Booting Up and Shutting Down

Booting Up

- ☐ Starting up a computer
 - Load kernel into memory and execute it.
 - (1) BIOS load and run the MBR (Master Boot Record)
 - (2) MBR searches for the bootable slice (partition) on the disk and then run the code on the slice to load OS.
 - (3) kernel is loaded into memory, and then probing, initialization, init process.
- ☐ MBR
 - http://en.wikipedia.org/wiki/Master_boot_record
- ☐ FreeBSD Handbook
 - http://www.freebsd.org/doc/en/books/handbook/boot.html

MBR – Master Boot Record

- ☐ First 512 bytes of disk, outside the FreeBSD area, last 2 Bytes are 0x55AA
 - Corresponding copy in FreeBSD is /boot/boot0 or /boot/mbr

```
nctucs [~] -wangth- ls -l /boot/boot0

-r--r-- 1 root Wheel 512 Nov 12 2014 /boot/boot0

nctucs [~] -wangth- ls -l /boot/mbr

-r--r-- 1 root Wheel 512 Nov 12 2014 /boot/mbr
```


MBR – Master Boot Record

☐ Responsible to find the boot code on the boot sector of bootable slice.

Fig. boot0 Screenshot

F1 Win F2 FreeBSD

Default: F2

Boot Stage One and Stage Two

- \square boot1 and boot2 (/boot/boot1 + /boot/boot2 = /boot/boot)
 - Members of booting chain
 - Used to run the loader.
 - As MBR, boot1 and boot2 are outside the FreeBSD, and the copy of these two are
 - /boot/boot1
 - > /boot/boot2

Fig. boot2 Screenshot

>> FreeBSD/i386 BOOT
Default: 0:ad(0,a)/boot/loader
boot:

Boot Stage Three

- ☐ Boot Stage Three: The loader
 - Provide a user-friendly interface to configure booting choice.
 - /boot/loader
 - ➤ /boot/loader.rc use processing commands in /boot/loader.4th to manipulate loader.conf
 - ➤ Wait for 10 seconds then autoboot

/boot/default/loader.conf

Default loader behavior

/boot/loader.conf autoboot_delay="10" password="ooxx"

User-defined loader behavior

Files in /boot/

- ☐ /boot/mbr (Standard)
 - Simplified version of boot0, blindly boot the partition marked active
- □ /boot/boot0 (BootMgr)
 - bootmanager
- \square /boot/boot{1,2}
 - boot1 is very simple, since it can only be 512 bytes in size, and knows just enough about the FreeBSD bsdlabel, which stores information about the slice, to find and execute boot2. /boot/boot2
 - boot2 is slightly more sophisticated, and understands the FreeBSD file system enough to find files on it, and can provide a simple interface to choose the kernel or loader to run /boot/loader
- □ /boot/loader
 - load the kernel from disk
- □ /boot/kernel/kernel

MBR recover

- ☐ If MBR is overwritten by MS (or others), and you want to replace it with FreeBSD MBR:
 - Boot with CD or Floppy
 - % fdisk -B -b /boot/boot0 ad0

or

- % boot0cfg -B /dev/ad0
- ☐ If you want to replace it with MS MBR
 - Boot with DOS floppy
 - C:\fdisk/mbr

- -B means reinitialize the boot code contained in sector 0 of the disk
- -b is used to specify the boot code

Boot in single user mode

OS	command
FreeBSD	Interrupt the boot loader and type "boot -s" Or type "2" in the menu
Linux	LILO: linux single
Solaris	Press "STOP" and "a" to enter the boot PROM and Press "boot -s"

Insecure single user mode

- ☐ Single user mode requires no password by default
- ☐ When the physical security to the console is considerable,
 - Set console to be insecure in /etc/ttys

```
# name getty type status comments

# If console is marked "insecure", then init will ask for the root password 
# when going to single-user mode.

# console none unknown off secure 
console none unknown off insecure
```

Multibooting (1)

☐ FreeBSD

- FreeBSD's boot loader will try to detect bootable partitions
- You can also declare the bootable partitions explicitly with boot0cfg
 - ➤ % boot0cfg -B -m 0x7 ad0

-m means mask
Specify slices to be enabled/disabled,
ex. 0x7 means 0111,boot menu will detect
slice1~3 to show the options

