
Unidad 2: Arranque y Parada del sistema: Iniciación de servicios

VI Curso de Introducción a la Administración de Servidores GNU/LINUX
Extensión Universitaria. Universidad de Sevilla
Febrero-Abril 2009

Autores: Manuel J. Bellido, Jorge Juan <jjchico@gmail.com>.
Usted es libre de copiar, distribuir y comunicar públicamente la obra y de hacer obras derivadas bajo las condiciones de la licencia Attribution-Share alike de Creative Commons.
Puede consultar el texto completo de la licencia en <http://creativecommons.org/licenses/by-sa/3.0/>

Contenidos

- Proceso de arranque del sistema
- Gestor de arranque GRUB
- Arranque del kernel
- Proceso init y *runlevels*
- Tareas típicas
- Parada del sistema
- Anexo: control de procesos

Proceso de Arranque

- Fases del Proceso de arranque:
 - Selección del dispositivo de arranque (BIOS)
 - Ejecución del gestor de arranque desde el primer bloque del dispositivo de arranque
 - (Carga y ejecución de la segunda fase del gestor de arranque)
 - Carga y ejecución del kernel del S.O.
 - Ejecución del proceso init
 - Ejecución de scripts de iniciación (en /etc/rcS.d)
 - Entrada en el runlevel por defecto: ejecución de Scripts en /etc/rcX.d, donde X es el número del runlevel

Proceso de arranque

Gestor de arranque GRUB

- Permite iniciar diversos sistemas operativos desde un menú de arranque
- Se configura e instala durante el proceso de instalación, detectando otros SS.OO.
- Archivo de configuración: `/boot/grub/menu.lst`
 - Normalmente no es necesario editar este archivo porque el sistema lo mantiene automáticamente

Gestor de arranque GRUB

- Fallos en el gestor de arranque
 - Se ha instalado otro sistema operativo (y ha borrado el sector de arranque)
 - La instalación no ha finalizado correctamente
 - Ha cambiado el número de dispositivo asignado por la BIOS
 - Se ha trasladado el disco a otro sistema
 - Se ha cambiado la configuración de la BIOS
 - Se han reescrito los archivos de grub en `/boot/grub`
- En estos casos es necesario reinstalar la fase 1 de grub

Gestor de arranque GRUB

- Instalación de grub desde el sistema ejecutado
 - # grub-install '(hd0)'
 - Instala la fase 1 de grub en el primer disco reconocido por la BIOS
 - Alternativamente, puede indicarse un dispositivo linux o una partición. Ej: /dev/hda, /dev/sdb1
 - La correspondencia entre dispositivos y números de la BIOS está en /boot/grub/device.map
 - Puede editarse este fichero si la correspondencia no fuera la correcta, pero no suele ser necesario.

Gestor de arranque GRUB

- Reinstalación de grub en un sistema que no se puede arrancar
 - Iniciar el sistema desde un dispositivo alternativo, ej: disco de instalación, disco de rescate, etc.
 - Montar la partición del sistema y hacer accesible /dev
 - # mkdir /mnt/tmp
 - # mount /dev/sda5 /mnt
 - # mount --bind /dev /mnt/tmp/dev
 - Ejecutar grub-install desde chroot:
 - # chroot /mnt/tmp /usr/sbin/grub-install /dev/sda
 - Desmontar y reiniciar el sistema
 - # umount /mnt/tmp/dev; umount /mnt/tmp; reboot

Arranque del kernel

Arranque del kernel

- Grub
 - Archivo con el kernel
 - Archivo con disco virtual (initrd) a cargar en memoria
 - Parámetros de arranque del kernel
 - Partición del sistema de archivos raíz (root=...)
 - Otros parámetros del kernel y de programas de inicio
- Kernel
 - Descompresión y arranque inicial: detección de aspectos básicos del hardware (microprocesador, etc.)
 - Ejecución de procesos en initrd: detección del hardware, carga de drivers esenciales, etc.
 - Montaje del sistema de archivos raíz.

Proceso de arranque

Proceso init y runlevels

- Una vez cargado el kernel se ejecuta el programa init que se encarga del resto del arranque.
- Versiones de init:
 - Init clásico (sysvinit)
 - Upstart (Ubuntu): compatible con sysvinit
- Configuración
 - /etc/event.d
 - /etc/inittab: crear uno para cambiar runlevel por defecto.

