Grub 2 Basics - Ubuntu Forums

Tuesday, November 24 2009, 12:26 PM

GRUB2 Reference and HOWTO ■ June 23rd, #1 2009 drs305 **Grub 2 Basics** Ubuntu addict The Grub 2 Guide and loving it (formerly Grub 2 Basics)

2007 Beans: 6.056 Ubuntu 9.10 Karmic Koala

Join Date: Jan Note: Most of this information has been incorporated, with a few graphics, into a page in the Ubuntu Help site. I will try to keep this post up-to-date and users are free to continue to post comments here. The help page is located here: https://help.ubuntu.com/community/Grub2

- 1. Introduction
- 2. First Look Differences
- 3. Improvements
- 4. **Booting Grub**
- 5. Grub 2 Files & Options
- 6. Adding Entries to Grub 2
- 7. Removing Entries from Grub 2
- 8. Grub 2 Splash Images
- 9. Changing Menu Resolution
- 10. Booting to Recovery Mode w/o Menu Option
- 11. Uninstalling GRUB 2 > GRUB
- 12. Reinstalling GRUB 2 from the LiveCD
- 13. Booting to LiveCD ISO
- 14. Booting from the Rescue Mode
- 15. Selected Problems
- 16. **Links**

1. Introduction

I've written this guide to present some basic information about Grub 2. It is meant for users who may be familiar with basic editing of the original Grub (Grub Legacy) menu.lst and wonder how it carries over to Grub 2 (ver 1.97). I will not cover how to install or uninstall Grub 2 or whether you should convert to Grub 2.

Grub 2 will be the default in Ubuntu 9.10, Karmic Koala but the plan is not to convert over previous Grub legacy installations to Grub 2. Official Announcement / Story

StartUp-Manager supports Grub 2, but not all options are available. The two most-used items, however, are: setting the default kernel/OS and setting the menu timeout delay. There are plans for a StartUp-Manager 2 that works only for Grub 2 but it is still under development according to its creator. To view a guide on installing and running StartUpManager, view the StartUpManager community doc or the forum post on which it was based: http://ubuntuforums.org /showthread.php?t=818177

Also note that Grub 2 is still in development. Official documentation at this point is limited and still being created. That is partly the reason for this post. More comprehensive and complete documentation will hopefully be forthcoming from the developers and volunteers. Of the existing documentation, I have have provided several links to the better sources at the end of this post.

First, before proceeding, confirm the version of Grub you are using. Running this command should provide the version:

Code:

grub-install -v

Which should produce something like this: **Quote:**

drs305@mycomputer:~\$ grub-install -v grub-install (GNU GRUB 1.97~beta2)

2. First Look Differences: GRUB vs GRUB 2

1 of 12

At first boot, there will not be much difference in what the user sees on the boot menu. The one exception is a clean install of Ubuntu 9.10 with no other installed operating system. In this case, GRUB 2 will boot directly to the login prompt or Desktop without displaying a menu. Other major differences:

- No ''/boot/grub/menu.lst''. It has been replaced by ''/boot/grub/grub.cfg''.
- Hold down SHIFT to display the hidden menu during boot (formerly ESC is GRUB legacy).
- There is no "find /boot/grub/stage1" at the grub prompt. Stage 1.5 has also been eliminated.
- o The main menu file, ''/boot/grub/grub cfg'' is not meant to be edited, even by 'root'.
- o ''grub.cfg'' is overwritten anytime there is a update, a kernel is added/removed or the user runs `update-grub` *
- The user can use a custom file, ''/etc/grub.d/40_custom'', in which the user can place his own entries. This file will ''not'' be overwritten.
- The primary configuration file for changing menu display settings is "'/etc/default/grub".
- There are multiple files for configuring the the menu "/etc/default/grub" mentioned above, and all the files in "/etc/grub.d/" folder.
- Other operating systems, such as Windows, should automatically be recognized and added to the menu.
- No changes made in the configuration files will take effect until the `update-grub` command is also run.

*To update the GRUB 2 menu, the command sudo update-grub will be used throughout this guide. update-grub actually runs the command "grub-mkconfig -o /boot/grub/grub,cfg" This runs several scripts and incorporates the results into /boot/grub/grub,cfg which detemines what is seen on the screen during boot. Since the GRUB 2 developers do not intend to remove the update-grub 'stub', it will be used for simplicity and ease of use.

