CHAPTER 6
 LINUX’un ÇALIŞMA YAPISI

6.1 Linux Çalışma Mantığı

Linux gerçekte sadece bir işletim sistemi çekirdeğidir. Dağıtımlar linux çekirdeğini alıp , bu çekirdek üzerinde çalışacak programları hazırlayıp tam bir işletim sistemi oluştururlar. İşletim sistemi çekirdeklerinin temel görevleri arasında donanım ile haberleşme , süreç kontrolü , hafıza yönetimi gelir.

 Linux çekirdeği modüler bir yapıya sahiptir. Modüller çalışma esnasında çekirdeğe eklenip çıkarılabilecek çekirdek parçacıklarıdır. Çoğunlukla bir donanıma erişmek için kullanılan sürücüler modül olarak kullanılabilir. İstendiği takdirde dosya sistemi destekleri gibi çekirdek parçaları da modül olarak eklenebilir.

 6.2 Linux İşletim Sisteminin Açılması
Tüm bilgisayar sistemleri , sistem açılımı için kullanılan özel yazılımın bulunduğu donanımlara sahiptir. PC tipi bilgisayarlar da BIOS bilgisayarın ilk olarak açılmasından ve işletim sisteminin yüklenmesinden sorumludur. BIOS yazılımı sayesinde bilgisayar açılır ve işletim sisteminin yükleneceği duruma getirilir.
	
	Bilgisayar sistemine enerji verilmesi ve işletim sisteminin yüklenmeye başlaması olayına önyükleme (booting) denir.
İlk önce, işletim sisteminin yüklenmesini ve başlatılmasını sağlayan küçük bir kod parçası yüklenir. Bu kodlara önyükleyici denir.
Önyükleyici bir disket ya da sabit disk üzerinde sabit bir yerde bulunur. Bu iki basamaklı işlemin sebebi, işletim sisteminin büyük ve komplike olması, fakat bilgisayarın yükleyebildiği kodların ilk parçasının küçük olması (birkaç yüz byte) ve donanımsal yazılımların karmaşık hale gelmemesini sağlamaktır.

Bilgisayar mimarilerinde bu önyükleme işlemini farklılık gösterir. PC'ler için; BIOS, sabit disk veya disketten önyükleme sektörü diye adlandırılan ilk sektörü okur. Önyükleyici bu sektör içindedir. Böylece işletim sistemi disk üzerinde her nerede ise önyükleyiciden bu bilgi okunup o bölümden yüklenir.

Her işletim sistemi mutlaka bir adet önyükleme proramına (boot loader) sahiptir. Linux işletim sistemi ile en çok kullanılan önyükleme programları iki tanedir:
· LILO (Linux Loader)
· GRUB (Grand Unified Bootloader)
Redhat/Fedora serisi varsayılan olarak GRUB kullanır.

Bu programların temel amacı linux çekirdeğini yüklemektir. BIOS kendi işini bitirdikten sonra işletim sisteminin yüklenmesi için önyükleme programını çağırır. Bu programlar çoğunlukla diskin MBR (Master Boot Record) olarak adlandırılan bölümlerinde bulunurlar.

LILO/GRUB programı iki temel yüklenme aşaması içerir.
· Birinci aşama olarak belirtilen aşamada önyükleme programı (bootstrap) kendini hafıza yükler ve daha gelişmiş ikinci aşama önyükleme programını çalıştırır. Birinci aşamada çalışan kod ikinci aşamada çalışacak kodun nerede olduğunu bilmek zorundadır. Aksi takdirde LILO/GRUB programı ikinci aşamaya geçemeyecek ve işletim sistemi çalışmaya başlamayacaktır.

· İkinci aşamada yüklenen programın görevi işletim sistemi çekideğini yüklemektir. Bu programa da işletim sistemini bulucağı yer bildirilmelidir. Bu yer değiştirildiği takdirde lilo komutu yeniden çalıştırılmalıdır.

