

Peace, Love and Unification in /boot

Kay Sievers
Harald Hoyer

Red Hat

/boot belongs to the machine

/boot shared by all installations

No need to modify files or install bootloaders

```
/boot
|-- loader
| |-- loader.conf
| |-- entries
| |-- custom-kernel.conf
| |-- debian-2.6.32-5-amd64.conf
| |-- efi-shell.conf
| |-- fedora-3.3.4-5.fc17.x86_64.conf
| |-- fedora-3.3.7-1.fc17.x86_64.conf
| |-- fedora-rescue.conf
| `-- redhat-3.3.4-5.fc17.x86_64.conf
|
-- EFI
 |-- BOOT
 | `-- BOOTX64.efi (fallback entry, which works without nvram setup)
 |-- gummiboot
 | `-- gummiboot.efi
 |-- redhat
 | |-- grub2-efi
 | |-- grub2.efi
 | `-- grub2.cfg
 |-- shell
 | `-- shell.efi
|
-- fedora
 |-- initrd-3.3.4-5.fc17.x86_64
 |-- initrd-3.3.7-1.fc17.x86_64
 |-- vmlinuz-3.3.4-5.fc17.x86_64
 `-- vmlinuz-3.3.7-1.fc17.x86_64
|
-- debian
 |-- initrd.img-2.6.32-5-amd64
 `-- vmlinuz-2.6.32-5-amd64
|
-- bzImage
...
```

```
/boot
|-- loader
| |-- loader.conf
| `-- entries
| |-- custom-kernel.conf
| |-- debian-2.6.32-5-amd64-f6786e375834543364393ff724ba984b.conf
| |-- efi-shell.conf
| |-- fedora-3.3.4-5.fc17.x86_64-6a9857a393724b7a981ebb5b8495b9ea.conf
| |-- fedora-3.3.11-1.fc17.x86_64-6a9857a393724b7a981ebb5b8495b9ea.conf
| |-- fedora-3.3.11-1.fc17.x86_64-e37583454357a39372674b7a984bb5b5.conf
| |-- fedora-rescue.conf
| `-- redhat-3.6.0-2.el7.x86_64-e37583454357a39372674b7a984bb5b5.x86_64.conf

-- EFI
| |-- BOOT
| | `-- BOOTX64.efi
| |-- gummiboot
| | `-- gummiboot.efi
| |-- shell
| | `-- shell.efi

-- fedora
| |-- initrd-3.3.4-5.fc17.x86_64-a9857a393724b7a981ebb5b8495b9ea
| |-- initrd-3.3.11-1.fc17.x86_64-a9857a393724b7a981ebb5b8495b9ea
| |-- initrd-3.3.11-1.fc17.x86_64-e37583454357a39372674b7a984bb5b5
| |-- rescue-2.0
| |-- vmlinuz-3.3.4-5.fc17.x86_64-a9857a393724b7a981ebb5b8495b9ea
| |-- vmlinuz-3.3.11-1.fc17.x86_64-a9857a393724b7a981ebb5b8495b9ea
| `-- vmlinuz-3.3.11-1.fc17.x86_64-e37583454357a39372674b7a984bb5b5

-- redhat
| |-- initrd-3.6.0-2.el7.x86_64-e37583454357a39372674b7a984bb5b5
| `-- vmlinuz-3.6.0-2.el7.x86_64-e37583454357a39372674b7a984bb5b5

-- debian
| |-- initrd.img-2.6.32-5-amd64-f6786e375834543364393ff724ba984b
| `-- vmlinuz-2.6.32-5-amd64-f6786e375834543364393ff724ba984b

-- bzImage
...
```

```
# cat /boot/loader/config
timeout 3
default fedora-
#default fedora-*fc17*
#default fedora-3.3.4-5.fc17.x86_64.conf

# cat /boot/loader/entries/fedora-3.3.7-1.fc17.x86_64.conf
title Fedora 17
title-version  3.3.7-1.fc17.x86_64
title-machine 9e3d4b65
linux /fedora/9e3d4b65/vmlinuz-3.3.7-1.fc17.x86_64
initrd /fedora/9e3d4b65/initrd-3.3.7-1.fc17.x86_64
options root=UUID=f8f83f73-df71-445c-87f7-31f70263b83b

# cat /boot/loader/entries/custom-kernel.conf
title My test Kernel - without initramfs
options  root=PARTUUID=084917b7-8be2-4e86-838d-f771a9902e08
linux /bzImage

# cat /boot/loader/entries/debian-2.6.32-5-amd64.conf
title Debian XYZ (2.6.32-5-amd64)
options  root=/dev/sda5
linux /debian/vmlinuz-2.6.32-5-amd64
initrd  /debian/initrd.img-2.6.32-5-amd64

# cat /boot/loader/entries/efi-shell.conf
title  EFI Shell
efi /EFI/tools/shell.efi
```

/boot/loader/entries/*.conf

- Drop-in directory
- Configuration snippets
- Simple and reliable kernel installations
- No need to edit a config file

/boot/loader/entries/*.conf

```
title Fedora 17
title-version  3.3.7-1.fc17.x86_64
title-machine  9e3d4b65
linux /fedora/9e3d4b65/vmlinuz-3.3.7-1.fc17.x86_64
initrd /fedora/9e3d4b65/initrd-3.3.7-1.fc17.x86_64
options root=UUID=f8f83f73-df71-445c-87f7-31f70263b83b
```

Menu entries should be presented in reverse
version-sort order to the user.

Fedora 17 3.3.7-3.fc17.x86_64

Fedora 17 3.3.7-1.fc17.x86_64

Fedora 16

Packages should not install to /boot

/boot should be ~1-2 GB big.

If no timeout is set for the loader, the bootloader boots the default entry.

If a key is pressed, a menu is shown.

gummiboot

Discussion

- /etc/loader.conf needed?
- append machine-id to all files copied to /boot
- include (pretty) host name in the menu entry
- Comments?