Understanding the PC Boot Process

How Linux and Windows start their day

By Dominique Gerald Cimafranca dominique.cimafranca@gmail.com

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 Philippines License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ph/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

The PC boot process in a nutshell

- 1. Executes code from well-known location.
- 2. Execute first-stage boot loader from MBR.
- 3. Execute second-stage boot loader.
- 4. Load the kernel.
- 5. Load the first user space program.

BIOS


- BIOS Basic Input/Output System
- Located at memory location 0xFFFF0
- Boot firmware designed to be run at startup
- POST Power-on Self-Test
 - Identifies, tests, and initializes system devices
- Run-time services
 - Initial configuration
 - Selects which device to boot from
- Alternatively, Extensible Firmware Interface (EFI)

Stage 1 Boot Loader: MBR

- MBR Master Boot Record
- Located on first sector of the boot disk
- Size: 512 bytes
- BIOS loads MBR to RAM, relinquishes control
- Main job: load the second-stage boot loader

Anatomy of the MBR

- First 446 bytes
 - Primary boot loader
 - Code and error messages
- Next 64 bytes
 - Partition information
- Last 2 bytes
 - Magic number
 - Validation check for MBR


Stage 2 Boot Loader

- Loads the kernel
- On Linux:
 - GRUB Grand Universal Bootloader
 - LILO Linux Loader
 - Others: SysLinux, ISOLinux, PXELinux
- From Windows NT to Windows XP:
 - NTLDR
- On Windows Vista:
 - Windows Boot Manager

A closer look at GRUB

- GRUB understands ext2 and ext3 file systems
 - LILO had to load raw sectors from the hard disk
- GRUB displays a list of available kernels
 - On Ubuntu, defined in /boot/grub/menu.lst
- More info: http://www.gnu.org/software/grub/

What does GRUB load?

```
title Ubuntu 9.04, kernel 2.6.28-13-generic
uuid 0ef7b971
kernel /boot/vmlinuz-2.6.28-13-generic root=UUID=0ef7b971 ro quiet splash
initrd /boot/initrd.img-2.6.28-13-generic
```

- kernel a compressed kernel image
 - Performs initial minimal hardware setup
 - Decompresses the kernel image, puts it in memory
 - If present, loads RAM disk (see below)
- initrd initial RAM disk
 - Temporary root file system
 - Contains executables and drivers to load the real root

Execution in the kernel

- arch/i386/boot/head.S
 - performs basic hardware setup
 - calls startup_32() of ./arch/i386/boot/compressed/head.S
- arch/i386/boot/compressed/head.S
 - set up the basic environment
 - clear Block Started by Symbol
 - calls decompress_kernel() found in ./arch/i386/boot/compressed/misc.c
 - calls startup_32 in ./arch/i386/kernel/head.S
- arch/i386/kernel/head.S
 - also called swapper or process 0
 - initializes page tables and enables memory paging
 - detects CPU type
- init/main.c
 - calls start_kernel()
 - calls kernel_thread to start init (process ID 1)

initrd

- Initial RAM disk a small temporary file system
- During stage 2 boot, initrd is copied into RAM and mounted
- Allows the kernel to fully boot without having to mount any physical disks
- Supports many hardware configurations through loadable modules
- After kernel is booted, the real root file system is mounted

init

- The first user space program -- /sbin/init
- Typical for desktop Linux systems
- For Ubuntu, init reads /etc/event.d
 - see https://launchpad.net/upstart/
 - default run level defined at /etc/event.d/rc-default
 - for normal start, Ubuntu is at run level 2
 - executes programs from /etc/rc2.d
- For other Linux systems, init reads /etc/inittab

What about Windows XP?

- Boot Loader Phase
- Kernel loading phase
- Session Manager
- Winlogon

Windows XP and earlier

- NTLDR the actual boot loader
- boot.ini booting options
 - presents menu options as to what OS to load
 - if absent, defaults to \Windows directory of first partition

What NTLDR does

- Accesses the file system on boot drive
- Looks for hiberfil.sys, the hibernation image
- Reads boot.ini and prompts the user
- Runs NTDETECT.COM
- Starts NTOSKRNL.EXE

NTOSKRNL.EXE

- Kernel image of Windows NT family
- Contains
 - Cache Manager
 - Executive
 - Kernel
 - Security Reference Monitor
 - Memory Manager
 - Scheduler
- Also known as:
 - NTOSKRNL.EXE: 1 CPU
 - NTKRNLMP.EXE : N CPU SMP
 - NTKRNLPA.EXE: 1 CPU, PAE
 - NTKRPAMP.EXE : N CPU SMP, PAE

Kernel Loading Phase

- HAL.DLL -- type of hardware abstraction layer
- KDCOM.DLL -- Kernel Debugger HW Extension DLL
- BOOTVID.DLL -- for the windows logo and side-scrolling bar
- config\system registry

Session Manager

- SMSS.EXE
- What it does:
 - Creates environment variables
 - Starts the kernel and user modes of the Win32 subsystem
 - win32k.sys (kernel-mode)
 - winsrv.dll (user-mode)
 - csrss.exe (user-mode)
- Creates DOS device mappings listed at the HKLM\System\CurrentControlSet\Control\Session Manager\DOS Devices registry key.
- Creates virtual memory paging files.
- Starts winlogon.exe, the Windows logon manager

Windows Logon

- Winlogon starts the Local Security Authority Subsystem Service (LSASS) and Service Control Manager (SCM)
- Also responsible for responding to the secure attention sequence (SAS), loading the user profile on logon, and optionally locking the computer when a screensaver is running.

What about Windows Vista?

- Windows Boot Manager (bootmgr)
- Boot Configuration Data
 - replacing boot.ini
 - found in \Boot\Bcd
- winload.exe
 - operating system boot loader
- NTOSKRNL.EXE and device drivers

Sources

- "Inside the Linux Boot Process", M. Tim Jones, IBM Developerworks
 - http://www.ibm.com/developerworks/linux/library/l-linuxboot/
- "Linux initial RAM disk overview", M. Tim Jones, IBM Developerworks
 - http://www.ibm.com/developerworks/linux/library/l-initrd.html
- Windows NT Startup Process
 - http://en.wikipedia.org/wiki/Windows_NT_Startup_Process
- Windows Vista Startup Process
 - http://en.wikipedia.org/wiki/Windows_Vista_startup_process
 - http://www.microsoft.com/whdc/system/platform/firmware/bcd.mspx