6.3 Önyükleme süreci
Linux işletim sistemini sabit diskten veya bir disketten başlatabilirsiniz.
Bir PC açıldığında BIOS her şeyin sağlıklı bir şekilde çalışıp çalışmadığını anlamak için pek çok testler yapar ve daha sonra asıl açılış işlemine geçilir. Bir disk sürücüsü seçip onun ilk sektörünü okur.
Genel seçim sırası şu şekildedir: ilk önce disket sürücüye bakılır, orada bir disket yok ise sabit diske bakılır, orada da önyükleme sektörü yoksa CDROM sürücü ve diğer aygıtlara bakılır. Bu açılış sırası kullanıcıya göre değiştirilebilir. Bu ilk sektöre önyükleme sektörü denir, şayet bu önyükleme sektörü bir sabit disk üzerinde ise buna Ana Önyükleme Sektörü (Master Boot Sector - MBR) adı verilir, çünkü sabit disk üzerinde pek çok bölüm ve her bölümün kendine ait bir önyükleme sektörü olabilir.
Bir sabit diskten açılış yapılırsa önce MBR içindeki kodlar bölümleme tablosunu inceler, açılabilir olarak işaretlenmiş etkin bölümü bulur, o bölümden önyükleme sektörünü okur ve daha sonra bu önyükleme sektörü içindeki kodları çalıştırır.
LILO/GRUB ile açılış işleminde, doğrudan diskin başına gidilir ve buradan öntanımlı çekirdeğin yeri okunarak çekirdek yüklenir. LILO/GRUB ile çeşitli yapılandırmalar mümkündür. Çekirdekler arasında seçim yapılabilir, farklı işletim sistemlerini yüklenebilir ve açılış esnasında kullanıcının bu işletim sistemlerinden birisini seçmesi sağlanabilir.
· Linux çekirdeği diskte sıkıştırılmış olarak tutulur. Bu nedenle ilk önde kendi kendini çözer. Bu, çekirdeğin başlangıcındaki küçük bir programla yapılır.
· Bundan sonra çekirdek diğer donanımları kontrol eder (sabit disk, disket sürücü, ağ bağdaştırıcısı, vb) ve bazı donanım sürücülerini uygun bir şekilde yapılandırır ve bunu yaparken buldukları ile ilgili bir çıktı verir.

	Loading linux.

Console: colour EGA+ 80x25, 8 virtual consoles

Serial driver version 3.94 with no serial options enabled

tty00 at 0x03f8 (irq = 4) is a 16450

tty01 at 0x02f8 (irq = 3) is a 16450

lp_init: lp1 exists (0), using polling driver

Memory: 7332k/8192k available (300k kernel code, 384k reserved, 176k

data)

Floppy drive(s): fd0 is 1.44M, fd1 is 1.2M

Loopback device init

Warning WD8013 board not found at i/o = 280.

Math coprocessor using irq13 error reporting.

Partition check:

 hda: hda1 hda2 hda3

VFS: Mounted root (ext filesystem).

Linux version 2.4.22 05/01/02 14:12:20

Bu çıktı sistemdeki donanımlara, kullanılan işletim sistemi çeşidine ve yapılmış olan ayarlara göre değişiklik gösterebilir.

· Daha sonra çekirdek kök dosya sistemini bağlamayı deneyecektir. Dosya sistemi türü otomatik olarak bulunur. Kök dosya sisteminin bağlanması esnasında bir terslik olursa, örneğin: çekirdek içinde uygun dosya sistemi sürücüsü yoksa, çekirdek PANİKLER ve sistemi kapatır. Aslında yapabileceği başka da bir şey yoktur

· Bundan sonra çekirdek, init (/sbin/init) programını başlatır (daima süreç numarası olarak 1'i alır). init pek çok ufak tefek iş yapar. Bu program sistemde çalışan ilk süreçtir ve diğer tüm süreçlerin çalıştırılmasını gerçekleştirir. init sürecinin süreç kimlik numarası (PID) her zaman 1(bir)’dir.

 [root@atlas /root]# ps ax | grep init
 1 ? S 0:43 init [3]
31578 ? S 0:00 grep init

init daha sonra çok kullanıcılı kipe geçer, sanal konsollar ve seri bağlantılar için getty programını çalıştırır. init ayrıca diğer programları da çalıştırır.
Bütün bunlardan sonra açılış işlemi bitmiş olur, artık sistem açık ve normal çalışma kipine geçmiş haldedir.

