Grub2 Booting Process

Mike Wang (wmike@outlook.com)
May 2nd, 2016

Agenda

- Scope
- Classical booting process (MBR booting)
- Build grub2 image
- UEFI booting
- Booting failure analysis

Scope

- Grub2 supports many target, but we will only focus on:
 - **■** i386-pc
 - X86 CPU, BIOS based, Local disk boot
 - Linux distributors use it for both 32-bit system and 64-bit system
 - ► x86_64-efi
 - X86 64-bit CPU, UEFI based, Local disk boot
- Not include XEN, not include PXE
- Not include multiboot
- Reference
 - grub source code 2.02 beta3
 - Linux distributions
 - RHEL 7
 - **■** SLES 12
 - Ubuntu 16.04 LTS

Classical Booting Process

BIOS

- Intel x86 CPU always start (in real mode) by running the instructions at 0xFFFFFF0 (mapping to ROM)
- That's the entry point of BIOS code
- BIOS goes through a list of pre-configured boot devices, until it finds a bootable device
- Bootable device is the one which last two bytes of first sector contains boot signature 0xAA55
- BIOS read the first sector to memory address 0x7C00
- Error message depends on BIOS vendor
 - No operating system
 - Operating system not found
 - Booting failure ...

MBR

- Grub image file boot.img
- Code is at offset 0x65
- Load 1st sector of core image (diskboot.img) at memory address 0x8000
 - INT13H is used to read disk (try LBA, and then CHS)
- Contains boot information

offset	Length (bytes)	description
0x5a	2	Memory address to execute 1st sector of core image
0x5c	8	Where to load 1st sector of core image
0x64	1	The disk to load core image. 0xff means current boot disk.
0x1be	64	Partition table

Check MBR: hexdump -C /dev/sda | more

MBR – disk layout

00000000	eb	63	90	10	8e	d0	bc	00	b 0	b8	00	00	8e	d8	8e	c0	jump to offset 0x65
00000010	fb	be	00	7c	bf	00	06	b9	00								1[
00000020	00								83								memory address to execte diskboot img (word)
00000030	f3								00								
00000040							7c		00								from which sector to load
00000050	00								00								USKOOO HIIO IOHO
00000060	00								f6								tp
00000070							7c		00								+ 1
00000080	00								74								grub main code starts here grub main code starts here irst code is "cli"
00000090	f6								e8								from which disk to load
000000a0	bb								3d								UzRr=U.u7. diskboot.img (byte)
000000b0	e1								04								t21D.@.DD.
000000c0							1e		7c								f\ f.\.f
000000d0							c7		06								` f.\Dp.Br
000000e0	05								cd								p.vs.Z
000000f0	83						е9		00								}fd.
00000100							b6		c1								[@f.D@]
00000110	89						c0		02								.Dff.`
00000120							a1		7c								fuNf.\ f1.f.4.
00000130	d1								44								.1.f.t.;D.}7
00000140							c1		d0								[0
00000150							cd		72								start to execute diskboot.img
00000160	01	8e	db	31	f6	bf	00	80	8e	с6	fc	f3	a5	1f	61	ff	1a.
00000170	26	5a	7с	be	8e	7d	eb	03	be								&Z }}.4
00000180	7d	e8	2e	00	cd	18	eb	fe	47	52	55	42	20	00	47	65	II GRIB Gel
00000190	6f	6d	00	48	61	72	64	20	44	69	73	6b	00	52	65	61	om. Hard Disk.Rea Windows NT unique disk ID (long)
000001a0	64	00	20	45	72	72	6f	72	0d	0a	00	bb	01	00	b4	0e	[d. Error
000001b0	cd	10	ac	3с	00	75	f4	c3	98	ff	3d	0a	00	00	80	20	< . u = partition table
000001c0	21	00	83	35	37	3е	00	80	00	00	00	38	0f	00	00	56	!57>8V
000001d0	17	3е	05	fe	ff	ff	fe	47	0f	00	02	b0	70	02	00	00	.>Gp
000001e0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1
000001f0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	55	aa	boot signature (word)

MBR - message

message	type	description
GRUB	information	Print this message at the beginning of grub start (Ubuntu: shown when key "shift" is pressed) (RedHat: not show anything)
Hard Disk Error	error	Not be able to get geometry information from hard disk. CHS only.
Geom Error	error	Invalid value for start sector address. CHS only.
Read Error	error	Failed to read hard disk. CHS only.

