Red Hat Enterprise Linux 6
Installation Guide

Installing Red Hat Enterprise Linux 6.9 for all architectures

		[image: Red Hat Customer Content Services]

	

		Red Hat Customer Content Services
	
Clayton Spicer
Red Hat Customer Content Services
cspicer@redhat.com
Petr Bokoč
Red Hat Customer Content Services

Tomáš Čapek
Red Hat Customer Content Services

Jack Reed
Red Hat Customer Content Services

Rüdiger Landmann
Red Hat Customer Content Services

David Cantrell
VNC installation
Hans De Goede
iSCSI
Jon Masters
Driver updates

Legal Notice

		Copyright © 2017 Red Hat, Inc. and others.
	

		This document is licensed by Red Hat under the Creative Commons Attribution-ShareAlike 3.0 Unported License. If you distribute this document, or a modified version of it, you must provide attribution to Red Hat, Inc. and provide a link to the original. If the document is modified, all Red Hat trademarks must be removed.
	

		Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.
	

		Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.
	

		Linux® is the registered trademark of Linus Torvalds in the United States and other countries.
	

		Java® is a registered trademark of Oracle and/or its affiliates.
	

		XFS® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.
	

		MySQL® is a registered trademark of MySQL AB in the United States, the European Union and other countries.
	

		Node.js® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.
	

		The OpenStack® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.
	

		All other trademarks are the property of their respective owners.
	

Abstract

			This manual explains how to boot the Red Hat Enterprise Linux 6.9 installation program (anaconda) and to install Red Hat Enterprise Linux 6.9 on 32-bit and 64-bit x86 systems, 64-bit Power Systems servers, and IBM System z. It also covers advanced installation methods such as kickstart installations, PXE installations, and installations over VNC. Finally, it describes common post-installation tasks and explains how to troubleshoot installation problems.
		

 ⁠Chapter 1. Obtaining Red Hat Enterprise Linux

		If you have a Red Hat subscription, you can download ISO image files of the Red Hat Enterprise Linux 6.9 installation DVD from the Software & Download Center that is part of the Red Hat Customer Portal. If you do not already have a subscription, either purchase one or obtain a free evaluation subscription from the Software & Download Center at https://access.redhat.com/downloads.
	

		The following table indicates the types of boot and installation media available for different architectures and notes the image file that you need to produce the media.
	

 ⁠Table 1.1. Boot and installation media
	 Architecture 	 Installation DVD 	 Boot CD or boot DVD 	 Boot USB flash drive
	 Where variant is the variant of Red Hat Enterprise Linux (for example, server or workstation) and version is the latest version number (for example, 6.5).
	 BIOS-based 32-bit x86 	 x86 DVD ISO image file 	 rhel-variant-version-i386-boot.iso 	 rhel-variant-version-i386-boot.iso
	 UEFI-based 32-bit x86 	 Not available 	
	 BIOS-based AMD64 and Intel 64 	 x86_64 DVD ISO image file (to install 64-bit operating system) or x86 DVD ISO image file (to install 32-bit operating system) 	 rhel-variant-version-x86_64boot.iso orrhel-variant-version-i386-boot.iso 	 rhel-variant-version-x86_64boot.iso or rhel-variant-version-i386-boot.iso
	 UEFI-based AMD64 and Intel 64 	 x86_64 DVD ISO image file 	 rhel-variant-version-x86_64-boot.iso 	 efidisk.img (from x86_64 DVD ISO image file)
	 POWER (64-bit only) 	 ppc DVD ISO image file 	 rhel-server-version-ppc64-boot.iso 	 Not available
	 System z 	 s390 DVD ISO image file 	 Not available 	 Not available

		If you have a subscription or evaluation subscription, follow these steps to obtain the Red Hat Enterprise Linux 6.9 ISO image files:
	

 ⁠Procedure 1.1. Downloading Red Hat Enterprise Linux ISO Images
	
				Visit the Customer Portal at https://access.redhat.com/home. If you are not logged in, click LOG IN on the right side of the page. Enter your account credentials when prompted.
			

	
				Click DOWNLOADS at the top of the page.
			

	
				Click Red Hat Enterprise Linux.
			

	
				Ensure that you select the appropriate Product Variant, Version and Architecture for your installation target. By default, Red Hat Enterprise Linux Server and x86_64 are selected. If you are not sure which variant best suits your needs, see http://www.redhat.com/en/technologies/linux-platforms/enterprise-linux.
			

	
				A list of available downloads is displayed; most notably, a minimal Boot ISO image and a full installation Binary DVD ISO image. The Boot ISO is a minimal boot image which only contains the installer and requires a source to install packages from (such as an HTTP or FTP server). The Binary DVD download contains both the installer and necessary packages, and therefore requires less setup.
			

				Additional images may be available, such as preconfigured virtual machine images, which are beyond the scope of this document.
			

	
				Choose the image file that you want to use. There are several ways to download an ISO image from Red Hat Customer Portal:
			
	
						Click its name to begin downloading it to your computer using your web browser.
					