6.4 /etc/inittab dosyası

Init sistemde çalışan tüm süreçlerin anne süreci durumundadır. Init programının temel görevi /etc/inittab konfigürasyon dosyasına göre gerekli programları çalıştırmaktır.

Inittab dosyası temelde hangi çalışma seviyelerinde hangi programların çalıştırılacağı gibi bilgileri içerir. Çalışma seviyesi ile belirtilen , belli süreçlerin çalışmasına izin verilen konfigürasyonlardır.

 Linux işletim sisteminde temel olarak 6 çalışma seviyesi bulunmaktadır. Red Hat Linux dağıtımlarında çalışma seviyeleri aşağıdaki gibi tanımlanmıştır.

	0
	Sistemi kapatmak için kullanılan çalışma seviyesidir. Bu çalışma seviyesine geçildiği takdirde çalışan tüm programlar öldürülerek gerekli kapanma işlemleri yapılır ve sunucu güvenli bir şekilde kapatılacak duruma getirilir.

	1
	Linux işletim sistemi tek kullanıcılı modda çalışır. Bu mod çoğunlukla bakım ve kurtarma operasyonları için kullanılır. Varsayılan olarak ağ ayarları geçerli değildir.

	2
	Linux işletim sistemi çok kullanıcılı modda çalışır fakat NFS sunucuları çalıştırılmaz ve NFS dosya sistemleri bağlanmaz.

	3
	Linux işletim sistemini çok kullanıcılı modda çalışır. İkinci seviyeden fark olarak NFS desteği bulunmaktadır.

	4
	Bu seviye için hiç bir şey tanımlanmamıştır.

	5
	Üçüncü seviyenin yanı sıra , X Window sisteminin sistemin açılması ile birlikte çalışmasını sağlar.

	6
	Sistemi reboot etmek için kullanılan çalışma seviyesidir.

 Init programı çekirdeğin yüklenme aşamasının son adımı olarak yüklendikten sonra /etc/inittab dosyasında initdefault tanımını arar. Bu tanım geçilmesi gereken çalışma seviyesini belirtir.(Burada belirtilen değer hiçbir zaman 0 veya 6 olmamalıdır.)

	 [image: image1.png]

	Not: Tek kullanıcılı çalışma seviyesinde init bir kabuk çalıştırır. Bu kabuk root yetkili kullanıcısının yetkileri ile çalışmaktadır. Bu kabuğa geçişte parola sorulmaz!

 Çok kullanıcılı bir çalışma seviyesine geçildiği takdirde Inıt programı daha sonra geçilecek çalışma seviyesinde çalıştırılması gereken programları çalıştırır.

6.5 /etc/inittab Dosyası formatı
 inittab dosyasında her satır belli bir formata sahiptir. ‘#’ işareti ile başlayan satırlar açıklama satırları olarak kabul edilir.

id:çalışma-seviyeleri:işlem:komut
· id : 1 ile 4 karakter arasında bir isimdir. Ve her satır için tek olmak zorundadır.

· çalışma-seviyeleri : Belirtilen işlemin uygulanacağı çalışma seviyeleri belirtilir. Birden fazla çalışma seviyesi belirtilebilir.

· İşlem : Yapılacak işlemin türünü belirler. Temel işlem türleri aşağıdaki gibidir :

· sysinit : Komut sistem açılırken ilk olarak çalıştırılır. Çalışma seviyeleri göz ardı edilir.

· wait : Komut , çalışma seviyesine geçildiğinde bir kez çalıştırılır ve init komutun sonlanmasını bekler.

· respawn : Belirtilen komut sona erdiği takdirde yeniden çalıştırılır.

· initdefault : Varsayılan sistem çalışma seviyesini belirtir. Çalışma seviyesi kısmında tek bir seviye belirtilebilir. Komut kısmı göz ardı edilir.

· ctrlaltdel : CTRL-ALT-DEL tuşlarına basıldığında gerçekleştirilecek işlemi belirtir.

· Komut : Çalıştırılacak komutu belirtir.

6.6 /etc/rc.d/rc.sysinit Scripti

 rc.sysinit scripti sistem açılırken çalıştırılan ve sistemi kullanıma hazırlayan temel scripttir. Init programı ilk olarak rc.sysinit scriptini çalıştırmaktadır.

