfs.sh,建立根文件系统的目录框架 lingd@ubuntu:~/arm2410s\$ vi create_rootfs.sh

create_rootfs.sh 内容如下:
#!/bin/sh
echo "------Create rootfs directons......"
mkdir rootfs
cd rootfs
echo "------Create root,dev......"
mkdir root dev etc bin sbin mnt sys proc lib home tmp var usr
mkdir usr/sbin usr/bin usr/lib usr/modules
mkdir mnt/usb mnt/nfs mnt/etc mnt/etc/init.d
mkdir lib/modules
chmod 1777 tmp
cd ...

echo "-----make direction done------"

为 create_rootfs.sh添加执行权限

lingd@ubuntu:~/arm2410s\$ chmod a+x create_rootfs.sh

执行create_rootfs.sh,建立根文件系统的目录框架

lingd@ubuntu:~/arm2410s\$./create_rootfs.sh

lingd@ubuntu:~/arm2410s\$ cd rootfs

lingd@ubuntu:~/arm2410s/rootfs\$ Is

bin dev etc home lib mnt proc root sbin sys tmp usr var

2、创建设备 文件

mdev 是通过 init 进程来启动的,在使用 mdev 构造 /dev 目录之前, init 至少要用到设备文件/dev/console、/dev/null,所以需要事先建立这两个设备文件:

lingd@ubuntu:~/arm2410s/rootfs\$ cd dev

lingd@ubuntu:~/arm2410s/rootfs/dev\$ sudo mknod -m 660 console c 204 64 [sudo] password for lingd:

lingd@ubuntu:~/arm2410s/rootfs/dev\$ sudo mknod -m 660 null c 1 3

lingd@ubuntu:~/arm2410s/rootfs/dev\$ ls -l

total 0

crw-rw---- 1 root root 5, 1 2010-04-02 15:49 console

crw-rw---- 1 root root 1, 3 2010-04-02 15:50 null

注意:本来console的主次设备号应为5和1.但是因为init在执行完/etc/init.d/rcS脚本后,就会在一个控制台上,按照inittab的指示开一个shell(或者是开getty+login,这样用户就会看到提示输入用户名的提示符)。在mdev -s未执行之前,/dev目录下只有我们创建的/dev/null和/dev/console,也就是说,没有控制台可供init用来按照inittab的指示开一个shell。而在s3c24xx 系列芯片的串口驱动里面用了s3c2410 serial做为设备名(在内核源码的"drivers/serial/s3c2410.c"文件的949

行),因此,启动时可用s3c2410_serial0、s3c2410_serial1或s3c2410_serial2作为init用来按照 inittab的指示开一个shell的控制台,这里我用了串口0,即 s3c2410_serial0(主次设备号为204和64)作为控制台。这里直接将console当 s3c2410_serial0,所以console的主次设备号才会为204和64。

3、准备一些配置文件和系统启动时所需的文件

3.1、mdev配置文件mdev.conf

mdev 会在/etc目录下找mdev的配置文件: mdev.conf. 如果该文件不存在,那么在执行mdev –s这个命令时,会提示找不到mdev.conf。我们不需要mdev规则,所以只是touch生成一个空文件就OK了。当然也可以根据mdev的规则来编写mdev.conf。我把所有配置文件都是在/mnt/etc下,而不是/etc,后面解释这么做的原因。

lingd@ubuntu:~/arm2410s/rootfs/dev\$ cd ../mnt/etc

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ touch mdev.conf

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ Is

init.d mdev.conf

3.2. linuxrc

linuxrc 位于根文件系统的顶层目录/,这里为rootfs。/Linuxrc 执行init 进程初始化文件。主要工作是把已安装根文件系统中的/etc 安装为ramfs,并拷贝/mnt/etc/目录下所有文件到/etc,这里存放系统启动后的许多特殊文件;接着Linuxrc 重新构建文件分配表inittab;之后执行系统初始化进程/sbin/init。