Note 1: INT13 CHS mode may only read first 8GB of disk (or 137GB)

Note 2: INT13 needs buffer must be in one memory segment.

Note 3: It may run into CHS mode because start sector exceeds disk size which causes LBA mode fail.

Core image

Grub image file core.img

Core image maximum size relies on post-MBR gap size:

Traditional: 63 sectors

Today: 2048 sectors

Boot sector of core image

- Grub image file diskboot.img
- Start at memory address 0x8000
- Load core image based on block list to memory address 0x8200
- Grub-bios-setup (grub-install) will update block list for the area which core.img is actually installed
 - Continuous area is not a must

Boot sector of core image – disk layout

```
00000000
 52 e8 28 01 74 08 56 be
 33 81 e8 4c 01 5e bf f4
 [R.(.t.V.3..L.^..]
00000010
 81 66 8b 2d 83 7d 08 00
 Of 84 e9 00 80 7c ff 00
 |.f.-.}.....|..|
00000020
 74 46 66 8b 1d 66 8b 4d 04 66 31 c0 b0 7f 39 45
 |tFf..f.M.f1...9E|
00000030
 08 7f 03 8b 45 08 29 45 08 66 01 05 66 83 55 04
 |....E.)E.f..f.U.|
 |......D.f.\.f.L.|
00000040
 00 c7 04 10 00 89 44 02 66 89 5c 08 66 89 4c 0c
00000050
 c7 44 06 00 70 50 c7 44 04 00 00 b4 42 cd 13 0f
 D...pP.D....B....
00000060
 82 bb 00 bb 00 70 eb 68 66 8b 45 04 66 09 c0 0f
 |.....p.hf.E.f...|
00000070
 85 a3 00 66 8b 05 66 31 d2 66 f7 34 88 54 0a 66
 |...f..f1.f.4.T.f|
0800000
 31 d2 66 f7 74 04 88 54
 0b 89 44 0c 3b 44 08 0f
 |1.f.t..T..D.;D..|
00000090
 8d 83 00 8b 04 2a 44 0a 39 45 08 7f 03 8b 45 08
 |.....*D.9E....E.|
000000a0
 29 45 08 66 01 05 66 83 55 04 00 8a 54 0d c0 e2
 |)E.f..f.U...T...|
000000b0
 06 8a 4c 0a fe c1 08 d1 8a 6c 0c 5a 52 8a 74 0b
 |..L.....1.ZR.t.|
000000c0
 50 bb 00 70 8e c3 31 db b4 02 cd 13 72 50 8c c3
 |P..p..1....rP...|
000000d0
 | .E.X....E.`.....
 8e 45 0a 58 c1 e0 05 01 45 0a 60 1e c1 e0 03 89
000000e0
 c1 31 ff 31 f6 8e db fc f3 a5 1f e8 3e 00 74 06
 |.1.1....>.t.|
000000f0
 be 3b 81 e8 63 00 61 83
 7d 08 00 0f 85 1d ff 83
 |.;..c.a.}.....|
 ef 0c e9 0f ff e8 24 00
00000100
 |<del>.....$.t..=</del>..I.|
 74 06 be 3d 81 e8 49 00
00000110
 5a ea 00 82 00 00 be 40 81 e8 3d 00 eb 06 be 45
 |Z....E|
00000120
 81 e8 35 00 be 4a 81 e8
 2f 00 eb fe bb 17 04 f6
 l..5..J../.....l
00000130
 07 03 c3 6c 6f 61 64 69
 6e 67 00 2e 00 0d 0a 00
 |...loading.....|
00000140
 47 65 6f 6d 00 52 65 61 64 00 20 45 72 72 6f 72
 |Geom.Read. Error|
00000150
 00 bb 01 00 b4 0e cd 10
 46 8a 04 3c 00 75 f2 c3
 | . . . . . . . . . F . . < . u . . |
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 00000160
000001f0
 00 00 00 00 02 00 00 00 00 00 00 63 00 20 08
```