113 Improvements

GRUB 2's major improvements over the original GRUB include:

- New configuration file structure
- o Scripting support including conditional statements and functions
- Dynamic module loading
- o Rescue mode
- Themes
- Graphical boot menu support and improved splash capability
- Easily boot LiveCD ISO images directly from hard drive
- Non-X86 platform support (such as PowerPC)
- Universal support for UUIDs (not just Ubuntu)
- Improved internationalization, including support for non-ASCII characters
- Note: openSUSE & Fedora have not yet adopted GRUB 2

114.Booting Grub

Grub 2 loads before the operating system. It's modular components are loaded on an as-needed basis. Menu display behavior is generally determined by settings in /etc/default/grub. Review the "Grub 2 Files & Options" section for specific entry and formatting guidance.

The main options for displaying the menu are:

- o Initial Default
 - Grub 2 will boot straight into the default operating system if no other operating system is detected. No menu will be displayed. If another operating system is detected, the Grub 2 menu will display.
- o Timed display.
 - The default delay is 10 seconds. If no user input is made Grub 2 boots to the default entry.
 - The countdown can be stopped by pressing any key. The user must then make a selection manually.
 - The booted entry is determined by the DEFAULT= setting in /etc/default/grub, The first "menuentry" is 0.
- o Hidden
 - The user can interrupt the boot process and display the menu by holding down the SHIFT key until the menu displays. Grub 2 searches for a depressed SHIFT key signal during boot. If the key is pressed or Grub 2 cannot determine the status of the key, the menu is displayed.
 - The time the screen remains blank but available for display is determined by a setting in /etc/default/grub.
 - To provide visual feedback during while the countdown continues, a countdown display can be shown on the screen.
 - At the end of the timeout, the default entry determined in /etc/default/grub will be selected.
- Saved

• If the default option is set to "saved", the last kernel/system successfully booted will be selected and run if no input is made.

209 Grub 2 Files & Options

Many of the files in /boot/grub will not be recognizable by users of Grub Legacy. Especially noticeable are the multitude of *.mod files. Grub 2 is modular and these files are loaded as necessary by the grub bootloader.

The Grub 2 user-configurable settings are contained mainly in /etc/default/grub and the files in /etc/grub.d. When update-grub is executed the results are input into the /boot/grub/grub.cfg file.

o /boot/grub/grub.cfg

- This is the main Grub 2 file. It "replaces" Grub Legacy's /boot/grub/menu.lst This file contains the Grub menu information but unlike Grub Legacy's menu.lst file, grub.cfg is not meant to be edited.
 - grub.cfg is automatcially generated when "update-grub" is executed:
 - Each section (### BEGIN) is clearly delineated and references the file in the /etc/grub.d folder from which the information was generated.
 - grub.cfg is updated by running the "update-grub2" or "update-grub" command as
 - By default, and whenever the "update-grub2" command is executed, this file is made "read-only". This is in keeping with the intent that the file should not be edited manually. If you must edit this file, instructions are provided in Section 2.
- Sample <u>grub</u>.cfg including Windows and one manual entry (41_srcd): Code:

```
# DO NOT EDIT THIS FILE
# It is automatically generated by /usr/sbin/grub-mkconfig using templates
# from /etc/grub.d and settings from /etc/default/grub
### BEGIN /etc/grub.d/00_header ###
load env
set default="0"
if [ ${prev saved entry} ]: then
 saved_entry=${prev_saved_entry}
 save_env saved_entry
 prev_saved_entry=
  save_env prev_saved_entry
fi
insmod ext2
set root=(hd0,1)
search --no-floppy --fs<u>-uuid</u> --set 7ebcfe33-6914-42ec-9d2e-0859f7396925
if loadfont /usr/share/grub/unicode.pf2; then
  set qfxmode=640x480
  insmod afxterm
 insmod vbe
 if terminal_output gfxterm ; then true ; else
 # For backward compatibility with versions of terminal.mod that don't
 # understand terminal_output
 terminal gfxterm
  fi
fi
if [ ${recordfail} = 1 ]; then
 set timeout=-1
else
 set timeout=10
fi
### END /etc/grub.d/00_header ###
### BEGIN /etc/grub.d/10_linux ###
menuentry "Ubuntu, Linux 2.6.31-12-generic" {
 recordfail=1
 save_env recordfail
 set quiet=1
 insmod ext2
 set root=(hd0,1)
 search --no-floppy --fs-uuid --set 7ebcfe33-6914-42ec-9d2e-0859f7396933
 /boot/wmlinuz-2.6.31-12-generic root=UUID=7ebcfe33-6914-42ec-9d2e-0859f7396933 ro quiet splash
 linux
 /boot/initrd.img-2.6.31-12-generic
menuentry "Ubuntu, Linux 2.6.31-12-generic (recovery mode)" {
 recordfail=1
 save env recordfail
 insmod ext2
 set root=(hd0,1)
 search --no-floppy --fs-uuid --set 7ebcfe33-6914-42ec-9d2e-0859f7396933
 linux
 /boot/vmlinuz-2.6.31-12-generic root=UUID=7ebcfe33-6914-42ec-9d2e-0859f7396933 ro single
 initrd
 /boot/initrd.img-2.6.31-12-generic
menuentry "Ubuntu, Linux 2.6.31-11-generic" {
```