Proceso init y runlevels

- Runlevel
 - define diferentes configuraciones del arranque/parada del sistema mediante un conjunto de scripts que se ejecutan para cada runlevel
- Runlevels definidos
 - 0: parar el sistema (halt)
 - 1: modo monousuario. Sólo el root tiene acceso, se desactivan todos los procesos, red, etc.
 - 2-5: modos multiusuario configurables para operación normal (por defecto, 2)
 - 6: reiniciar el sistema (reboot)

Proceso init y runlevels

- Proceso de inicio
 - Se ejecuta “init”
 - Se ejecutan por orden alfabético todos los scripts de la carpeta `/etc/rcS.d` que comiencen por “S” con la opción “start”
 - Se ejecutan por orden alfabético los scripts del runlevel por defecto (normalmente 2 -- `/etc/rc2.d --`) con la opción:
 - Si comienzan con “K”: stop
 - Si comienzan con “S”: start
 - Se puede activar/desactivar servicios o tareas borrando o renombrando scripts en `/etc/rcN.d`

Proceso init y runlevels

- En cualquier momento el administrador del sistema puede cambiar de runlevel:
 - comando:
 - # telinit <numero_runlevel>
- Especialmente útil para tareas de administración es el runlevel 1 (monousuario)
 - desconexión de la red
 - desmontar sistemas de archivos
 - etc.

Proceso init y runlevels

- Scripts de inicio:
 - Enlazados desde /etc/rcS y /etc/rcN
 - Ubicados realmente en /etc/init.d/*
 - Cada script controla una tarea
 - Cada script puede ejecutarse con una opción que determina la acción a realizar:
 - start: inicia el servicio o tarea correspondiente
 - stop: detiene el servicio o tarea correspondiente
 - restart: reinicia el servicio o tarea
 - reload: recarga la configuración
 - Muchos scripts leen parámetros de archivos en /etc/default

Proceso init y runlevels

- Muchos scripts controlan servicios y pueden usarse individualmente:
 - # /etc/init.d/apache stop
 - # /etc/init.d/samba reload
 - # /etc/init.d/ssh start
- /etc/rc.local
 - Se ejecuta al final del proceso de arranque
 - Editable por el administrador para ejecutar tareas "locales" (no estándar)
 - Ej: Configuración adicional de la red, de un firewall, etc.

Tareas típicas

- Añadir/quitar opciones de arranque del kernel
 - /boot/grub/menu.lst
- Configurar arranque de otro sistema operativo
 - /boot/grub/menu.lst
- Iniciar, parar o reiniciar un servicio
 - /etc/init.d/<servicio> start/stop/restart/reload
- Hacer que un servicio no se ejecute al inicio, sin desinstalar el servicio
 - Renombrar script en /etc/rc2.d. Ej.
 - /etc/rc2.d/S16ssh -> /etc/rc2.d/XS16ssh

Parada del sistema

- Para parar el sistema es necesario realizar varias tareas de forma ordenada. Esto se controla mediante los runlevels 0 (parar) y 6 (reiniciar) y el comando “shutdown”
- Formas de parar o reiniciar el sistema
 - # shutdown -r now
 - # shutdown -h +5 “paramos en 5 minutos”
 - # telinit 0
 - En el escritorio: Sistema -> Salir
 - En consola de texto: Ctrl-Alt-Supr
 - Pulsando el botón de encendido/apagado

Anexo: control de procesos

- Proceso: programa en ejecución
- Trabajo (job): proceso ejecutándose bajo el control de un terminal
- Estados de un proceso:
 - ejecutándose, durmiendo, detenido, zombie
- Acciones sobre procesos:
 - envío de señales
 - cambiar la prioridad

Anexo: control de procesos

- Control de procesos gráfico
 - gnome-system-monitor
- Comando para el control de procesos
 - ps: listar procesos
 - nice: cambiar prioridad
 - kill/killall: enviar señales
 - top/htop: control interactivo
- Control de trabajos
 - jobs: lista de trabajos del terminal
 - bg/fg: enviar a segundo/primer plano