Boot sector of core image - message

message	type	description
Loading	information	Print "loading" at the beginning of the code print one dot after load one block print new line after load all blocks (Ubuntu: shown when key "shift" is pressed) (RedHat: not print "Loading")
Geom Error	error	The value of block list is invalid. CHS only.
Read Error	error	Failed to read hard disk

Decompressor of Core Image

- Grub image file: lzma_decompress.img
- Start at memory address 0x8200
- Not really only for decompressing
 - Transition to 32-bit protected mode
 - Error correction using Reed-Solomon
 - Decompress
- Decompress data to 0x100000, and then copy kernel.img code(not include modules and its later) to 0x9000

Decompressor of Core Image – disk layout

```
ea 1c 82 00 00 00 00 00
 29 55 00 00 60 a8 00 00
 | . . . . . . . . ) Ŭ . . ` . . . |
 ff ff ff 00 fa 31 c0 8e | .e.. ...... compressed size of core.img
 b7 65 00 00 60 07 00 00
00000020
 d8 8e d0 8e c0 66 bd f0
 1f 00 00 66 89 ec fb 67
00000030
 88 15 1b 82 00 00 cd 13
 66 e8 94 00 00 00 fc e8
00000040
 67 06 00 00 8b 15 08 82
 00 00 81 c2 c0 03 00 00
00000050
 8b 0d 10 82 00 00 8d 05
 60 89 00 00 fc e8 24 03
 jump to 0x821c, that is, offset 0x1c in this file. That is the re
00000060 00 00 e9 53 07 00 00 f0
 ff 07 00 eb 13 90 90 90
 90 90 90 90 90 90 90
00000070
 90 90 90 90 90 90 90
00000080
 ff ff 00 00 00 9a cf 00
 00 00 00 00 00 00 00
00000090
 ff ff 00 00 00 92 cf 00
 ff ff 00 00 00 9e 00 00
000000a0
 ff ff 00 00 00 92 00 00
 eb 16 90 90 90 90 90 90
000000b0
 90 90 90 90 90 90 90
 90 90 90 90 90 90 90
00000c0
 27 00 80 82 00 00 00 04
 00 00 00 00 00 00 00
000000d0
 00 00 fa 31 c0 8e d8 67
 66 Of 01 15 c0 82 00 00
 |...1...gf......|
 . .f....".f....
 22 c0 66 ea f2 82 00 00
000000e0
 Of 20 c0 66 83 c8 01 Of
000000f0
 08 00 66 b8 10 00 8e d8
 8e c0 8e e0 8e e8 8e d0
 |..f.........
00000100 8b 04 24 a3 f0 1f 00 00
 a1 67 82 00 00 89 c4 89
 |..$....g.....|
```

Note: Post MBR gap is 2048 sectors.

Core Image – kernel.img

- Load embedded modules
- Set "prefix" and "root"
 - They are used when load external modules
 - "prefix" can be derived from boot drive, if it's not set explicitly
 - "root" is the device part of "prefix"
- Register core commands commands which do not rely on external modules
 - Only four: set, unset, Is, insmod
- Parse early configure file
- Load "normal" module (and its dependencies) and run it
- When command "normal" is executed:
 - Load grub external script file grub.cfg
 - Show menu interface
- If something goes wrong, run into "rescue" mode

Grub2 modules

- Folder /boot/grub2/<target_name>/
 - For example, /boot/grub2/i386-pc
 - External modules are not recommended for UEFI boot
- Much like Linux kernel module
 - ELF file format
 - There is "init" and "fini" function
 - Check license type during loading
 - Register commands in "init" function
- Contains dependency information
 - So its dependent modules can be loaded automatically
- Important files
 - moddep.lst: dependency relationship, used by grub-install, grub-mkimage
 - command.lst: command-module relationship. So you can use a command without need "insmod"
 - modinfo.sh: grub compile information, include version number