3 of 12

```
recordfail=1
 save_env recordfail
 set quiet=1
 insmod ext2
 set root=(hd0.1)
 search --no-floppy --fs-uuid --set 7ebcfe33-6914-42ec-9d2e-0859f7396933
linux /boot/vmlinuz-2.6.31-11-generic root=UUID=7ebcfe33-6914-42ec-9d2e-0859f7396933 ro quiet splash
 /boot/initrd.img-2.6.31-11-generic
 menuentry "Ubuntu, Linux 2.6.31-11-generic (recovery mode)" {
 recordfail=1
 save env recordfail
 insmod ext2
 set root=(hd0,1)
 search --no-floppy --fs-uuid --set 7ebcfe33-6914-42ec-9d2e-0859f7396933
 /boot/vmlinuz-2.6.31-11-generic root=UUID=7ebcfe33-6914-42ec-9d2e-0859f7396933 ro single /boot/initrd.img-2.6.31-11-generic
 linux
 initrd
 ### END /etc/grub.d/10_linux ###
 ### END /etc/grub.d/20_memtest86+ ###
 ### BEGIN /etc/grub.d/30_os-prober ###
 menuentry "Microsoft Windows XP Home Edition (on /dev/sdal)" {
 set root=(hd0,1)
 chainloader +1
 ### END /etc/grub.d/30_os-prober ###
 ### BEGIN /etc/grub.d/40_custom ###
 nuentry "Jaunty 2.6.28-15-custom" {
 saved_entry=${chosen}
 save_env saved_entry
 set root=(hd0,8)
 /boot/vmlinuz-2.6.28-15-custom root=UUID=48e03255-22b3-488b-ae7e-9dbe4e2beac7 ro quiet splash
 linux
 /boot/initrd.img-2.6.28-15-custom
 nuentry "SystemRescue" {
 saved_entry=${chosen}
 save env saved entry
 set root=(hd0,6)
 linux /sysrcd/rescuecd subdir=sysrcd setkmap=us
 initrd /sysrcd/initram.igz
 ### END /etc/grub.d/40_custom ###
/etc/default/grub
 ■ This file contains information formerly contained in the upper section of Grub Legacy's
 menu.lst and items contained on the end of the kernel line. The items in this file can be
 edited by a user with administrator (root) privileges.
 Quote:
 # If you change this file, run 'update-grub' afterwards to update
 # /boot/grub/grub.cfg.
 GRUB DEFAULT=0
 #GRUB HIDDEN TIMEOUT=0
 GRUB HIDDEN TIMEOUT QUIET=true
 GRUB TIMEOUT="3"
 GRUB DISTRIBUTOR=`lsb release -i -s 2> /dev/null || echo Debian`
 GRUB CMDLINE LINUX DEFAULT="quiet splash"
 GRUB_CMDLINE_LINUX="
 # Uncomment to disable graphical terminal (grub-pc only)
 #GRUB_TERMINAL=console
 # The resolution used on graphical terminal
 # note that you can use only modes which your graphic card supports via VBE
 # you can see them in real GRUB with the command `vbeinfo'
 #GRUB_GFXMODE=640x480
 # Uncomment if you don't want GRUB to pass "root=UUID=xxx" parameter to Linux
 #GRUB DISABLE LINUX UUID=true
 # Uncomment to disable generation of recovery mode menu entrys
 A few bugs still exist in the hidden menu feature. Hiding the menu, even with the correct
 "TIMEOUT" settings in /etc/default/grub may not work as described.
 GRUB_DEFAULT - Sets the default menu entry. Entries may be numeric or "saved"

 GRUB DEFAULT=0 - Sets the default menu entry by menu position. As Grub Legacy,

 the first "menuentry" in grub.cfg is 0, the second is 1, etc.
```