System initialization.
si::sysinit:/etc/rc.d/rc.sysinit
· rc.sysinit scriptinin temel görevleri aşağıdaki gibidir :

· Sisteminin isminin tanımlanması

· Çekirdek parametrelerinin ayarlanması

· Klavye ve sistem fontunun ayarlanması

· USB kontrolörünün başlatılması

· Dosya sistemlerinin bağlanması , konrtol edilmesi

· RAID cihazların aktive edilmesi

· Takas alanlarının aktive edilmesi

· Kullanıcı kotalarının aktive edilmesi

6.7 Çalışma Seviyeleri (runlevels)

Herhangi bir çalışma seviyesi değişmesinde yapılması gereken birkaç işlem vardır. Bu işlemleri yapmak için /etc/rc.d/rc scripti kullanılmaktadır. Bu scriptin temel görevi geçilen çalışma seviyesine göre servisleri kapatıp açmaktır.

Rc scriptine geçilecek olan çalışma seviyesi parametre olarak bildirilir. Çalışma seviyeleri arasındaki geçişler init kontrolünde yapılmaktadır. Bu sebeple rc scripti init programı tarafından bir çalışma seviyesine geçerken çağırılır ve sonlanması beklenir.
Her çalışma seviyesi için /etc/inittab dosyasında rc scriptinin çağırılmasını sağlayan bir satır bulunmaktadır.

l0:0:wait:/etc/rc.d/rc 0
11:1:wait:/etc/rc.d/rc 1
l2:2:wait:/etc/rc.d/rc 2
l3:3:wait:/etc/rc.d/rc 3
l4:4:wait:/etc/rc.d/rc 4
l5:5:wait:/etc/rc.d/rc 5
l6:6:wait:/etc/rc.d/rc 6
Her çalışma seviyesi servislerin başlatılması ve sonlandırılması için kullanılan scriptlerin bulunduğu bir dizine sahiptir.
Bu dizinler /etc/rc.d dizini altında bulunurlar ve rcX.d formatına sahiptirler (X=Çalışma Seviyesi).
Bu dizinlerde K ile başlayan dosyalar çalışma seviyesine geçildiğinde durdurulacak servisleri belirtmektedir. S ile başlayan dosyalar ise çalışma seviyesine geçildiğinde çalıştırılacak servisleri belirtmektedir.

[root@atlas /root]# ls /etc/rc.d/rc3.d/
K01kdcrotate K65kadmin K92iptables S20random S56rawdevices S90crond
K03rhnsd K65kprop S05kudzu S25netfs S56xinetd S90xfs
K20nfs K65krb524 S10network S26apmd S78mysqld S91smb
K45arpwatch K65krb5kdc S12syslog S26ntpd S80sendmail S95anacron
K50tux K72autofs S13portmap S40atd S80tac_plus S98networker
K60lpd K74nscd S14nfslock S50snmpd S85gpm S99local
K65identd K92ipchains S17keytable S55sshd S85httpd
[root@atlas /root]#
K veya S harfinden sonra gelen sayıya göre scriptlerin çalıştırılma sırası belirlenir. Daha küçük değere sahip olan script daha önce çalıştırılır.

Bir çalışma seviyesine geçildiğii takdirde rc scripti ilk olarak servis durdurma scriptlerini çalıştır. Daha sonra servis başlatma scriptleri çalıştırılır.

6.8 Çalışma Seviyelerinde Çalışacak Servislerin Düzenlenmesi
Her çalışma seviyesinde çalışacak belli servisler bulunmaktadır. Her çalışma seviyesinde çalışması istenen servisler ayarlanabilmektedir.

Red Hat Linux dağıtımı çalışma seviyesinde çalışacak servislerin ayarlanması için görsel araçlar sunmaktadır. Aynı zamanda komut satırından da ayarlama yapılabilmektedir.