Grub2 modules - ELF header

```
linux-mj55:/boot/grub2/i386-pc # readelf -h normal.mod
ELF Header:
 Magic: 7f 45 4c 46 01 01 01 00 00 00 00 00 00 00 00
 Class:
 ELF32
 Data:
 2's complement, little endian
 Version:
 1 (current)
 OS/ABI:
 UNIX - System V
 ABI Version:
 REL (Relocatable file)
 Type:
 Intel 80386
 Machine:
 Version:
 0x1
 Entry point address:
 0x0
 Start of program headers:
 0 (bytes into file)
 Start of section headers:
 115260 (bytes into file)
 Flags:
 0 \times 0
 Size of this header:
 52 (bytes)
 Size of program headers:
 0 (bytes)
 Number of program headers:
 0
 Size of section headers:
 40 (bytes)
 Number of section headers:
 17
 Section header string table index: 14
```

Core Image – boot Linux kernel

- Linux kernel file contains three parts
 - Boot sector
 - Setup code (16-bit real mode)
 - Protected mode code (vmlinux)
- Use command "linux" to load Linux kernel
 - 32-bit boot protocol is used
 - Grub will prepare environment for Linux kernel, and load protected mode code
 - Jump to Linux kernel protected mode code when boots
- Use command "linux16" to load Linux kernel
 - Load both setup code and protected mode code
 - Jump to setup code (means go back to real mode) when boots
 - Kernel setup code will prepare environment, and then run protected mode code
- For 64-bit kernel, it's kernel's code enters into long mode

SUSE is different

- MBR code is from syslinux
 - Relocate itself to 0x0000:0x0600
 - Scan active partition to load its first sector to 0x0000:0x7c00
 - Jump to 0x7c00 to continue execute
- The 1st sector of active partition (Volume Boot Record, VBR)
 - It's grub's MBR code
- Error message

Multiple active partitions.\r\n	When multiple partitions are in active state
Operating system load error.\r\n	Failed to read disk
Missing operating system.\r\n	Not found an active partition to boot

Build Grub2 Image

Create and install grub

- Grub-mkimage
 - Create core image based on input
 - Compress algorithm
 - ► For i386-pc-*, LZMA implemented by grub
 - For x86_64-efi, no compress is used
- Grub-bios-setup
 - Install MBR
 - Avoid overwrite BPB area (used by Windows NT)
 - If it's hard disk, replace offset 0x66 with two 0x90 (workaround for buggy BIOS firmware)
 - Avoid overwriting Windows NT magic code and partition table
 - Install core image
 - Update block list in boot sector
 - Update MBR for where boot sector can be accessed
 - Update Reed-Solomon redundancy field if it's used
- Grub-install
 - Higher level command includes functions of grub-mkimage and grub-bios-setup
 - Decides which modules should be embedded based on configuration of current machine

Store core image in file system?

- Not support cases
 - Software RAID/LVM
 - Certain file systems (e.g. BtrFS, ZFS)
 - Cross disk install(/boot being on one disk but MBR on another)
- Show warning to user that this is not reliable and is discouraged
- Only continue if user has specified "--force" option
- Get block list of file core.img and store it in boot sector
- Modify MBR to point to boot sector

Core Image – which modules should be embedded?

- Include:
 - Access disk
 - Parse partition
 - Parse volume manager(if applied)
 - Parse file system
 - And the dependencies of above
- For example (for target i386-pc, BIOS based, local disk boot):
 - Biosdisk (INT13H is used)
 - Part_msdos
 - ext2

Example prefix

- For simple volume
 - (hd0,1)/boot/grub
- For LVM
 - (lvm/lvm_group_name-lvm_logical_boot_partition_name)/boot/grub
 - (Iv/system-root)/boot/grub
- For Software RAID
 - (md/md0)/boot/grub
 - (mduuid/123456789abcdef0123456789abcdef0)/boot/grub
- Or a better way
 - search.fs_uuid 01234567-89ab-cdef-0123-456789abcdef root
 - set prefix=(\$root)/boot/grub

UEFI Booting

For target "x86_64-efi"

