

Boot Sequence in Linux

Mayur Sadavarte Furquan Shaikh

Overview

- BIOS
- Boot Loaders
- Kernel Initialization

Outline of Boot Sequence

BIOS

BIOS

- Basic I/O System
- First program that runs when you turn-on/reset the computer
- Initial interface between the hardware and the operating system
- Responsible for allowing you to control your computer's hardware settings for booting up
- In a multi-processor or multi-core system one CPU is dynamically chosen to be the bootstrap processor (BSP) that runs all of the BIOS and kernel initialization code, others are called application processors(AP)
 - So when these processors come into play?? Wait, we will get there!!

BIOS Components

- BIOS ROM
 - Stored on EEPROM (programmable)
 - Called flash BIOS
- BIOS CMOS Memory
 - Non-volatile storage for boot-up settings
 - Need very little power to operate
 - Powered by lithium battery

Memory Lavout for the first 4GB in x86

BIOS Tasks

- Check CMOS setup for custom settings
- Load the interrupt handlers and device drivers
- Initialize registers and power management settings (ACPI)
- Initializes RAM
- POST (Power on Self-test)
- Display BIOS settings
- Determine which devices are bootable
- Initiate bootstrap sequence

Bootable devices

- To boot an operating system, BIOS runtime searches devices that are both active and bootable in the order of preference defined in CMOS settings
- Bootable device can be:
 - Floppy Drive
 - CD-ROM
 - Partition on HDD
 - Device on network
 - USB flash memory stick

Master Boot Record

N-sector disk drive. Each sector has 512 bytes.

MBR (Master Boot Record)

- BIOS reads first 512-byte sector of the hard disk
- Contains two important components:
 - OS-specific bootstrapping program
 - Partition table for the disk
- Loaded at location 0x7c00 in RAM and control is given to this code
- MBR could be
 - Windows specific
 - Linux specific
 - Some virus (favorite spot for hackers to get control right at the beginning)

Outline of Boot Sequence

Boot Loaders

Boot Loaders

- Specialized loaders e.g the floppy boot sector
 - compatible with specific storage medium
- General loaders running under another operating system e.g. LOADLIN
 - Use facilities given by host OS to load guest kernel
- File system aware general loaders running on firmware e.g GRUB
 - Almost little Operating Systems by themselves
 - Conversant with one or more file systems
 - Use facilities of firmware and sometimes have their own drivers
- File system unaware general loaders running on the firmware e.g.
 LILO
 - Depends on third party software (/sbin/lilo) to create mapping
 - Mapping stored at some predefined location

File System Awareness

File System Unawareness

File Unaware Loaders

Advantage:

 No changes required in bootloader or map installer if file system of a new device is supported by the linux kernel

Disadvantage:

- Map installer has to run after adding new kernel image
- Or moving the kernel image to a new path

Boot Loaders - Linux

- A multi-stage program which eventually loads the kernel image and initial RAM Disk(initrd)
- Stage-1 Boot Loader is less than 512 bytes (why?)
- Just does enough to load next stage
- Next stage can reside in boot sector or the partition or area in the disk which is hardcoded in MBR
- What is this next stage we are talking about?

Where does Stage-1 BootLoader Reside?

Next stage

- Stage-1 of GRUB mostly resides in MBR (as we just saw)
- Stage-1.5 is a crucial feature (which makes grub file-system aware)
- GRUB Stage 1.5 is located in the first 30 kilobytes of hard disk immediately following the MBR or in the Linux partition
- Stage 1.5 loads Stage 2 from /boot/grub
- What happens when this partition is corrupted?
- The /boot/grub directory contains the stage1, stage1.5, and stage2 boot loaders, as well as a number of alternate loaders (for example, CD-ROMs use the iso9660_stage_1_5)

GRUB Stage-2

 Being powerful and file-system aware, it can display the boot options to user from -

/boot/grub/grub.cfg

- GRUB command-line you can boot a specific kernel with a named initrd image as follows:
 - grub> kernel /bzImage-2.6.14.2
 [Linux-bzImage, setup=0x1400, size=0x29672e]
 - grub> initrd /initrd-2.6.14.2.img
 [Linux-initrd @ 0x5f13000, 0xcc199 bytes]
- Now it's the time to fire the kernel!! But where are we going to place kernel image in the memory??

Sample GRUB Conf file

```
menu.lst (/boot/grub) - gedit
 14
File Edit View Search Tools Documents Help
🗏 menu.lst 🔯
## should update-grub create memtest86 boot option
## e.a. memtest86=true
##
 memtest86=false
# memtest86=true
## should update-grub adjust the value of the default booted system
## can be true or false
# updatedefaultentry=false
 Windows XP
title
root
 (hd0,0)
savedefault
makeactive
chainloader
 +1
title
 Ubuntu Linux
 (hd0,2)
root
kernel
 /boot/vmlinuz-2.6.15-25-386 root=/dev/hda3 ro quiet splash
initrd
 /boot/initrd.img-2.6.15-25-386
boot
```

Memory Limitations

- i386 can access 1MB in real mode
- Some space required for bootloader, bios ROMs
- Kernel used to come in zImage
- can have maximum size as 512 KB (does seem like a constraint!)
- Hence comes bzlmage loaded above 1MB
- how can bootloader access memory more than 1MB in real mode??
 - Switch the CPU mode back and forth (unreal mode)
 - Still uses BIOS Functionalities

Memory Lavout for the first 4GB in x86

Root File System

- For mounting root fs kernel requires two things –
 - Media on which root fs resides
 - Driver to access this media
- E.g. ext2 partition on an IDE disk
- Number of root device passed as a parameter
- Kernel normally has IDE driver inbuilt

Here come the Complications!!