4 of 12 01/25/2011 03:22 AM

- GRUB_DEFAULT=saved Sets the default menu entry with whatever was selected last. If the menu is displayed during boot, the last entry selected will be highlighted. If no action is taken, this selection will be booted at the end of the timeout or if the menu is hidden.
 - grub-set-default is enabled when this value is set to saved. You can quickly change the default OS/kernel with this command.
 - The format is "sudo grub-set-default X, with X being the menuentry position (starting with 0 as the first entry) or the exact menu string. Examples: sudo grub-set-default 3 or sudo grub-set-default "Ubuntu, Linux 2.6.31-14-generic"
 - To obtain the existing menuentry choice number (starting from 0) or the menuentry "string", run "grep menuentry /boot/grub/grub.cfg"
- GRUB_DEFAULT="xxxx" An exact menu entry, including the quotation symbols, may also be used. In this case, location in the menu will not matter. Example: GRUB_DEFAULT="Ubuntu, Linux 2.6.31-9-generic"
- For an example of how to enable the "saved" option with a custom menu, see the "Custom User Entries" section.
- GRUB_TIMEOUT=5 No change from Grub Legacy. This is the number of seconds before the default entry is automatically booted.
 - Setting this value to -1 will cause the menu to display until the user makes a selection.
 - To display the menu on each boot use a value of 1 or higher.
 - This command defers to the GRUB_HIDDEN_TIMEOUT command. If the hidden display is interrupted by a key press, the GRUB_TIMEOUT counter begins its countdown.
 - In addition to editing the file as root, you can also run the following commands the check and change the default timeout value. The first checks the existing timeout, the second replaces the value. Replace T with the new value.
 Code:

cat /etc/default/grub | grep 'GRUB_TIMEOUT=' # Checks current TIMEOUT value.
sudo sed 's/GRUB_TIMEOUT=5/GRUB_TIMEOUT=T/g' -i /etc/default/grub # Change TIMEOUT value. Replace T with new value.

■ GRUB HIDDEN TIMEOUT=0

- The menu will be hidden unless a # symbol is present at the beginning of this line. (
 # GRUB_HIDDEN_TIMEOUT=0)
- The default setting initially depends on the presence of other operating systems.
 - Another OS Detected: The menu will be displayed. (The line will begin with a # symbol.)
 - No other OS Detected: The menu will be hidden.
- For integers greater than 0, the system will pause, but not display the menu, for the entered number of seconds.
- 0 The menu will not be displayed. There will be no delay. When this entry is set to 0:
 The user may force displaying the menu as the computer boots by holding down the SHIFT key.
 - During boot, the system will check the SHIFT key status. If it cannot determine the key status, a short delay will enable the user to display the menu by pressing the ESC key.
- If enabled, the splash screen designated in 05_debian_theme will be displayed. This setting hides the menu only.
- GRUB_HIDDEN_TIMEOUT_QUIET=true
 - true No countdown is displayed. The screen will be blank.
 - false A counter will display on a blank screen for the duration of the GRUB HIDDEN TIMEOUT value.
- GRUB DISTRIBUTOR=`lsb release -i -s 2> /dev/null || echo Debian`
 - Determines the descriptive name in the menu entry. (Ubuntu, Xubuntu, Debian, etc.)

GRUB CMDLINE LINUX

If it exists, this line imports any entries to the end of the 'linux' command line (Grub Legacy's "kernel" line) for both normal and recovery modes. This is similar to the "altoptions" line in menu.lst

■ GRUB_CMDLINE_LINUX_DEFAULT="quiet splash"

This line imports any entries to the end of the 'linux' line (Grub Legacy's "kernel" line). The entries are appended to the end of the normal mode only. This is similar to the "defoptions" line in menu.lst. For a black screen with boot processes displayed in text, remove "quiet splash". To see the grub splash image plus a condensed text output, use "splash". This line is where other instructions, such as "acpi=off" are placed.

■ #GRUB_TERMINAL=console

Uncomment to disable graphical terminal (grub-pc only)

#GRUB_DISABLE_LINUX_UUID=true

Uncomment if you don't want GRUB to pass "root=UUID=xxx" parameter to Linux

- **#GRUB GFXMODE=640x480**
- You can add this line and remove the # symbol to make it active. This entry sets the resolution of the graphical menu (the menu text size). It provides resolutions supported by the user's graphics card (e.g. 640x480, 800x600, 1280x1024, etc). The setting applies only to the boot menu text.
- From the GRUB 2 menu you can display available resolutions by typing "c" and then at the "grub>" prompt type "vbeinfo"
 GRUB_DISABLE_LINUX_RECOVERY=true
- - Add or uncomment this line to prevent "Recovery" mode kernel options from appearing in the menu. If you want a "Recovery" option for only one kernel, make a special entry in /etc/grub/40 custom.
- GRUB DISABLE OS PROBER="true" Enables/disables the os-prober check of other partitions for operating systems, including Windows, Linux, OSX and Hurd.
- o /etc/grub.d/
 - The files in this folder are read during execution of "update-grub" or "update-grub2" commands. The contents are imported into /boot/grub/grub.cfg

The order of the entries in the grub menu is based on the order of the file names. File named with a starting numeral are run before those beginning with a letter. The order the files are run determines the menu order in grub.cfg. Custom entries can be added to the "40 custom" file or in a newly created file.

Any file created must be executable in order to be included in the grub.cfg file during the "update-grub2" command.