UEFI boot

- Firmware enables protected mode
- Firmware understands partition table and FAT file system
- Try to find GPT partition with GUID "C12A7328-F81F-11D2-BA4B-00A0C93EC93B" or MBR type 0xEF.
 - The partition should contains FAT file system
- Try to find boot loader from
 - The default file: /EFI/BOOT/BOOTX64.EFI
- But it can be changed using command "efibootmgr"
- Two stages booting is used because of Secure Boot requirement
- Different vendor uses different boot loader
 - Red Hat, SUSE 12.x: grub2
 - SUSE 11.x: elilo

UEFI boot - boot entry

```
[root@wanzh02-cos7-uefi centos]# efibootmgr -v
BootCurrent: 0005
BootOrder: 0005,0000,0001,0002,0003,0004,0006
Boot0000* EFI Virtual disk (0.0) ACPI(a0341d0,0)PCI(10,
0) SCSI (0,0)
Boot0001* EFI Floppy ACPI(a0341d0,0)PCI(7,0)ACPI(60441d0,0)
Boot0002* EFI VMware Virtual IDE CDROM Drive (IDE 1:0) ACPI(a
0341d0,0)PCI(7,1)ATAPI(1,0,0)
{\tt Boot0003*\ EFI\ Network\ ACPI(a0341d0,0)PCI(15,0)PCI(0,0)MAC(MA)}
C(005056966672,1)
Boot0004* EFI Internal Shell (Unsupported option)
 MM(b,e)
1a3000, e42ffff) FvFile (c57ad6b7-0515-40a8-9d21-551652854e37)
Boot0005* CentOS
 HD(1,800,64000,9c99b2ce-5896-4545-a434
-fca82d24105a)File(\EFI\centos\shim.efi)
Boot0006* EFI Network 1 ACPI(a0341d0,0)PCI(16,0)PCI(0,0)MAC(MA
C(005056aaa3cf,1)
```

Use "blkid" to get PartUUID for your partitions.

You can also get some information from /sys/firmware/efi/

UEFI Boot – boot files

- Shim.efi is signed by Microsoft's KEK, and can be verify by the certificate in UEFI firmware. It contains OS vendor's public key
 - Try to load 2nd stage boot loader (grubx64.efi) by using function provided by UEFI firmware
 - If it's failed, it will verify signature of 2nd stage boot loader by itself, and then load and run it
- grubx64.efi (name cannot be changed because it's hardcoded in shim.efi) contains:
 - 1KB PE header
 - Signature
 - Core image data without compressing
 - Additional module "linuxefi" (not in upstream)
 - Think about what modules should be embedded?
 - Answer is: all (because grub2 modules has no signature, and cannot be verified)
 - Call back to shim to verify linux kernel signature

UEFI Boot – boot files

- MokManager.efi
 - Machine Owner Key Manager
 - Add trust to secure boot
 - Can add as root key
 - Command "mokutil" can be used to register key
 - The key import request is recognized by shim.efi, and it will call MokManager.efi
 - Need reboot and a physical user's interaction
- Use command "pesign -S -I <file>" to view signature
 - You will find there is bug in CentOS 7.1 where shim.efi is signed by Red Hat Inc.

Secure Boot

- Platform Key
 - Control key update
 - Installed in firmware by hardware vendor
- Key Exchanged Key
 - Used to verify boot loader
 - Microsoft's key is generally installed by default
- ► Machine Owner Key
 - ► No need trust relationship with PK or KEK

Ref: https://www.suse.com/documentation/sles-12/book_sle_admin/data/sec_uefi_secboot.html

Booting Failure Analysis

Debug MBR/Boot Sector

- Find clue from error message
- Consult source code
- Reverse opcode to ASM
 - Try to skip data area, otherwise you may get wrong result sometimes

objdump -D -b binary -mi386 -Maddr16, data16 mbr.img

Modify opcode for debugging purpose

echo -ne "|x90|x90|x90" | dd of=/dev/sda bs=1 seek=6 conv=notrunc

ASM code	Opcode	Description
nop	0x90	No operation
jmp N	0xeb 0x(N-2)	Jump offset N to current address
ljmp <segment> <addr></addr></segment>	0xea 0x(ADDR_LOW) 0x(ADDR_HIGH) 0x(SEG_LOW) 0x(SEG_HIGH)	Long jump to specified address
call <addr></addr>	0xe8 0x(OFFSET_LOW) 0x(OFFSET_HIGH)	Call a function at ADDR. OFFSET=(ADD - CURRENT_ADDR) - 3
ret	0xc3	Return from function call