- What if kernel has no device driver
- Can this happen?
- What will be the size of the kernel if we compile it with all available device drivers?
- Some drivers might upset other hardware while probing for their own devices

What options do we have?

- Can't include all possible drivers as part of kernel
- Having multiple pre-compiled kernels
- Compiling the customized kernel
- Linking the pre-compiled kernel with required modules
- Detached modules initrd

initrd

Outline of Boot Sequence

Kernel Initialization

How Operating System Starts Life?

- At this point, the processor is running in real mode.
- Kernel image is loaded into memory by the boot loader using BIOS services
- The image is an exact copy of the image on hard drive /boot/vmlinuz-2.6.38
- Two major components of this image:
 - Small part containing real-mode kernel code loaded below the 640K barrier
 - Bulk of the kernel code which runs in protected mode, loaded after the first megabyte of memory

In the beginning...

RAM contents after boot loader is done

X below is somewhere under 640K. It depends on the boot loader.

Major Steps in Kernel Initialization

- Platform-specific initialization (In assembly language)
- 2) Platform-independent initialization (In high-level language C)

Kernel Initialization Timeline (Arch-dependent)

Architecture Specific Setup on IA-32

- **A) setup** assembler function (arch/x86/boot/header.S)
- Checks if kernel was loaded to correct position
- Probes hardware via BIOS
- Determines size of physical memory
- Initializes graphic card
- Switches CPU to protected mode by setting PE bit in crO register

Kernel Initialization Timeline (Arch-dependent)

Prepare for decompression

Architecture Specific Setup on IA-32

- **B)** startup_32 assembler function (arch/i386/boot/compressed/he ad.S)
- Creates a provisional kernel stack
- Fills uninitialized kernel data with null bytes (data between _edata and _end constants)
- Calls the C routine decompress_kernel

Architecture Specific Setup on IA-32

C) decompress_kernel() C routine (arch/x86/boot/compressed/misc_32.c)

- Decompresses kernel
- Writes uncompressed kernel code to position 0x100000 directly after the first MiB of memory
- Uncompressing is the first operation performed by kernel
- Screen Message
 "Uncompressing Linux..." and
 "Ok, booting the kernel"

Architecture Specific Setup on IA-32

D) startup_32 assembler function (arch/x86/kernel/head_32.S)

- Fills bss segments of kernel with zeroes
- Initializes provisional kernel Page Tables to identically map the linear addresses to the same physical addresses
- Stores the address of Global Page Directory in cr3 register
- Enables paging by setting PG bit in crO register
- Puts the parameters obtained from BIOS and parameters passed to the OS into the first page frame
- Jumps to start_kernel function

Kernel Initialization Timeline (Arch-dependent)

Kernel Initialization Timeline (mostly Arch-independent)

High-Level Initialization

start_kernel: a) Version banner

- First step is to output the version message
- linux_banner global variable in init/version.c

start_kernel: b) setup_arch

start_kernel: c) Interpret commandline arguments

- Interprets command line arguments passed to kernel at boot time
- Arguments passed in the form key=value pairs

start_kernel: d) Initialize various subsystems

- Invoke subroutines to initialize almost all important kernel subsystems
- Code Snippet:
 asmlinkage void __init start_kernel(void)
 {
 ...

 trap_init();

 mm_init();

 sched_init();

 rcu_init();

 init_IRQ();

 init_timers();

hrtimers_init();

timekeeping_init();

softirq_init();

time init();

Sample Initialization

```
void init trap init(void)
set_trap_gate(0,&divide_error);
set intr_gate(1,&debug);
set intr gate(2,&nmi);
set_system_gate(4,&overflow);
set_intr_gate(14,&page_fault);
set system gate(SYSCALL VECTOR,&system call);
```


start_kernel: e) Search for known system errors

- Checks for bugs in architecture (check_bugs)
- Replaces certain assembler instructions depending on processor type – with faster, modern alternatives.

start_kernel: f) init

- Last two actions of start kernel:
 - rest_init: New thread that performs some more initializations and starts the first user-space program /sbin/init
 - The original kernel thread becomes the idle thread that is called when system has nothing else to do

Code flow diagram for init

Outline of Boot Sequence

Questions?

References

- http://duartes.org/gustavo/blog/post/how-computersboot-up
- Booting Linux: The History and the Future, Werner Almesberger
- Understanding The Linux Kernel, 3rd Edition
- http://www.ibm.com/developerworks/linux/library/llinuxboot/
- Kernel Walkthrough: The Boot Process by Bart Trojanowski
- The Linux Boot Process by Daniel Eriksen
- Intel® 64 and IA-32 Architectures Software Developer's Manual Combined Volumes 3A, 3B, and 3C: System Programming Guide, Parts 1 and 2