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ cd ../..

lingd@ubuntu:~/arm2410s/rootfs\$ vi linuxrc

linuxrc 内容如下:

#!/bin/sh

echo "Processing /linuxrc"

echo "mount /etc as ramfs"

/bin/mount -n -t ramfs ramfs /etc

/bin/cp -a /mnt/etc/* /etc

echo "re-create the /etc/mtab entries"

/bin/mount -f -t cramfs -o remount,ro /dev/bon/3 /

/bin/mount -f -t ramfs ramfs /etc

echo "start init"

exec /sbin/init

lingd@ubuntu:~/arm2410s/rootfs\$ Is

bin dev etc home lib linuxrc mnt proc root sbin sys tmp usr var

Linuxrc 脚本分析

/bin/mount -n -t ramfs ramfs /etc

这句话的作用加载一个ramfs作为/etc目录。这样 /etc就是一个可写目录。

从这个脚本可知,你的根文件系统是一个cramfs(只读文件系统),而/etc作为系统运行配置文件的存放地点,可能会写一些运行状态在这里,linuxrc第一件事情就是将一个ramfs mount到/etc只读目录中,使得/etc/目录可写,指定参数 -n的目的是告诉mount不要写/etc/mtab,这个文件存放当前系统已挂载(mount)的文件系统清单。因为现在/etc/目录还是只读,所以这次mount不要写这个文件,否则会失败。而且 mount上后,原/etc会覆盖掉(原/etc下的文件都不见了,umount后会重新出现),所以我们把配置文件都保存在/mnt /etc,mount上ramfs到/etc后,再把配置文件拷贝到/etc。而不是直接将配置文件保存在/etc/下

/bin/cp -a /mnt/etc/* /etc

/etc成为可写目录后,将所有/mnt/etc中的配置文件拷贝到/etc/中,这说明ramfs可能是一个空的ramfs,没有配置文件,或者配置文件比较老。同时也说明这个系统是一个只读系统,每次系统运行中写入的配置不会保留。

将以前 mount的那些信息重新写到/etc/mtab中,命令就是下面这些。

/bin/mount -f -t cramfs -o remount.ro /dev/bon/3 /

/bin/mount -f -t ramfs ramfs /etc

这些命令只是将这 些mount信息写到/etc/mtab中,不会实际去mount这些block device,说明你的根文件系统依然是以前的那个/dev/bon/3

exec /sbin/init

执行根文件系统中的init执行程序,使其成为1号进程。shell正式运行。

3.3、rcS

rcS 文件位于/etc/init.d,是busybox版init第一个运行的脚步(常见的init还有Sys V init版,其第一个执行的脚步是/etc/rc.d/rc.sysinit)。/mnt/etc/init.d/rcS 完成各个文件系统的 mount,再执行/mnt/etc/rc.local;通过rcS 可以调用 ifconfig 程序配置网络。rcS 执行完了以后,init 就会在一个 console 上,按照 inittab 的指示开一个 shell,或者是开 getty + login,这样用户就会看到提示输入用户名的提示符。/etc/init.d/rcS 文件内容如下:

lingd@ubuntu:~/arm2410s/rootfs\$ cd mnt/etc/init.d

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc/init.d\$ vi rcS

/etc/init.d/rcS内容如下:

#!/bin/sh

echo "Processing /etc/init.d/rcS"

echo "mount -a"

mount -a #mount上fstab文件中所有文件系统

exec /etc/rc.local

3.4. /etc/rc.local

/etc/rc.local是被init.d/rcS 文件调用执行的特殊文件,与Linux 系统硬件平台相关,如安装核心模块、讲行网络配置、运行应用程序、启动图形界面等。内容如下:

```
lingd@ubuntu:~/arm2410s/rootfs/mnt/etc/init.d$ cd ..
```

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ vi rc.local

/etc/rc.local内容如下:

