

Linux Startup Process

GTFO Security

init

Old school method

called a sysvinit
type system

BIOS	Basic Input/Output System executes MBR
MBR	Master Boot Record executes GRUB
GRUB	Grand Unified Bootloader executes Kernel thegeekstuff.com
Kernel	Kernel executes /sbin/init
Init	Init executes runlevel programs
Runlevel	Runlevel programs are executed from /etc/rc.d/rc*.d/

Other systems

Upstart - Ubuntu, ChromeOS

SystemStarter - old Mac OSX

lanuchd - new Mac OSX

systemd - Fedora

OpenRC - Gentoo

SMF - Solaris

runlevels

0-halt

1-Single user mode

2-5-Multiuser

6-Reboot

configuration files

/etc/inittab

/etc/event.d/rc-default

/etc/init.d/rc

Ubuntu 11.10 -> /etc/init.d/rc:

```
...  
for s in /etc/rc$runlevel.d/[SK]*; do  
 if is_splash_stop_scripts "${s###/etc/rc$runlevel.d/S??}" ; then  
 break  
 fi  
 num_steps=$((num_steps + 1))  
done
```

...

ls -l /etc/rc1.d/*

S90single -> ../init.d/single

S70pppd-dns -> ../init.d/pppd-dns

S70dns-clean -> ../init.d/dns-clean

S30killprocs -> ../init.d/killprocs

K80openvpn -> ../init.d/openvpn

K74bluetooth -> ../init.d/bluetooth

K20virtualbox -> ../init.d/virtualbox

K20speech-dispatcher -> ../init.d/speech-dispatcher

K20kerneloops -> ../init.d/kerneloops

K20acpi-support -> ../init.d/acpi-support

ls -l /etc/init.d/*

cups -> /lib/init/upstart-job

anacron -> /lib/init/upstart-job

pppd-dns

avahi-daemon -> /lib/init/upstart-job

pulseaudio

networking

network-interface -> /lib/init/upstart-job

ssh

Starting/Stopping Services

Traditional:

```
/etc/init.d/myservice start
```

Upstart

```
service myservice start
```

ssh example

```
case "$1" in
  start)
 check_privsep_dir
 check_for_no_start
 log_daemon_msg "Starting SSH server" "sshd"
 ...
 ;;
  stop)
 stuff
 ;;
  ...
```

Platform specific service editor

```
root@node3: ~
File Edit View Terminal Tabs Help

SysV Runlevel Config  -: stop service  =/+: start service  h: help  q: quit

service 1 2 3 4 5 0 6 S
-----
apache2 [ ] [X] [X] [X] [X] [ ] [ ] [ ]
apparmor [ ] [ ] [ ] [ ] [ ] [ ] [ ] [X]
atd [ ] [X] [X] [X] [X] [ ] [ ] [ ]
bind9 [ ] [X] [X] [X] [X] [ ] [ ] [ ]
bootclean [ ] [ ] [ ] [ ] [ ] [ ] [ ] [ ]
bootlogd [ ] [ ] [ ] [ ] [ ] [ ] [ ] [ ]
console-s$ [ ] [ ] [ ] [ ] [ ] [ ] [ ] [X]
cron [ ] [X] [X] [X] [X] [ ] [ ] [ ]
dns-clean [ ] [ ] [ ] [ ] [ ] [ ] [ ] [X]
dovecot [ ] [X] [X] [X] [X] [ ] [ ] [ ]
halt [ ] [ ] [ ] [ ] [ ] [X] [ ] [ ]
keyboard-$ [ ] [ ] [ ] [ ] [ ] [ ] [ ] [X]
killprocs [X] [ ] [ ] [ ] [ ] [ ] [ ] [ ]

Use the arrow keys or mouse to move around. ^n: next pg ^p: prev pg
space: toggle service on / off
```

Platform specific service editor

Ubuntu service viewer

```
$ service --status-all
```

```
[ ? ] acpi-support
```

```
[ ? ] acpid
```

```
[ ? ] alsa-restore
```

```
[ ? ] alsa-store
```

```
[ ? ] anacron
```

```
[ - ] apparmor
```

```
[ ? ] appport
```

```
[ ? ] atd
```

```
[ ? ] avahi-daemon
```

```
[ + ] bluetooth
```

```
...
```

Ubuntu: enable/disable a service

```
$ update-rc.d
```

```
usage: update-rc.d [-n] [-f] <basename> remove
```

```
update-rc.d [-n] <basename> defaults [NN | SS KK]
```

```
update-rc.d [-n] <basename> start|stop NN runlvl [runlvl] [...] .
```

```
update-rc.d [-n] <basename> disable|enable [S|2|3|4|5]
```

-n: not really

-f: force

Ubuntu: disable a service

```
$ ls -l /etc/rc2.d/K74bluetooth
```

```
/etc/rc2.d/K74bluetooth -> ../init.d/bluetooth
```

```
$ find /etc/rc* -name "K74*"
```

```
/etc/rc0.d/K74bluetooth
```

```
/etc/rc1.d/K74bluetooth
```

```
/etc/rc2.d/K74bluetooth
```

```
/etc/rc3.d/K74bluetooth
```

```
/etc/rc4.d/K74bluetooth
```

```
/etc/rc5.d/K74bluetooth
```

```
/etc/rc6.d/K74bluetooth
```

```
$ sudo rm `find /etc/rc* -name "K74*"`
```

Good Sites

<http://www.yolinux.com/TUTORIALS/LinuxTutorialInitProcess.html>

<http://www-uxsup.csx.cam.ac.uk/pub/doc/suse/suse9.0/adminguide-9.0/node17.html>