Komut satırından chkconfig komutu çalışacak servislerin düzenlenmesi için kullanılmaktadır. Chkconfig komutunun temel kullanım şekli aşağıdaki gibidir :

chkconfig [--list] [servis]
Çalışma seviyelerinde hangi servislerin açık , hangi servislerin kapalı olduğunu görmek için --list parametresi kullanılmalıdır. Sadece belirli bir servis için listeleme istendiği takdirde servis ismi de komuta eklenmelidir.

chkconfig --list [servis]
[root@atlas /root]# chkconfig --list
atd 0:off 1:off 2:off 3:on 4:on 5:on 6:off
keytable 0:off 1:on 2:on 3:on 4:on 5:on 6:off
nscd 0:off 1:off 2:off 3:off 4:off 5:off 6:off
syslog 0:off 1:off 2:on 3:on 4:on 5:on 6:off
gpm 0:off 1:off 2:on 3:on 4:on 5:on 6:off
kudzu 0:off 1:off 2:off 3:on 4:on 5:on 6:off
kdcrotate 0:off 1:off 2:off 3:off 4:off 5:off 6:off
lpd 0:off 1:off 2:on 3:off 4:on 5:on 6:off
autofs 0:off 1:off 2:off 3:off 4:on 5:on 6:off
sendmail 0:off 1:off 2:on 3:on 4:on 5:on 6:off
.....
[root@atlas /root]# chkconfig --list sendmail
sendmail 0:off 1:off 2:on 3:on 4:on 5:on 6:off
[root@atlas /root]#
Belli bir servisi için çalışma seviyesi bazında ayar yapmakta mümkündür. Bunun için chkconfig komutu aşağıdaki gibi kullanılır.

chkconfig [--level çalışma seviyeleri] servis <on|off|reset>
 chkconfig komutuna --level parametresi ile herhangi bir çalışma seviyesi gönderilmediği durumlarda 3., 4. ve 5. çalışma seviyeleri üzerinde işlemler yapılır. on parametresi ile servis belirtilen çalışma seviyelerine eklenir , off parametresi ile ise çıkarılır. reset parametresi sayesinde ise belirtilen çalışma seviyeleri için varsayılan konuma getirilir.

[root@atlas /root]# chkconfig --list lpd

lpd 0:off 1:off 2:on 3:off 4:on 5:on 6:off

[root@atlas /root]# chkconfig --level 3 lpd on

[root@atlas /root]# chkconfig --list lpd
lpd 0:off 1:off 2:on 3:on 4:on 5:on 6:off

[root@atlas /root]# chkconfig --level 2 lpd off

[root@atlas /root]# chkconfig --list lpd

lpd 0:off 1:off 2:off 3:on 4:on 5:on 6:off

[root@atlas /root]# chkconfig --level 23 lpd reset

[root@atlas /root]# chkconfig --list lpd

lpd 0:off 1:off 2:on 3:off 4:on 5:on 6:off

[image: image2.png]ntsysv 1.3.13.2 - (C) 2000-2001 Red Hat, Inc

Networklianager
acpid

aprd
arptables 3t

atd
auditd
autors

Press <Fi> for more information on & service.

Komut satırından görsel bir araç kullanarak calışma seviyelerinde çalışacak servisleri ayarlamak için ntsysv komutu kullanılabilir. Komutun temel kullanım şekli aşağıdaki gibidir :

ntsysv
Üzerinde işlem yapılacak çalışma seviyesi verilmediği takdirde içinde bulunulan çalışma seviyesi kullanılır.

Ntsysv komutu çalıştığında text ekran kullanıcının karşısına gelmektedir. ‘*’ ile işaretli olan servisler belirtilen çalışma seviyesinde çalışması istenen servislerdir. Bir servisin üzerinde iken boşluk tuşuna basarak servisinin durumu değiştirilebilir. Tab tuşu ile servis listesi , Ok ve Cancel tuşları arasında hareket edilebilir.
6.9 Servislerin el ile başlatılması ve durdurulması

Her servis için /etc/rc.d/init.d dizini altında bir script bulunmaktadır. Bu script sayesinde servis istendiğinde durdurulabilir , çalıştırılabilir veya servisin durumu öğrenilebilir.

Scriptlerin temel çalıştırılış şekli aşağıdaki gibidir :

/etc/rc.d/init.d/servis <start|stop|restart|status>

· start : Çalışmayan bir servisi çalıştırmak için verilmesi gereken parametredir.