- 00 header
- 05_debian_theme: Set background and text colors, themes
- 10_hurd Locates Hurd kernels
- 10 linux Locates Linux kernels based on results of the "lsb release" command.
- 20 memtest86+: If the file /boot/memtest86+.bin exists, it is included as a menu item.
- 30_os-prober: Searches for Linux and OS's on other partitions and includes them in the menu.
- 40 custom: A template for adding custom menu entries which will be inserted into grub.cfg upon execution of the "update-grub2" command. This and any other custom file must be made executable to allow importation into grub.cfg.
- 420. Adding Entries to Grub 2

Menu entries can be added to grub.cfg automatically or manually.

- o Automatically.
 - When "update-grub" or "update-grub2" is executed, Grub 2 will search for linux kernels and other Operating Systems. What and where is looks is based on the files contained in /etc/grub.d folder.
 - 10_linux searches for installed linux kernels on the same partition.
 - 30 os-prober searches for other operating systems.
- Custom User Entries (/etc/grub.d/40 custom).
 - Entries to grub.cfg can be manually inserted by creating a file in the /etc/grub.d folder.
 - The name of the file determines the order in the menu. 30 os-prober entries will be placed before 40_custom entries, which will be placed before 50_my-sample entries.
 - Any created file must be made executable. This can be done as root by running "sudo chmod +x /etc/grub.d/filename".
 - The files in the /etc/grub.d folder will be read and the contents included in grub.cfq when the "update-grub2" command is executed as root.
 - A sample entry. This file creates a menu item for running the SystemRescueCD (previously installed) from a partition created on sda10. Folders and files must have been copied to the correct location in accordance with the SystemRescueCD if you wish to actually use this entry.
 - Quote:

```
#!/bin/sh
exec tail -n +3 $0
# This file provides an easy way to add custom menu entries. Simply type the
# menu entries you want to add after this comment. Be careful not to change
# the 'exec tail' line above.
echo "Adding SystemRescueCD" >&2
menuentry "System Rescue CD" {
set root=(hd0,10)
linux /sysrcd/rescuecd subdir=sysrcd setkmap=us
initrd /sysrcd/initram.igz
```

■ Note the new partition naming convention. Devices start counting from "0" as done

previously. sda is designated as "hd0", sdb is "hd1", etc. However the first *partition* is now designated as sda1. Counting *partitions* does not start with "0". sda5 is "5".

- The line 'echo "Adding SystemRescueCD" >&2' is not required. Including it in the file allows this line to be seen in the terminal when "update-grub2" is executed. It provides visual feedback that the entry has been found and entered. The entry, if in the correct format, will be inserted in grug.cfg whether or not this line is included in the file.
- Tip: If you want to have your custom entries at the top of the menu (say you want custom titles), create a new file and name it "07_xxxx". Since the files in /etc/grub.d/ are read sequentially, those in "07_custom" will be placed before those of "10_linux". I recommend not naming a custom menu file lower than 06 so that any theme run from 05_debian_theme is allowed to run before any custom menu is created. After creating the file, run sudo update-grub and then check the value of "DEFAULT" in /etc/default/grub. If it doesn't point to the correct menuentry, change the value of DEFAULT to the correct menuentry value.
- Omitting memtest86+: To prevent "memtest86+" entries in your Grub 2 menu, remove the "executable" bit from /etc/grub.d/20_memtest86+. You can do this via a file browser by selecting "Properties (right click), Permissions", or via the command line: Code:

sudo chmod -x /etc/grub.d/20_memtest86+

Omitting Recovery Mode entries: The file /etc/grub.d/10_linux was recently updated to include a check for recovery mode options. Edit /etc/default/grub and add or change this line:

Quote:

```
GRUB DISABLE LINUX RECOVERY=true
```

If you have an older version of /etc/grub.d/10_linux and the above does not work after updating grub, you can prevent "Recovery mode" entries in your Grub 2 menu, by editing /etc/grub.d/10_linux. If there are no conditional "if" statements concerning the recovery mode, place a comment symbol (#) in front of the following lines (at approximately line 146) of the old file:

Ouote:

linux_entry "\${OS}, Linux \${version} (recovery mode)" \
"single \${GRUB CMDLINE LINUX}"

If you wish to retain one "Recovery mode" entry for insurance, you can add an entry to /etc/grub d/40 custom which will appear at the bottom of your grub menu.

- Building a Totally Customized Menu: Ok, admit you are a control freak and you want to see only what you build yourself - customized titles, no "memtest86+" and no extra kernels. Here is how you do it:
 - Run sudo update-grub to get the current available kernels.
 - Copy the desired "menuentry" listings from /boot/grub/grub.cfg to /etc/grub.d /40_custom The entry begins with the line starting with "menuentry" and ends with a line containing "}".
 - Add any other "menuentry" items you wish to see on the boot menu.
 - Edit the titles of the "menuentry" line if desired (between the quotation symbols).

