Read-only diskless file system with Debian 7.0 CTRL.01.01.001

Sébastien Blanchet

Oct 13, 2014

Contents

1	Bui	ld NFS	S root	5
	1.1	Create	e NFS root	5
		1.1.1	Create the host computer	5
		1.1.2	Create a bootstrap	5
		1.1.3	/etc/fstab	5
		1.1.4	Directory /etc/default	6
		1.1.5	/etc/apt/sources.list	6
		1.1.6	/etc/hosts	6
		1.1.7	/bin/whereami	6
		1.1.8	Configure /etc/mtab	7
		1.1.9	Configure reboot	7
		1.1.10	Configure the root user	7
		1.1.11	Install additionnal firmware	7
		1.1.12	Install additionnal driver	8
		1.1.13	Build a PXE initrd	8
		1.1.14	Driver blacklisting	8
	1.2	Prepar	re NFS and TFTP server	Ċ

4 CONTENTS

Chapter 1

Build NFS root

1.1 Create NFS root

1.1.1 Create the host computer

A Debian host computer is required to create the nfsroot filesystem. In theory, you can use any Debian computer, whatever the release or the architecture are. But in practice it is more convenient to use the same release and architecture for both. So create a new virtual machine with VirtualBox and install Debian-7.0-amd64 into.

1.1.2 Create a bootstrap

debootstrap creates a basic Debian system.

- # aptitude -y install debootstrap
- # mkdir /home/nfsroot
- # debootstrap wheezy /home/nfsroot http://ftp2.fr.debian.org/debian

The mirror URL is optional, but it downloads faster if you select a mirror near you. See manual debootstrap(8) for details.

Now we customize this basic Debian system in /home/nfsroot.

export NFSROOT=/home/nfsroot

1.1.3 /etc/fstab

Listing 1.1: \$NFSROOT/etc/fstab

proc	/proc	proc	defaults	0	0
/dev/nfs	, 1	1	tcp,nolock		
none	/tmp	tmpfs	defaults	0	0

none	/var/tmp	tmpfs	defaults	0	0
none	/media	tmpfs	defaults	0	0
none	/var/log	tmpfs	defaults	0	0
nfssrv:/path/to/home	/home	nfs	$\verb"tcp,nolock"$	1	2

The nolock nfs option is very important, otherwise sqlite does not work on these mount points. See man 5 nfs, for other nfs options.

1.1.4 Directory /etc/default

See manuals rcS(5) and tmpfs(5) for details.

```
# echo ASYNCMOUNTNFS=no >> ${NFSROOT}/etc/default/rcS
# echo RAMTMP=yes >> ${NFSROOT}/etc/default/tmpfs
```

1.1.5 /etc/apt/sources.list

Point to the nearest mirror, and add contrib and non-free repositories.

```
Listing 1.2: /etc/apt/sources.list
```

```
deb http://ftp2.fr.debian.org/debian/ wheezy main contrib non-free deb-src http://ftp2.fr.debian.org/debian/ wheezy main contrib non-free deb http://security.debian.org/ wheezy/updates main contrib non-free deb-src http://security.debian.org/ wheezy/updates main contrib non-free
```

Host and infroot must share the same configuration:

cp /etc/apt/sources.list \${NFSROOT}/etc/apt/sources.list

1.1.6 /etc/hosts

Remove all IPv6 lines and add IP for each NFS client.

Listing 1.3: \$NFSROOT/etc/hosts

```
127.0.0.1 localhost
192.168.0.186 pc-client1
192.168.0.187 pc-client2
192.168.0.188 pc-client3
```

1.1.7 /bin/whereami

Create a script /bin/whereami to setup client hostname from /etc/hosts

Listing 1.4: \$NFSROOT/bin/whereami

Add executable bit:

by

```
# chmod +x ${NFSROOT}/bin/whereami
```

Modify \$NFSROOT/etc/init.d/hostname.sh to replace

```
[ -f /etc/hostname ] && HOSTNAME="$(cat /etc/hostname)"
```

[-f /etc/hostname] && HOSTNAME="\$(/bin/whereami)"

1.1.8 Configure /etc/mtab

ln -s /proc/mounts \${NFSROOT}/etc/mtab

1.1.9 Configure reboot

Tweak reboot scripts to avoid cutting down the network interface.

```
# sed -i.orig -e 's/reboot -d .*/reboot -d -f/g' \
 ${NFSROOT}/etc/init.d/reboot
# sed -i.orig -e 's/halt -d.*/reboot -d -f/g' \
 ${NFSROOT}/etc/init.d/halt
```

1.1.10 Configure the root user

```
# chroot /home/introot
# passwd
```

1.1.11 Install additionnal firmware

It must be done before rebuilding initrd.

```
# aptitude update
# aptitude install firmware-linux
```

1.1.12 Install additionnal driver

It must be done before rebuilding initrd.

In this example we add an updated driver to support Realtek 8111G.

Download r8168-8.037.00.tar.bz2 from http://www.realtek.com

```
# tar xf r8168-8.037.00.tar.bz2
# cd r8168-8.037.00
# bash ./autorun.sh
```

The autorun script does:

- build the new driver
- disable the linux driver r8169
- install the new driver r8168 in /lib/modules/'uname -r' so it will be automatically present when we rebuild the initrd.

1.1.13 Build a PXE initrd

The default inited image is not suitable for diskless computer, so rebuild a new one.

Initrd customization

You can uncompress the initrd image to edit its content:

```
# mkdir initrd
# cd initrd
# gunzip2 -dc initrd.pxe-'uname -r' | cpio -i
# #MODIFY the files here
# find . | cpio -c -o | gzip -9 > initrd.pxe-'uname -r'
```

1.1.14 Driver blacklisting

During a Linux diskless booting process, the NFS root filesystem **must** be mounted through the PXE booting interface **only**. But during the initrd step, the kernel does not know which interface has been used for PXE booting, so it will use the first detected interface instead.

For example if you add a Broadcom network card into a Beckhoff computer, you may encouter this kind of problem:

- the computer can boot only from its internal Intel network interfaces.
- initrd detects the Broadcom before the Intel network interfaces, so it tries to mount the NFS root filesystem through the wrong interface. So it fails.

The solution is to blacklist the broadcom driver tg3 during the init. There are two ways to do it:

- by adding blacklist=tg3 to the kernel command line in the pxeconfig file. It is the easier and more flexible solution.
- by editing the blacklist.conf file inside the initrd

Editing blacklist.conf inside initrd file

```
# mkdir initrd
# cd initrd
# bunzip2 -dc initrd.pxe-'uname -r' | cpio -i
# echo "blacklist tg3" >> etc/modprobe.d/blacklist.conf
# find . | cpio -c -o | bzip2 -9 > initrd.pxe-'uname -r'
```

Note: With the Debian 7.0 i386 3.2.0-4-rt-686-pae kernel, this procedure does not work. The kernel is unable to mount the new initrd (it works only with the initrd created with mkinitramfs).

1.2 Prepare NFS and TFTP server

- Transfer nfsroot to the nfs server.
- Transfer kernel and initrd to the tftp server.

Create a pxeconfig file

Listing 1.5: \$NFSROOT/etc/hosts

```
# boot diskless computer with debian wheezy
default menu.c32
prompt 0
menu title pc-client

ontimeout linux-3.2.0-3-amd64-wheezy
timeout 50

label linux-3.2.0-3-amd64-wheezy
menu label linux-3.2.0-3-amd64 wheezy
kernel vmlinuz-3.2.0-3-amd64
```

Note: the backslash in the append line is only for printing purpose, to show that the line continue. But in reality, all the arguments must be on the same line.