#!/bin/sh

echo "Processing /etc/rc.local"

echo "get hostname"

/bin/hostname -F /etc/hostname

echo "Starting mdev"
echo /sbin/mdev > /proc/sys/kernel/hotplug
mdev -s

echo "ifconfig eth0 192.168.1.21"

ifconfig eth0 192.168.1.21

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ ls init.d rc.local

在rc.local使用了"/bin/hostname -F /etc/hostname"来设置主机名(设置主机名主要是为了后面设置命令提示符PS1)。这条命令需要了一个主机名配置文件/etc /hostname , 其内容如下:

arm2410s

3.5、/etc/profile

rc.local 首先执行该文件配置应用程序需要的环境变量等。

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ vi profile

/etc/profile内容如下:

#/etc/profile

echo "Processing /etc/profile"

echo "set user path"

PATH=/bin:/sbin:/usr/bin:/usr/sbin

echo "set search library path"

LD LIBRARY PATH=/lib:/usr/lib

echo "set PS1"

HOSTNAME=\bin/hostname\

PS1='\u@\h:\w\\$'#设置命令提示符为ubuntu风格

export PATH LD_LIBRARY_PATH HOSTNAME PS1

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ Is

init.d profile rc.local

改变这四个文件的权限

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ cd ../..

lingd@ubuntu:~/arm2410s/rootfs\$ chmod 775 linuxrc mnt/etc/init.d/rcS

mnt/etc/rc.local mnt/etc/profile

```
3.6、/etc/inittab
```

内核引导完成后,内核会启动初始化进程init(用户级进程)来进行系统的各项配置。init是系统第一个进程,它是系统上运行的所有其他进程的父进程,他会观察其子进程,并在需要时启动、停止、重启它们。init主要是用来完成系统的各项配置。init从/etc/inittab获取所有信息。想了解BusyBox init及其inittab基本原理的,可以看这篇文章http://blog.chinaunix.net/u3/109117/showart_2208026.html。

lingd@ubuntu:~/arm2410s/rootfs\$ cd mnt/etc

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ vi inittab

/etc /inittab内容如下:

#/etc/inittab

::sysinit:/etc/init.d/rcS

console::askfirst:-/bin/sh

::ctrlaltdel:/sbin/reboot

::shutdown:/bin/umount -a -r

"console::askfirst:-/bin/sh"中的-表示的是让busybox开启一个登录(login)shell,login shell在执行前都会读取配置文件/etc/profile和.profile。由BusyBox源码的shell/ash.c 文件可知 这一点:

```
int ash_main(int argc ATTRIBUTE_UNUSED, char **argv)
{
 ......

if (argv[0] && argv[0][0] == '-')

 isloginsh = 1;

if (isloginsh) {
 state = 1;
 read_profile("/etc/profile");
```

blog.chinaunix.net/uid-27406766-id-3409740.html

state1:

```
state = 2;
  read_profile(".profile");
...........
}
```

因为我们在/etc/profile对PATH、LD_LIBRARY_PATH、 HOSTNAME、PS1等环境变量进行了修改,所以BusyBox开启的必须是一个login shell(这样可以保证/profile的内容对开发板上所有shell都是有效的);否则/etc/profile定义的内容将不会执行。

做 个小实验(以这次做好的根文件系统为基础):

Please press Enter to activate this console. #启动开发板,引导linux内核并进行各系统配置后,执行到这里。按下回车键,显示以下内容: starting pid 797, tty '/dev/console': '-/bin/sh' #在控制台/dev/console上开启一个

Processing /etc/profile

login shell

#执行/etc/profile配置文件

set user path
set search library path
set PS1
root@arm2410s:/#

root@arm2410s:/# exit #退出当前 shell

Please press Enter to activate this console. #再按回车开启一个新的login shell

starting pid 799, tty '/dev/console': '-/bin/sh '

Processing /etc/profile #再次执行/etc/profile配置文件

set user path set search library path

set PS1

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ Is init.d inittab profile rc.local

3.7、/etc/fstab

文件/etc/fstab存放的是系统中的文件系统信息。当正确的设置了该文件,则可以通过"mount /directoryname"命令来加载一个文件系统,或mount -a来加载该文件中所有文件系统。每种文件系统都对应一个独立的行,每行中的字段都有空格或tab键分开。同时fsck、mount、umount的等命令都利用该程序。

lingd@ubuntu:~/arm2410s/rootfs/mnt/etc\$ vi fstab

fstab文件内容如下:

#/etc/fstab: static file system information.

