MODULE 02

Installation

Objectives

- Identify the type of system, hardware, and network settings necessary for Linux installation
- Describe the need for pre-installation procedures
- Identify the different types of file systems: ext2fs, ext3fs, ReiserFS, XFS, and JFS
- Describe the procedures for CD-ROM or network installation
- List and describe the different types of boot loaders
- List and describe system initialization, boot sequences, and boot files

Installation Options

- There are several ways to install Linux
 - From CD-ROM
 - Over a network
 - From a volume on a network server
 - Shared CD-ROM on a remote machine
 - Off the internet using ftp or http
- There are no restrictions on sharing or copying installation CD-ROMs

Getting Ready

- When you are preparing for installation, you need to consider
 - Type of Linux system
 - Hardware configuration
 - Network settings

Determine Your Hardware

- Many distributions will automatically detect your hardware
- You may need to know specifics of the following:
 - PCMCIA
 - CD-ROM
 - Harddrive(s)
 - Laptop issues
 - Memory
 - NIC
 - Modem
 - Mouse
 - SCSI adaptor

Determine Network Settings

- If you are connecting to a network and not using DHCP you will need to know
 - IP address
 - Netmask
 - Gateway IP address
 - Nameserver IP addresses
 - Domain name
 - Hostname

▶ General Installation Steps

- Distributions have various installation methods
- General steps include
 - Install or Upgrade
 - Many installations have you choose between an installation or an upgrade
 - Disk Partitioning
 - This will allow you to create new partitions out of free space, or to use existing Linux partitions
 - Swap Space
 - Allocate usable swap space.
 - File Systems
 - Define which file system to use
 - Partition the drive
 - Hardware and software configuration

Disk Partitioning

- Disk partitioning is the method in which a hard drive can be divided into separate sections.
- Three types of partitions: primary, extended and logical
- There can only be 4 primary partitions per drive
- An extended partition acts as a container for logical partitions
- The partition which contains /boot will need to be below the 1024 cylinder of the drive on older machines

Swap Space

- The swap partition is a space on the hard drive
 - Linux uses swap for virtual memory
 - Linux pages unused memory sections out to disk
- Running Linux without swap will affect performance
- A swap partition is type 82 under fdisk
- You use multiple swap partitions

File System Types

- Linux supports dozens of file systems. Below are the most prominent:
 - ext2fs: first implemented in the 2.2 kernel; no journaling support
 - ext3fs: a more robust version of ext2fs; supports journaling
 - ReiserFS: utilizes a "balanced tree" archatecture; supports journaling
 - XFS: developed by SGI for their 64-bit processors; supports file sizes up to 8129 petabytes
 - JFS: journaling file system developed by IBM

Partition the Drive - fdisk

- The standard utility used to partition a hard drive in preparation for a Linux install is fdisk
- Simple program with a minimal set of commands
- Must first plan your partition scheme
- Number of partitions
- What they will be used for
- Space required for each partition

Drive and Partition Names

- Devices under Linux are numbered sequentially
- IDE devices are named
 - /dev/hda, /dev/hdb, etc.
- Logical partitions on /dev/hda
 - /dev/hda1, /dev/hda2, etc.
- SCSI devices are named
 - /dev/sda, /dev/sdb, etc.
- Logical partitions on /dev/sda
 - /dev/sda1, /dev/sda2, etc.

Installation

- CD-ROM
 - Be sure to create a boot floppy if your system cannot boot from CD-ROM
- Network
 - Ftp server
 - NFS server
 - HTTP server

Linux Boot Loaders

- Boot loaders include:
 - LILO
 - GRUB
 - LOADLIN
 - Choose-OS
 - System Commander
 - SYSLINUX
- Most Intel-based systems use LILO
- Some may default to GRUB


- Nearly every Linux distribution configures LILO during the installation process
- The configuration file for LILO is /etc/lilo.conf
- You can find more information about LILO in the files
 - /usr/doc/lilo-*/doc/Technical_Guide.ps
 - /usr/doc/lilo-*/doc/User_Guide.ps
- Or in these documents available from The Linux Documentation Project
 - BootPrompt-HOWTO
 - Bootdisk-HOWTO
 - Installation-HOWTO
 - Kernel-HOWTO

GRUB

 In addition, through chain loading, GRUB can load proprietary operating systems as well

 GNU GRUB can load a variety of free operating systems (Linux, FreeBSD, etc.)

System Initialization

 After the system has been installed and the computer has been rebooted, you will get the following prompt:

LILO boot:

- This is the prompt that allows you to boot multiple operating systems
- The Tab key will show you a list of the images that LILO can boot
- The Enter key will boot the default image

Linux Boot Sequence

- 1. BIOS/POST
- 2. MBR (LILO or GRUB)
- 3. Kernel + initd
- 4. /linuxrc on initrd (optional)
- 5. mount root file system
- 6. find and execute /sbin/init (or execute init=program)
- 7. inittab
- 8. /etc/rc scritps
 - rc.sysinit (Red Hat)
 - the rc script
- 9. getty & display manager (xdm, kdm, gdm, etc.)