 Do not change the lines following the "menuentry" line. Each entry should start with a "menuentry" line and end with a "}" on the last line.
 - Remove the executable bit from /etc/grub.d/10_linux, /etc/grub.d/20_memtest86+ and /etc/grub.d/30_os-prober

Removing the executable bit from any file in /etc/grub.d will exclude the file from being included in grub updates.

Code:

sudo chmod -x /etc/grub.d/10_linux /etc/grub.d/20_memtest86+ /etc/grub.d/30_os-prober

- Run "sudo update-grub"
- The updated /boot/grub/grub.cfg file should now contain only sections for "00_header", "05_debian_theme" and "40_custom".
- The grub cfg file will not be updated with the addition of a new kernel. To add a new kernel, make "10_linux" executable, run "sudo update-grub" to refresh the available kernels, and repeat these instructions.
- Incorporating the DEFAULT=save Option: In order to enable the "saved default" option with which Grub 2 preselects the last successfully-used option at boot, the "DEFAULT=save" option must be entered in /etc/default/grub and the 40_custom file must be modified. An example of a 40 custom file follows:
 - Quote:

```
#! /bin/sh -e
prefix=/usr
```

```
exec prefix=${prefix}
 libdir=${exec prefix}/lib
 . ${libdir}/grub/grub-mkconfig lib
 echo "Adding SystemRescueCD & Custom Kernel" >&2
 menuentry "Jaunty 2.6.28-15-custom" {
 save default entry | sed -e "s/^/t/"
 set root=(hd0.7)
 linux /boot/vmlinuz-2.6.28-15-custom root=UUID=12c55255-27b3-488b-hje7e-
 9dbe4e2esfg5 ro quiet splash
 initrd /boot/initrd.img-2.6.28-15-custom
 menuentry "SystemRescue" {
 save default entry | sed -e "s/^/t/"
 set root=(hd0,6)
 linux /sysrcd/rescuecd subdir=sysrcd setkmap=us
 initrd /sysrcd/initram.igz

 Manual Windows Entry (with /etc/grub.d/30 os-prober made unexecutable)

 Quote:
 #! /bin/sh -e
 echo "Adding Windows 43 custom" >&2
 menuentry "Windows Vista 43 custom" {
 insmod ntfs
 set root=(hd0,1)
 search --no-floppy --fs-uuid --set CFFCFF9EECFF7F49
 chainloader +1
 Don't forget to run "sudo update-grub" after making any changes to your /etc/grub.d

 Manual Editing of grub.cfg (Not encouraged)

 Manual editing of /boot/grub/grub .cfg is not encouraged. Think of grub .cfg as a result, not as
 an initiator. The files that should be edited are contained in the /etc/grub d folders and the
 /etc/default/grub file.
 In order to discourage its editing, grub.cfg is read-only. Even attempting to open, edit and
 save this file using root privileges cannot be done until the 'read-only' status is changed. If
 you must edit this file:
 Code:
 sudo chmod +w /boot/grub/grub.cfg
 gksudo gedit /boot/grub/grub.cfg
 Note: This file is returned to 'read-only' status anytime the update-grub command is run.
505. Removing Entries from Grub 2
 Entries should be removed by editing or removing files in the /etc/grub.d folder. The /boot/grub
 grub.cfg file is read-only and should not normally require editing.

 Automatically.

 ■ Too Many Kernels? Kernels removed via Synaptic or with "apt-get remove" will
 automatically update grub.cfg and no user action is required.
 ■ In Synaptic, type the kernel number in the search window at the upper right (for
 example - 2.6.28-11).
 ■ Find the "linux-image" and "linux-headers" files for the applicable kernel (example -
 linux-image-2.6.26-11 or "linux-image-2.6.26-11-generic).
 Right click and select "Mark for Complete Removal" and then press the Apply main
 menu button.
 ■ The kernels will be removed from your system and from the Grub menu.
 • If you are not sure of the kernel you are currently using, in a terminal type "uname
 Many users keep one previous kernel on the machine which previously ran without
```

8 of 12 01/25/2011 03:22 AM

removed from the menu once "update-grub2" is run as root.

Other Operating Systems which have been removed from the computer will also be

■ Example: If you don't want to see the "Memtest86+" entries, run this command:

■ To prevent one of the /etc/init.d files from running, remove the "executable" bit.

problems.

Code:

sudo chmod -x /etc/grub.d/20_memtest86+

Run the update-grub command to allow the changes to be incorporated in grub.cfg

User-Created Entries.