Multibooting (2)

☐ Linux

Using lilo or GRUB

```
default 0
timeout 30
fallback 1
# For booting GNU/Linux
  title GNU/Linux
  kernel (hd1,0)/vmlinuz root=/dev/hdb1
# For booting FreeBSD
  title FreeBSD
  root (hd0,2,a)
  kernel /boot/loader
# For booting Windows NT or Windows95
  title Windows NT / Windows 95 boot menu
 (hd0,0)
  root
  makeactive
  chainloader +1
```

Steps in the boot process

- ☐ Loading and initialization of the kernel
- ☐ Device detection and configuration
- Creation of spontaneous system processes
- Operator intervention
- ☐ Execution of system startup scripts
- ☐ Multiuser operation

Steps in the boot process – Kernel initialization

- □Get kernel image into memory to be executed
- ☐Perform memory test
 - Allocate kernel's internal data structures

OS	Kernel image path
FreeBSD	/boot/kernel/kernel
Linux	/boot/vmlinuz
Solaris	/kernel/genunix
SunOS	/vmunix

Steps in the boot process – Hardware configuration

- ☐ Devices specified in kernel configuration file
 - Kernel will try to locate and initialize it
- ☐ Devices not specified in kernel configuration file
 - Kernel tries to determine the other information by probing the bus
 - ➤ If the driver is missing or not responsible to the probe, device is disabled
 - We can load kernel module to support this device.
 - kldload, kldstat, kldunload
 - ➤ /boot/kernel/*.ko

/boot/loader.conf
if_em_load="YES"
vboxdrv_load="YES"
vboxnet_enable="YES"

Steps in the boot process – System Processes

- ☐ Spontaneous process
 - Not created by the normal UNIX fork mechanism

OS	Pid 0	Pid 1	Pid 2 and more
FreeBSD	kernel	init	g_event
Linux	_	init	kthreadd, kflushed,kupdate Kpiod,kswapd
SunOS	sched	init	pageout

Steps in the boot process – Operator intervention

- ☐ Manual boot only (boot into single)
 - Only the root partition is mounted and mounted as read only
 - > mount -u /
 - > mount -a -t ufs
 - > swapon -a

mount -u indicates that the status of an already mounted file system should be changed mount -a -t means mount all ufs file systems

Steps in the boot process – Execution of startup scripts

- ☐ The startup scripts are selected and run by **init**
- ☐ Typical works are:
 - Setting the name of the computer
 - Setting the time zone
 - Checking the disk with fsck
 - Mounting the system's disks
 - Removing files from /tmp directory
 - Configuring network interface
 - Starting up daemons and network services

Steps in the boot process – multiuser operator

init

PID 1

fork

- ☐ From now on, the system is fully operational, but no one can login
 - init will spawn getty processes to listen for login

FreeBSD startup scripts

- ☐ init will run /etc/rc
- ☐ /etc/rc will reads the following configuration
 - /etc/defaults/rc.conf
 - /etc/rc.conf
 - /etc/rc.d
- \square Manual: rc(8)

Ways to shut down or reboot

- ☐ Turning off the power ← Please Don't!
- ☐ Using the shutdown command
 - Using the halt and reboot command
 - \triangleright halt = shutdown -h
 - \triangleright reboot = shutdown -r
- ☐ Sending init a TERM signal
 - kill -TERM 1
 - Using telinit to change init's level
 - Killing init

Ways to shut down or reboot – shutdown command

OS	Pathname	Time	R	Н	S	F
FreeBSD	/sbin/shutdown	time	-r	-h		
Linux	/sbin/shutdown	time	-r	-h		
Solaris	/usr/sbin/shutdown	-g <u>secs</u>	-i6	-i0	-is	
SunOS	/usr/sbin/shutdown	+mins	-r	-h		-f

R=Reboot, H=Halt, S=Enter Single user mode, F=Skip fsck

time format can be

+m

hh:mm → linux

yymmddhhmm → FreeBSD

Poweroff?

