A decorative graphic on the left side of the slide, consisting of several overlapping blue rectangular shapes of varying heights and widths, creating a stepped effect.

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`
- ❑ Responsible to find the boot code on the boot sector of bootable slice.

Boot Stage One and Stage Two

□ 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

```
>>FreeBSD/i386 BOOT
Default: 1:ad(1,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

❑ /boot/boot{1,2}

- boot1 is very simple, since it can only be 512 bytes in size, and knows just enough about the FreeBSD **bsdlablel**, 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/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 "4" 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

- ❑ 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

root (hd0,0)

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"
```

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

- ❑ 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 read the following configuration
 - `/etc/defaults/rc.conf`
 - `/etc/rc.conf`
 - `/etc/rc.d`

- ❑ 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
 - halt = shutdown -h
 - 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	H	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.
- ❑ 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

❑ System V-style startup scripts

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

Example: sshd in sun OS

```
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 – System V-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 – System V-style startup scripts (2)

❑ /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]$ cd rc.d
[tytsai@linux5 rc.d]$ ls
init.d rc0.d rc2.d rc4.d rc6.d rc.sysinit
rc rc1.d rc3.d rc5.d rc.local
[tytsai@linux5 rc.d]$ cd rc2.d
[tytsai@linux5 rc2.d]$ ls
K03rhnisd K24irda K50xinetd K86nfslock S17keytable S85gpm
K05atd K28amd K65identd K87portmap S20random S90crond
K05saslauthd K30spamassassin K73ypbind K95firstboot S24pcmcia S90xfs
K12cWnn K34yppasswdd K74nscd K95kudzu S26apmd S95anacron
K12tWnn K35winbind K74ntpd S08iptables S28autofs S99local
K20nfs K44rawdevices K74ypserv S09isdn S55sshd S99squid
K20rstatd K50snmpd K74ypxfrd S10network S60lpd
K20usersd K50snmptrapd K75netfs S12syslog S80sendmail
[tytsai@linux5 rc2.d]$
```

Startup Scripts – System V-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`
 - **`ln -s /etc/init.d/initiald /etc/rc2.d/S61initiald`**
 - **`ln -s /etc/init.d/initiald /etc/rc0.d/K33initiald`**

Startup Scripts – System V-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