#<File system> <mount pt> <type> <options> <dump> <pass>

proc /proc proc defaults 0 0

sysfs /sys sysfs defaults 0 0

mdev /dev ramfs defaults 0 0

none /tmp ramfs defaults 0 0

注意: 已单独mount了的文件系统,就不要出现在/etc/fstab文件中,以免使用mount-a时把先前已经mount上的文件系统被覆盖了。

3.8、/etc/passwd

/etc/passwd文件存放着所有用户的信息,包括账号和密码。内容如下: #username:password:User ID:Group ID:comment:home directory:shell root:x:0:0:root:/root:/bin/sh

4、编译busybox

BusyBox下载地址: http://www.busybox.net/

```
lingd@ubuntu:~/arm2410s$ tar xjvf busy-1.11.1.tar.bz2
lingd@ubuntu:~/arm2410s$ cd busybox-1.11.1
lingd@ubuntu:~/arm2410s/busybox-1.11.1$ vi Makefile
首先修改 Makefile ,将以下两项改为
CROSS COMPILE = arm-linux-
ARCH
 = arm
配置busybox,修改以下选项(其他选项默认就可以了,或者根据需要再裁减于
下):
lingd@ubuntu:~/arm2410s/busybox-1.11.1$ make menuconfig
Busybox Settings --->
Build Options --->
  [*] Build BusyBox as a static binary (no shared libs)
 [] Build with Large File Support (for accessing files > 2 GB)
Installation Options --->
 #这项必选选上,否则BusyBox默认安装路径是/usr,
  [*] Don't use /usr
原/usr下的东西可能会被覆盖了
 Applets links (as soft-links) --->
  (./ install) BusyBox installation prefix
Busybox Library Tuning --->
  [*] Command line editing
  (1024) Maximum length of input
  [*] vi-style line editing commands
  (15) History size
 History saving
 Tab completion
  [*]
  [*]
 Username completion
 [*] Fancy shell prompts
```

这两项必须选上,不然BusyBox将无法识别环境变量PS1里的参数。

Linux Module Utilities ---> [*] insmod [*] Enable load map (-m) option [*] Symbols in load map [*] rmmod [*] Ismod [*] Pretty output for 2.6.x Linux kernels [*] modprobe Multiple options parsing Fancy alias parsing [] Blacklist support [] Options common to multiple modutils [] Support tainted module checking with new kernels [] Support version 2.2.x to 2.4.x Linux kernels [*] Support version 2.6.x Linux kernels (/lib/modules) Default directory containing modules (modules.dep) Default name of modules.dep

保存退出 Busybox

lingd@ubuntu:~/arm2410s/busybox-1.11.1\$ make

lingd@ubuntu:~/arm2410s/busybox-1.11.1\$ make install

编译BusyBox时,可能会出现以下错误:

4.1、inotifyd出错

交叉编译busybox - 1.11.1时,出现以下错误:

CC miscutils/inotifyd.o

miscutils/inotifyd.c:31:27: linux/inotify.h: No such file or directory

miscutils/inotifyd.c: In function `inotifyd main':

miscutils/inotifyd.c:61: error: `IN_ALL_EVENTS' undeclared (first use in this

function)

```
miscutils/inotifyd.c:61: error: (Each undeclared identifier is reported only once
miscutils/inotifyd.c:61: error: for each function it appears in.)
miscutils/inotifyd.c:129: error: dereferencing pointer to incomplete type
miscutils/inotifyd.c:139: error: dereferencing pointer to incomplete type
miscutils/inotifyd.c:140: error: dereferencing pointer to incomplete type
miscutils/inotifyd.c:140: error: dereferencing pointer to incomplete type
miscutils/inotifyd.c:143: error: invalid application of `sizeof' to incomplete type
`inotify event'
miscutils/inotifyd.c:143: error: dereferencing pointer to incomplete type
make[1]: *** [miscutils/inotifyd.o] Error 1
make: *** [miscutils] Error 2
网上说这是busybox的一个bug,解决方法:去掉对inotifyed的支持,具体步骤如
下:
# make menuconfig
Miscellaneous Utilities --->
  []inotifyd
还有另一个bug是 taskset, 也要将它去掉, 不然编译时又会出错。
Miscellaneous Utilities --->
  []taskset
4.2、启动时, BusyBox提示"/bin/sh:can't access tty;job console turn off"
解决方法:
shell --->
  [ ]Job Console
  [*]Cttyhack
```

4.3、未定义 ARPHRD_INFINIBAND

错误信息如下:

networking/interface.c:818: error: 'ARPHRD_INFINIBAND' undeclared here (not in

a function)

make[1]: *** [networking/interface.o] Error 1

make: *** [networking] Error 2

通过查看内核源代码目录中的"include/linux/ifarp.h"文件可知

"ARPHRD_INFINIBAND"的值为"32"。然后修改"networking/interface.c"文件,在其中添加:

#define ARPHRD INFINIBAND 32 /* InfiniBand */

默认在_install目录中生成基本的文件系统,包括以下目录或文件bin、sbin、linuxrc该目录下包含了基本的 shell 命令.将编译好的BusyBox的_Install目录下的bin和sbin用tar命令打包复制到~/rootfs目录,解压后删除打包文件。

lingd@ubuntu:~/arm2410s/busybox-1.11.1\$ cd _install

lingd@ubuntu:~/arm2410s/busybox-1.11.1/_install\$ ls

bin linuxrc sbin

lingd@ubuntu:~/arm2410s/busybox-1.11.1/ install\$ tar zcvf rootfs.tar.gz bin sbin

lingd@ubuntu:~/arm2410s/busybox-1.11.1/_install\$ Is

bin linuxrc rootfs.tar.gz sbin

lingd@ubuntu:~/arm2410s/busybox-1.11.1/ install\$ mv rootfs.tar.gz ../../rootfs

lingd@ubuntu:~/arm2410s/busybox-1.11.1/ install\$ Is

bin linuxrc sbin

lingd@ubuntu:~/arm2410s/busybox-1.11.1/_install\$ cd ../../rootfs

lingd@ubuntu:~/arm2410s/rootfs\$ Is

bin etc lib mnt root sbin tmp var

dev home linuxrc proc rootfs.tar.gz sys usr

lingd@ubuntu:~/arm2410s/rootfs\$ tar zvxf rootfs.tar.gz

lingd@ubuntu:~/arm2410s/rootfs\$ rm rootfs.tar.gz

5、 lib库文件复制到rootfs/lib目录下(根据需要复制)

lingd@ubuntu:~/arm2410s/rootfs\$ cd /opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR ld* ~/arm2410s/rootfs/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR libc*.so* ~/arm2410s/rootfs/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR libcrypt* ~/arm2410s/rootfs/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR libgcc_s.so* ~/arm2410s/rootfs/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR libm* ~/arm2410s/rootfs/lib

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cp -dR libpthread.so* ~/arm2410s/rootfs/lib