Debug MBR/Boot Sector - qemu + gdb

- Don't enable KVM
- Skip interrupt call (e.g. INT13H, break at its next instruction)
- ASM may not correct
- Use "nexti" or "stepi"
- If you use partial image file, be care of its size is valid for MBR code
- Qemu's BIOS supports LBA mode (is it the same as your source machine?)

Qemu:

qemu-system-x86_64 -m 16M -drive file=/dev/sdb,format=raw,if=scsi,readonly gdb tcp::1234 -nographic -vnc :0

Gdb:

info registers eax

set architecture i8086
target remote localhost:1234
break *0x7c00
layout asm
x /16bx 0x7df0 #print memory content
set *0x7df0 = 10 #modify memory content

Figure out where core image is

- Where is the first sector of core image?
 - In MBR (mentioned previously)
- Get partition boundary parted /dev/sda "unit s print" parted /dev/sda "unit chs print" sfdisk -u S -I /dev/sda
- File system boundary

File System	Super Block Offset (to device)	Magic Number Offset (to super block)	Magic Number Content
Ext4	0x400 (1KB)	0x38	0xEF53
XFS	0x00	0x00	0x58465342("XFSB")
BTRFS	0x10000 (64KB)	0x28	"_BHRfS_M"
ReiserFS	0x10000 (64KB)	0x34	"RelsEr2Fs"

File blocks mapping

filefrag -v /file

Debug in grub environment

Show debug message

set pager=1	pause output after each screenful and wait for keyboard input	
set debug=all	Candidate value can also be specific module, e.g. disk,linux,partition,modules	

- Test case: recover from grub boot failure
 - Ubuntu 16.04 LTS
 - /boot is a separated volume
 - Rename folder i386-pc to i386-pc.org.

```
error: file '/grub/i386-pc/normal.mod' not found.
Entering rescue mode...
grub rescue> set
смdрath=(hd0)
prefix=(hd0,msdos1)/grub
root=hd0,msdos1
grub rescue> ls
(hd0) (hd0,msdos5) (hd0,msdos1) (fd0)
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/normal.mod
error: file '/grub/i386-pc/boot.mod' not found.
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/boot.mod
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/extcmd.mod
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/crypto.mod
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/terminal.mod
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/gettext.mod
grub rescue> insmod (hd0,msdos1)/grub/i386-pc.org/normal.mod
grub rescue> normal_
```

```
grub> linux
error: can't find command 'linux'.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/linux.mod
error: file '/grub/i386-pc/video.mod' not found.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/video.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/linux.mod
error: file '/grub/i386-pc/relocator.mod' not found.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/relocator.mod
error: file '/grub/i386-pc/mmap.mod' not found.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/mmap.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/relocator.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/linux.mod
error: file '/grub/i386-pc/vbe.mod' not found.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/vbe.mod
error: file '/grub/i386-pc/video_fb.mod' not found.
grub> insmod (hd0,msdos1)/grub/i386-pc.org/video_fb.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/vbe.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/linux.mod
grub> insmod (hd0,msdos1)/grub/i386-pc.org/initrd.mod
error: file '/grub/i386-pc.org/initrd.mod' not found.
grub> linux vmlinuz-4.4.0-21-generic root=/dev/mapper/ubt16--vg-root ro
error: invalid file name 'vmlinuz-4.4.0-21-generic'.
grub> linux (hd0,msdos1)/vmlinuz-4.4.0-21-generic root=/dev/mapper/ubt16--vg-ro
grub> initrd (hd0,msdos1)/initrd.img-4.4.0-21-generic
```

Grub menu will show up. But we cannot use the menu to boot linux kernel because many modules are missing. Press "c" to enter command line mode.

Linux kernel is booted now.

Thank You