Previous Page | Next Page

Home Operating Systems Linux

Linux Start up and Run Levels

1. Introduction

2. Abbreviated Boot

3. The Boot **Process**

4. Startup and Run Levels

5. Initialization

Scripts

6. Runlevel

Scripts

7. Login **Process**

8. Bash Shell

9. Filesystems

10. LILO, Kernel

and Root

<u>Filesystem</u>

11. The Kernel

12. Passwords.

Users,

Groups, and Quotas

13. The Environment

14. The

/etc/sysconfig

directory

15. The /proc filesystem

16. Process

Control

17. Devices

18. Daemons Services

19. Inetd and

Network Services

20. Programs and Libraries

21. Security and

PAM

22. The printer services

23. Mouse support with

The Init Program

As seen in the previous section, the kernel will start a program called init, if it finds it. The init process reads the file "/etc/inittab" and uses this file to determine how to create processes. Read the init man page for more information. Also note that init is always running and can dynamically do things and run processes based upon various signals. The administrator can also cause it to dynamically change system processes and runlevels by using the telinit program or editing the "/etc/inittab" file.

Runlevels

Linux utilizes what is called "runlevels". A runlevel is a software configuration of the system that allows only a selected group of processes to exist. Init can run the system in one of eight runlevels. These runlevels are 0-6 and S or s. The system runs in only one of these runlevels at a time. Typically these runlevels are used for different purposes. Runlevels 0, 1, and 6 are reserved. For Redhat Linux version 6, the runlevels are:

halt

Single user mode

Multiuser, without NFS (The same as 3, if you don't have networking)

Full multiuser mode

unused X11 Reboot

The inittab file

The "/etc/inittab" file tells init which runlevel to start the system at and describes the processes to be run at each runlevel. An entry in the inittab file has the following format:

id:runlevels:action:process

- id A unique sequence of 1-4 characters which identifies an entry in inittab.
- runlevels Lists the runlevels for which the specified action should be taken. This field may contain multiple characters for different runlevels allowing a particular process to run at multiple runlevels. For example, 123 specifies that the process should be started in runlevels 1,
- action Describes which action should be taken. Valid actions are listed below
 - respawn The process will be restarted whenever it terminates.
 - wait The process will be started once when the specified runlevel is entered and init will wait for its termination.
 - o once The process will be executed once when the specified runlevel is entered
 - boot The process will be executed during system boot. The runlevels field is ignored.
 - o bootwait Same as "boot" above, but init waits for its termination.
 - off This does nothing.
 - ondemand This process will be executed whenever the specified ondemand runlevel is
 - initdefault Specifies the runlevel which should be entered after system boot. If none exists, init will ask for a runlevel on the console. The process field is ignored.

```
<u>gpm</u>
```

- 24. Mail
- 25. News
- 26. <u>UUCP</u>
- 27. <u>LDAP</u>
- 27. <u>LDAP</u>
- 28. NFS and RPC
- 29. Samba,
 - NetBIOS,
 - WINS, nmbd
- 30. Identd (auth)
- 31. Telnet and
 - <u>FTP</u>
- 32. <u>Apache web</u> server
- 33. DNS and
 - named
- 34. <u>How X</u>
 - Works
- 35. X Scripts
- 36. <u>Support for</u>
 - **Text**
- 37. Keymapping
 - for Programs
- 38. Keycode
 - <u>Table</u>
- 39. Example
 - Keymap File
- 40. Terminfo
 - Commands
- 41. <u>VT100 ESC</u>
 - <u>sequences</u>
- 42. Kernel
 - Revisited
- 43. <u>Configuration</u>
 - <u>Files</u>
- 44. <u>Credits</u>

<u>Linux</u> <u>Operating Systems</u> Home

• sysinit - The process will be executed during system boot. It will be executed before any boot or bootwait entries. The runlevels field is ignored.

- powerwait The process will be executed when init receives the SIGPWR signal. Init will wait for the process to finish before continuing.
- o powerfail Same as powerwait but init does not wait for the process to complete.
- o powerokwait The process will be executed when init receives the SIGPWR signal provided there is a file called "/etc/powerstatus" containing the word "OK". This means that the power has come back again.
- ctrlattdel This process is executed when init receives the SIGINT signal. This means someone on the system console has pressed the "CTRL-ALT-DEL" key combination.
- kbrequest The process will be executed when init receives a signal from the keyboard handler that a special key combination was pressed on the console keyboard.
- process Specifies the process to be executed. If the process starts with the '+' character, init will not do utmp and wtmp accounting for that process. This is needed for gettys that insist on doing their own utmp/wtmp housekeeping (a historic bug).