- To remove a user-created menu entry, remove the applicable file from the /etc/grub.d folder.
- If a custom file contains multiple entries, individual items may be removed and others retained.
- Once the file has been removed or edited, run "update-grub2" to update grub.cfg.

532. Grub 2 Splash Images

Why reinvent the wheel? Visit this site for an excellent presentation on creating Grub 2 images: http://members.iinet.net/~herman546/p20/GRUB2%20Splashimages.html

However, if encrypted disks are not an issue, here are the basics:

 Manually copy grub splash images into the /usr/share/images/grub folder or install the default grub2 splash images via Synaptic or:
 Code:

sudo apt-get install grub2-splashimages

 \circ The grub2's splash images are controlled by /etc/grub.d/05_debian_theme. Open this file for editing:

Code:

gksudo gedit /etc/grub.d/05_debian_theme

Find the following line and edit the highlighted area, replacing it with the grub splash image you wish to use (and located in /usr/share/images/grub):

Quote:

for i in {/boot/grub,/usr/share/images/grub}/moreblue-orbit-grub.{png,tga}; do

Note: There is a period (•) following the filename.

- At one point Grub 2 splash images were downloaded and stored in /usr/share/images /desktop.base If this is where your grub images are stored, change the address in the previous command accordingly (... /usr/share/images/desktop-base} ...).
- Save the file, then update grub2:

Code:

sudo update-grub2

533. Changing Menu Resolutions

If the user wishes to change the resolution of the GRUB 2 screen while using a splash image follow these steps:

- 1. Set the desired resolution in /etc/default/grub
 - Change the value of GRUB GFXMODE= (Example: GRUB GFXMODE=800x600)
 - If unsure of what resolutions are available to GRUB 2 they can be displayed by typing vbeinfo in the GRUB 2 command line. The command line is accessed by typing "c" when the main GRUB 2 menu screen is displayed.
- 2. Select an image of the same size and make the change in /etc/grub.d/05 debian theme
 - The image name is located in the line beginning with " for i in {/boot"
 - If an image of the correct size is not used, the menu will not be positioned correctly.
 - Use the image editor of your choice to create/resize an image to the correct size.
 - The user may be able to view the image size via Properties in a file browser (check the Properties Image tab in Nautilus).
- 3. Run update-grub as root to add the new settings to /boot/grub/grub.cfg
- 534. How to Boot to the Recovery Mode w/o a Menu Option
 - 1. If you have Grub 2 set to boot without displaying the menu at all, hold the SHIFT key down until the menu displays. (In Grub it was the ESC key.)
 - 2. Press any key once the menu is displayed to 'freeze' it. Then arrow to the kernel you want to boot.
 - 3. Press E
 - 4. Scroll to the end of the "linux /boot/vmlinuz...." line. If displayed, remove "quiet" and/or "splash". Add the word "single" to the end of the line.
 - 5. Press CTRL-X to boot to the Recovery menu.
- 535. Uninstalling GRUB 2

The command line produces a cleaner uninstall and reinstallation. While adding and removing the packages can be accomplished with Synaptic, certain steps must be accomplished in a terminal

- o Open a terminal: Applications, Accessories, Terminal.
- Make backup copies of the main GRUB 2 folders & files
 - Code:

 $\begin{array}{lll} \text{sudo} & \text{cp /etc/default/} \underline{\text{grub}} & \text{/etc/default/} \underline{\text{grub}}.\text{old} \\ \text{sudo} & \text{cp -R /etc/} \underline{\text{grub}}.\text{d /etc/} \underline{\text{grub}}.\text{d.old} \\ \text{sudo} & \text{cp -R /boot/} \underline{\text{grub}} & \text{/boot/} \underline{\text{grub}}.\text{old} \\ \end{array}$

- Remove GRUB 2
 - Code:

sudo apt-get purge grub2 grub-pc

- The user will be warned the system will be unbootable without installing another bootloader.
- Once the packages are removed, many files will still remain in '/boot/grub'
- Install GRUB 0.97
 - Code:

sudo apt-get install grub

- With "grub" installed, the user must still create the "menu.lst" and "stage1/stage2" files.
- Code:

sudo update-grub

- Generates "menu.lst" Tab to "Yes" when prompted.
- Code:

sudo grub-install /dev/sdX

- Choose the correct device (sda, sdb, etc), normally the one on which Ubuntu is installed.
- Creates the "stage1" & "stage2" files in "/boot/grub" and writes to the MBR.
- o Reboot

549. Reinstalling GRUB 2 from LiveCD

If you cannot boot from GRUB 2 and need to reinstall it, here is the simple method. For more details or for advanced options, refer to the Ubuntu community documentation here: Grub2 - Reinstalling GRUB 2:

- Boot the 9.10 Karmic LiveCD to the Desktop.
- o Open a terminal Applications, Accessories, Terminal.
- o Determine your normal system partition `sudo fdisk -l` (That is a lowercase L)
- \circ If you aren't sure, run 'df'-Th'. Look for the correct disk size and ext3 or ext4 format.
- Mount your normal system partition:

Code:

sudo mount /dev/sdXY /mnt

- Example: sudo mount /dev/sda1 /mnt
- Note: <u>substitue</u> the correct partition: sda1, sdb5, etc.
- Note: GRUB 2 counts the first drive (X) as "0", but the first partition (Y) as "1"
- Only if you have a separate boot partition:
 - Code:

sudo mount /dev/sdXY /mnt/boot

with sdXY being your /boot partition designation.

• Reinstall GRUB 2:

Code:

sudo grub-install --root-directory=/mnt /dev/sdX

- Example: sudo grub-install --root-directory=/mnt /dev/sda
 - Note: Substitute the correct device sda, sdb, etc. Do "not" specify a partition number.
- Unmount the partition:

Code:

sudo umount /mnt

o Reboot.

550. Booting from a LiveCD ISO

This section is under construction. Although I have been able to successfully mount the 64-bit Karmic desktop ISO the results among the other releases is not consistent enough to post.

557. Booting from the Rescue Mode

At the <u>grub</u> rescue> prompt, accomplish the following actions to attempt to boot to the latest kernel:

- Is This will display the known devices and partitions. From this information, the user must determine the device and partition on which the system is installed.
- set root=/dev/sdXY X is the device/drive, starting with 0. Y is the partition, starting with 1. (Example: (hd0,1) is sda1. (hd3,5) is sdc5.
- ls /boot Inspect the contents. The user should see various kernels, initrd images and the
 grub folder. If not, use the ls command to inspect the device and attempt to find these files
 and folders. If necessary, set another device as root.
- insmod /boot/grub/_linux.mod Load the linux module. Without this module loaded, the user will receive an "Unknown command linux" message when trying to load the kernel.
- linux/vmlinuz root=/dev/sdXY ro Load the linux kernel, substituting the correct designations for "X" and "Y" (example: sda1). The user will see a message showing the kernel has been loaded. (See graphic above)
- initrd/initrd.img Load the initrd image. When pressing enter, the user may or may not see a message in the terminal. (See highlighted graphic above)
- o boot

558. Selected Problems

File Not Found (Error 15)

This error is the result of a GRUB 2 installation to /boot but a Master Boot Record (MBR) which still contains Grub legacy. This can happen if you don't select your drive when running sudo update-from-grub-legacy. Shortly after starting this command the user will be asked to select the device (sda, sdb, etc). Highlight the drive and press the space bar to select it when presented with this screen. Failure to select a drive will result in an Error 15.

To recover from this error, GRUB 2 must be reinstalled. Go to the community documentation <u>File</u> Not Found (Error 15) for instructions.

If you find you need to remove the following lines manually to get Grub to boot properly: Quote:

```
recordfail=1
save env recordfail
```

Open /etc/grub.d/10_linux with admin rights:

Code

```
gksu gedit /etc/grub.d/10_linux
```

Look for this section and comment the lines in bold;

Quote:

```
linux_entry ()
{
menuentry "$1" {
recordfail=1
save env recordfail
```

Change it to:

Quote:

```
- linux_entry ()
{
menuentry "$1" {
# recordfail=1
```

save_env recordfail

Save the file, then run

Code:

sudo update-grub

The two lines should no longer appear when you press E to view the selection in the Grub 2 menu. You will see a "save_env save_entry" line but this should not cause the failure if you successfully booted the previous time.

Grub 2 Hangs 10-30 Seconds between Grub 2 Loading and Menu Display.

This is a known bug that can be caused by GRUB 2 and /boot being loaded on different partitions. To fix the problem, run

Code:

```
sudo dpkg-reconfigure grub-pc
```

Select to load Grub 2 on the same device as the /boot partition. In your system BIOS, change the

drive to boot from first to the drive with the /boot partition.

559. **Links**

Grub 2 (help.ubuntu.com)
Grub 2 Title Tweaks
GRUB 2 - 5 Common Tasks
Grub 2 Introduction
Grub 2: A Guide for Users (from Kubuntu

Forums)

https://wiki.ubuntu.com/KernelTeam/Grub2Testing
GNU Grub 2 Manual Links
GNU Grub 2 Manual (in development)
Grub 2 Wiki
Herman's Grub 2 Site Comprehensive.

GRUB2: **G2-Tweaks G2-Basics**

G2-Tasks DiskSpace

Expand / SUM

Last edited by drs305; 2 Days Ago at 04:53 PM.. Reason: Grub boot delay