- ☐ In Linux,
 - You can use "poweroff" to shutdown the system and turn the power off.
- \Box ACPI / APM
 - Advanced Configuration and Power Management
 - Advanced Power Management
- ☐ In FreeBSD,
 - (1) Try "shutdown -p now"
 - (2) Compile this into kernel device apm0 at nexus?flag 0x20
 - (3) Rebuild the kernel
 - (4) Edit /etc/rc.conf apm_enable="YES" apmd_enable="YES"
 - (5) Reboot
 - (6) Try "shtudown -p now"

Appendix

System-V

Startup Scripts

- ☐ SystemV-style startup scripts
 - sun, linux
 - /etc/init.d/ Symbolic link
 - /etc/rc.d/rcn.d/
 - Each script is responsible for one daemon or one aspect of system.

Example: sshd in SunOS

```
case "$1" in
'start')
 if [ -x /usr/local/sbin/sshd ]; then
 echo "Starting the secure shell daemon"
 /usr/local/sbin/sshd &
 fi
'stop')
 echo "Stopping the secure shell daemon "
 pkill -TERM sshd
 echo "Usage: /etc/init.d/sshd { start | stop }"
esac
exit 0
```

Startup Scripts – SystemV-style startup scripts (1)

- ☐ Run-level
 - /etc/inittab
 - init follow the inittab from level 0 to level k

Example: inittab in sun1

Run Level	Startup scripts	Meaning
0	/etc/rc.d/rc0.d/	Halt
1	/etc/rc.d/rc1.d/	Single User Mode
2	/etc/rc.d/rc2.d/	Multiuser without NFS
3	/etc/rc.d/rc3.d/	Full multiuser mode
4	/etc/rc.d/rc4.d/	Unused
5	/etc/rc.d/rc5.d/	X11
6	/etc/rc.d/rc6.d/	reboot

Startup Scripts – SystemV-style startup scripts (2)

- \square /etc/rc.d/rcn.d/
 - When init transitions from lower run level to higher one,
 - it runs all the scripts that start with "S" in ascending order with "start" argument
 - When init transitions from high run level to lower one,
 - ➤ it runs all the scripts that start with "K" in descending order with "stop" argument

```
[tytsai@linux5 /etc]$ <u>cd rc.d</u>
[tytsai@linux5 rc.d]$ ls
init.d rc0.d rc2.d rc4.d rc6.d
 rc.sysinit
 rc1.d rc3.d rc5.d rc.local
[tytsai@linux5 rc.d]$ cd rc2.d
[tytsai@linux5 rc2.d]$ ls
K03rhnsd
 S17keytable
 K24irda
 K50xinetd
 K86nfslock
 S85gpm
 K65identd
 S90crond
K05atd
 K28amd
 K87portmap
 S20random
KO5saslauthd K3Ospamassassin K73ypbind
 S24pcmcia
 K95firstboot
 S90xfs
K12cWnn
 K34uppasswdd
 K74nscd
 S26apmd
 S95anacron
 K95kudzu
K12tWnn
 K35winbind
 K74ntpd
 S08iptables
 S28autofs
 S991oca1
 S99squid
 K44rawdevices
 K74ypserv
K20nfs
 S09isdn
 S55sshd
K20rstatd
 K50snmpd
 K74upxfrd
 S10network
 S601pd
K20rusersd
 K50snmptrapd
 K75netfs
 S12syslog
 S80sendmail
[tutsai@linux5 rc2.d]$
```

Startup Scripts – SystemV-style startup scripts (3)

- ☐ If you write a daemon and want init to start/stop it,
 - write a script and put in /etc/init.d
 - make suitable symbolic link in rcn.d
 - ► In -s /etc/init.d/initiald /etc/rc2.d/S61initiald
 - ► In -s /etc/init.d/initiald /etc/rc0.d/K33initiald

Startup Scripts – SystemV-style startup scripts (4)

- ☐ In linux
 - /etc/sysconfig/ contain config data used by startup scripts
 - Ex:
 - > network
 - Set global network option (hostname, gateway, ..)
 - » HOSTNAME=linux5
 - » GATEWAY=140.113.209.254
 - > network-scripts/
 - Contain accessory scripts and network config file
 - EX: ifcfg-eth0
 - » DEVICE=eth0
 - » BROADCAST=140.113.209.255
 - » IPADDR=140.113.209.145
 - » NETMASK=255.255.255.0
 - » ONBOOT=yes

Ways to shut down or reboot – telinit

- ☐ Only for SystemV systems
 - Linux, Solaris
 - > % telinit 1