6、生成 CramFS文件系统镜像文件CramFS.img

首先从http://sourceforge.net/projects/cramfs/下载 cramfs-1.1.tar.gz

lingd@ubuntu:/opt/crosstool/gcc-4.1.1-glibc-2.3.2/arm-linux/arm-linux/lib\$ cd ~/arm2410s

lingd@ubuntu:~/arm2410s\$ tar zxvf cramfs-1.1.tar.gz

lingd@ubuntu:~/arm2410s\$ cd cramfs-1.1

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ Is

COPYING cramfsck.c GNUmakefile linux mkcramfs.c NOTES README

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ make

gcc -W -Wall -O2 -g -l. mkcramfs.c -lz -o mkcramfs

gcc -W -Wall -O2 -g -l. cramfsck.c -lz -o cramfsck

在 cramfs-1.1目录下会出现两个bin文件mkcramfs和cramfsck

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ Is

COPYING cramfsck.c linux mkcramfs.c README

cramfsck GNUmakefile mkcramfs NOTES

把他们copy到/usr/bin:

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ sudo cp mkcramfs cramfsck /usr/bin

创建根文件系统的cramfs镜像

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ mkcramfs ../rootfs CramFS01.img

Directory data: 6020 bytes

Everything: 908 kilobytes

Super block: 76 bytes

CRC: 526c6bb5

warning: gids truncated to 8 bits (this may be a security concern)

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ Is

COPYING cramfsck GNUmakefile mkcramfs NOTES

CramFS01.img cramfsck.c linux mkcramfs.c README

测试一下刚生成的CramFS01.img:

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ sudo mount -o loop -t cramfs

~/CramFS01.img /mnt/usb

lingd@ubuntu:~/arm2410s/cramfs-1.1\$ ls /mnt/usb

查 看是否有bin、etc等目录

编译cramfs时出现如下错误:

mkcramfs.c:37:18: zlib.h: No such file or directory

mkcramfs.c: In function `write_superblock':

mkcramfs.c:392: warning: implicit declaration of function `crc32'

mkcramfs.c:392: error: `Z_NULL' undeclared (first use in this function)

mkcramfs.c:392: error: (Each undeclared identifier is reported only once

mkcramfs.c:392: error: for each function it appears in.)

mkcramfs.c: In function `do_compress':

mkcramfs.c:598: warning: implicit declaration of function `compress2'

mkcramfs.c:598: error: `Z_BEST_COMPRESSION' undeclared (first use in this

function)

mkcramfs.c:599: error: `Z OK' undeclared (first use in this function)

mkcramfs.c:600: warning: implicit declaration of function `zError'

mkcramfs.c: In function `main':

mkcramfs.c:824: error: `Z_NULL' undeclared (first use in this function)

make: *** [mkcramfs] Error 1

原因没安装 zlib-devel包

在ubuntu软件源里zlib和zlib-devel叫做zlib1g zlib1g.dev

\$ sudo apt-get install zlib1g

\$ sudo apt-get install zlib1g.dev

参考文章

ARM嵌入式Linux系统开发技术详解 杨水清、张剑、施云飞等编著

使 用mdev制作cramfs根文件系统

http://hi.baidu.com/kkernel/blog/item/cf2d6845b917e836879473b3.html

飞 凌OK-2440-III文件系统移植------busybox+mdev

http://bbs.21ic.com/icview-155436-1-1.html

s3c2410 平台linux2.6.22内核的文件系统移植总结

http://hi.baidu.com/hzau_wall_e/blog/item/76258afb58b6b5819e5146cc.html/cmtid/

d4e418ee679a101cfdfa3cd4

linuxrc 详解

http://blog.chinaunix.net/u1/38576/showart_444508.html

详解 Linuxrc、rcS、rc.local、Profile

http://hi.baidu.com/wangy0919/blog/item/1e0bc18fd27f86f8513d92fb.html

使 用Busybox制作CRAMFS文件系统成功

http://linux.chinaunix.net/techdoc/system/2008/08/20/1026770.shtml

关于根文件系统中命令行提示符的显示

http://www.eefocus.com/ayayayaya/blog/10-01/183654_4d808.html