· stop : Çalışan bir servisi durdurmak için verilen bir parametredir.

· restart : Çalışan bir servisi ilk önce durdurup sonra yeniden çalıştırmak için verilmesi gereken parametredir.

· status : Servisin durumunu öğrenmek için kullanılan parametredir.

[root@atlas /root]# /etc/rc.d/init.d/xfs status

xfs is stopped

[root@atlas /root]# /etc/rc.d/init.d/xfs start

Starting xfs: [OK]

[root@atlas /root]# /etc/rc.d/init.d/xfs status

xfs (pid 25606) is running...

[root@atlas /root]# kill 25606

[root@atlas /root]# /etc/rc.d/init.d/xfs status

xfs dead but pid file exists

[root@atlas /root]# /etc/rc.d/init.d/xfs stop

Shutting down xfs: [FAILED]

6.10 Kapanışla ilgili ayrıntılar

Bir Linux sistemini kapatmak için gereken komut shutdown'dır. Genellikle bunu yapmak için iki yoldan birisi kullanılır.

Tek kullanıcısı olduğunuz bir sistemde alışılmış yöntem: çalıştığınız bütün programlardan çıkmak, bütün sanal konsollardan çıkıp, root kullanıcı olarak tekrar ve daha sonra shutdown -h now komutunu verin (now parametresi yerine bir artı işaretiyle birlikte dakikaları belirten sayılar da kullanabilirsiniz. Böylece, genellikle tek kullanıcılı bir sistemde olmasanız bile kapanma işlemi istenen süre kadar ertelenmiş olur).

Alternatif olarak shutdown -h +süre uyarı komutunu kullanabilirsiniz. süre sistemin ne kadarlık bir süre sonra kapatılacağını, uyarı ise ne sebeple kapatılacağını belirten küçük bir uyarı metnidir.
	#
shutdown -h +10 'Yeni bir disk ekliyoruz. Sistem 3 saat kapalı kalacak.'
#

Bu herkesi, sistemin 10 dakika sonra kapatılacağını ve verilerini kaybedebilecekleri konusunda uyarır. Bu uyarı X uçbirimleri dahil birilerinin bağlı olduğu bütün uçbirimlere gönderilir. Ve birkaç kez daha uyarı gider. Kapanma anı yaklaştıkça uyarılar sıklaşır.
	Broadcast message from root (ttyp0) Wed Aug 2 01:03:25 1995...

Yeni bir disk ekliyoruz. Sistem 3 saat kapalı kalacak.

The system is going DOWN for system halt in 10 minutes !!

Erteleme süresi sonunda gerçek kapatma işlemi başlayınca; kök dosya sistemi hariç bütün dosya sistemleri ayrılır, halen bağlı kullanıcı olsa bile bütün kullanıcı süreç ve programları öldürülür, artalan süreçleri kapatılır, bütün dosya sistemleri ayrılır ve her şey tatlıya bağlanmış olur. Bu yapılırken, init makineyi kapatabileceğinizi söyleyen bir mesaj yayınlar.
Bundan sonra eğer bilgisayarınız ATX güç kaynağına sahip ise bilgisayarınız kapanır.

6.11 Sistemin yeniden başlatılması

Sistemi yeniden başlatmak için sistemi kapatıp, elektriği kesip, sonra tekrar vererek de yapabilirsiniz. Daha basit bir yol ise, sadece kapatmak yerine, shutdown komutunun sistemi yeniden başlatmasını sağlamaktır. Bunu -r seçeneğini kullanarak yapabiliriz. Örneğin; shutdown -r now yazmanız yeterlidir.
Pek çok Linux sistemi ctrl+alt+del tuşlarına aynı anda basılmasıyla yeniden başlatma işlemini yapabilmektedir. Bu shutdown -r now komutunu çalıştırmış olur. Bu ctrl+alt+del tuşları yapılandırılabilir. Çok kullanılıcılı bir sistemde bir miktar erteleme zamanı vermek uygun olacaktır. Başkalarının fiziksel olarak ulaşabilecekleri yerlerde bulunan sistemlerde bu tuşların işlevi kapatılabilir.