This file describes how the INIT process should set up

Below is an example file:

inittab

```
#
 the system in a certain run-level.
 #
 #
 Miquel van Smoorenburg, <miquels@drinkel.nl.mugnet.org>
 Author:
 Modified for RHS Linux by Marc Ewing and Donnie Barnes
 #
 Default runlevel. The runlevels used by RHS are:
 0 - halt (Do NOT set initdefault to this)
 #
 1 - Single user mode
 #
 2 - Multiuser, without NFS (The same as 3, if you do not have networking)
 3 - Full multiuser mode
 #
 #
 4 - unused
 5 - X11
 6 - reboot (Do NOT set initdefault to this)
 id:3:initdefault:
1)
 # System initialization.
2)
 si::sysinit:/etc/rc.d/rc.sysinit
3)
 10:0:wait:/etc/rc.d/rc 0
4)
5)
6)
 l1:1:wait:/etc/rc.d/rc 1
 12:2:wait:/etc/rc.d/rc 2
 13:3:wait:/etc/rc.d/rc 3
7)
 14:4:wait:/etc/rc.d/rc 4
8)
 15:5:wait:/etc/rc.d/rc 5
 16:6:wait:/etc/rc.d/rc 6
 # Things to run in every runlevel.
10)
 ud::once:/sbin/update
 # Trap CTRL-ALT-DELETE
11)
 ca::ctrlaltdel:/sbin/shutdown -t3 -r now
 # When our UPS tells us power has failed, assume we have a few minutes
 # of power left. Schedule a shutdown for 2 minutes from now.
 # This does, of course, assume you have powerd installed and your
 # UPS connected and working correctly.
 pf::powerfail:/sbin/shutdown -f -h +2 "Power Failure; System Shutting Down"
12)
 # If power was restored before the shutdown kicked in, cancel it.
13)
 pr:12345:powerokwait:/sbin/shutdown -c "Power Restored; Shutdown Cancelled"
 # Run gettys in standard runlevels
14)
 1:2345:respawn:/sbin/mingetty tty1
15)
 2:2345:respawn:/sbin/mingetty tty2
 3:2345:respawn:/sbin/mingetty tty3
16)
17)
 4:2345:respawn:/sbin/mingetty tty4
```

```
18) 5:2345:respawn:/sbin/mingetty tty5
19) 6:2345:respawn:/sbin/mingetty tty6

# Run xdm in runlevel 5
# xdm is now a separate service
20) x:5:respawn:/etc/X11/prefdm -nodaemon
```

On the left side of the file listing, above, are added numbers to help describe lines. Those lines without line numbers are either blank or begin with a "#" which means the line is a comment. Those line numbers are not part of the original file and are added here for reference purposes.

- On line 1 above you see "id:3:initdefault:". The id is "id" which stands for initdefault. Note that it is unique on all the numbered lines. The runlevel is 3 which sets the default starting runlevel to runlevel 3. The action is initdefault which tells init to make this runlevel the default runlevel. Note that the process field is blank since it is ignored by the initdefault action.
- Line 2 tells init to run the program "/etc/rc.d/rc.sysinit" during system boot, before any other processes.
- Lines 3 through 9 tell init to run the program "/etc/rc.d/rc" for runlevels 0 through 6. Note that for each line the appropriate runlevel is passed to the "/etc/rc.d/rc" script program on the command line. For example note on line 5 above the second field is the runlevel specifying 2. At the end of the line there is a space and a 2 which allows the variable 2 to be passed on the command line to the program.
- Line 10 specifies that the program "/sbin/update" will run once for every runlevel.
- Line 11 sets up the program "/sbin/shutdown" to run when someone on the system console has pressed the "CTRL-ALT-DEL" key combination.
- Line 12 specifies "/sbin/shutdown" to run if the power fails. Note that there are different options passed on the command line for lines 11 and 12 although they run the same program.
- Line 13 specified "/sbin/shutdown" will run if power is restored for any of runlevels 1 through 5.
- Lines 14 through 19 specifies the "/sbin/mingetty" program to run on 6 different terminals for runlevels 2 through 5. This means that you can run 6 virtual terminals from your keyboard simultaneously by pressing "ALT-F1" through "ALT-F6". Note pressing "ALT-F7" or above will do nothing, but the screen will not change from your current terminal.

Note the order of programs to run as specified above are:

- 1. /etc/rc.d/rc.sysinit
- 2. /etc/sbin/update
- 3. /etc/rc.d/rc 3 Note: we are running runlevel 3 here.

Therefore, the next thing that the system does is to run the rc.sysinit file, save buffers to the hard drive, then run system script files for the requested runlevel which will start up many system and network services as explained in the next section.