	
						Right-click the name and then click Copy Link Location or a similar menu item, the exact wording of which depends on the browser that you are using. This action copies the URL of the file to your clipboard, which allows you to use an alternative application to download the file to your computer. This approach is especially useful if your Internet connection is unstable: in that case, you browser may fail to download the whole file, and an attempt to resume the interrupted download process fails because the download link contains an authentication key which is only valid for a short time. Specialized applications such as curl can, however, be used to resume interrupted download attempts from the Customer Portal, which means that you need not download the whole file again and thus you save your time and bandwidth consumption.
					

 ⁠Procedure 1.2. Using curl to Download Installation Media
	
								Make sure the curl package is installed by running the following command as root:
							
yum install curl

								If your Linux distribution does not use yum, or if you do not use Linux at all, download the most appropriate software package from the curl website.
							

	
								Open a terminal window, enter a suitable directory, and type the following command:
							
$ curl -o filename.iso 'copied_link_location'

								Replace filename.iso with the ISO image name as displayed in the Customer Portal, such as rhel-server-6.9-x86_64-dvd.iso. This is important because the download link in the Customer Portal contains extra characters which curl would otherwise use in the downloaded file name, too. Then, keep the single quotation mark in front of the next parameter, and replace copied_link_location with the link that you have copied from the Customer Portal.
							

								Note that in Linux, you can paste the content of the clipboard into the terminal window by middle-clicking anywhere in the window, or by pressing Shift+Insert. Finally, use another single quotation mark after the last parameter, and press Enter to run the command and start transferring the ISO image. The single quotation marks prevent the command line interpreter from misinterpreting any special characters that might be included in the download link.
							

 ⁠Example 1.1. Downloading an ISO image with curl

									The following is an example of a curl command line:
								
$ curl -o rhel-server-6.9-x86_64-dvd.iso 'https://access.cdn.redhat.com//content/origin/files/sha256/85/85a...46c/rhel-server-6.9-x86_64-dvd.iso?_auth_=141...7bf'

									Note that the actual download link is much longer because it contains complicated identifiers.
								

	
								If your Internet connection does drop before the transfer is complete, refresh the download page in the Customer Portal; log in again if necessary. Copy the new download link, use the same basic curl command line parameters as earlier but be sure to use the new download link, and add -C - to instruct curl to automatically determine where it should continue based on the size of the already downloaded file.
							

 ⁠Example 1.2. Resuming an interrupted download attempt

									The following is an example of a curl command line that you use if you have only partially downloaded the ISO image of your choice:
								
$ curl -o rhel-server-6.9-x86_64-dvd.iso 'https://access.cdn.redhat.com//content/origin/files/sha256/85/85a...46c/rhel-server-6.9-x86_64-dvd.iso?_auth_=141...963' -C -

	
				Optionally, you can use a checksum utility such as sha256sum to verify the integrity of the image file after the download finishes. All downloads on the Download Red Hat Enterprise Linux page are provided with their checksums for reference:
			
$ sha256sum rhel-server-6.9-x86_64-dvd.iso
85a...46c rhel-server-6.9-x86_64-dvd.iso

				Similar tools are available for Microsoft Windows and Mac OS X. You can also use the installation program to verify the media when starting the installation; see Section 28.6.1, “Verifying Boot Media” for details.
			

		After you download an ISO image file of the installation DVD from the Red Hat Customer Portal, you can:
			
					burn it to a physical DVD (refer to Section 2.1, “Making an Installation DVD”).
				

	
					use it to prepare minimal boot media (refer to Section 2.2, “Making Minimal Boot Media”).
				

	
					place it on a server to prepare for installations over a network (refer to Section 4.1, “Preparing for a Network Installation” for x86 architectures, Section 12.1, “Preparing for a Network Installation” for Power Systems servers or Section 19.1, “Preparing for a Network Installation” for IBM System z).
				

	
					place it on a hard drive to prepare for installation to use the hard drive as an installation source (refer to Section 4.2, “Preparing for a Hard Drive Installation” for x86 architectures, Section 12.2, “Preparing for a Hard Drive Installation” for Power Systems servers or Section 19.2, “Preparing for a Hard Drive Installation” for IBM System z).
				

	
					place it on a pre-boot execution environment (PXE) server to prepare for installations using PXE boot (refer to Chapter 30, Setting Up an Installation Server).
				

	

 ⁠Chapter 2. Making Media

		Use the methods described in this section to create the following types of installation and boot media:
	
	
				an installation DVD
			

	
				a minimal boot CD or DVD that can boot the installer
			

	
				a USB flash drive to boot the installer
			

 ⁠2.1. Making an Installation DVD

			You can make an installation DVD using the CD or DVD burning software on your computer.
		

			Make sure that your disc burning software is capable of burning discs from image files. Although this is true of most disc burning software, exceptions exist. In particular, note that the disc burning feature built into Windows XP and Windows Vista cannot burn DVDs; and that earlier Windows operating systems did not have any disc burning capability installed by default at all. Therefore, if your computer has a Windows operating system prior to Windows 7 installed on it, you need separate software for this task. Examples of popular disc burning software for Windows that you might already have on your computer include Nero Burning ROM and Roxio Creator.
		

			Most widely used disc burning software for Linux, such as Brasero and K3b has the built-in ability to burn discs from ISO image files.
		

			The exact series of steps that produces a DVD from an ISO image file varies greatly from computer to computer, depending on the operating system and disc burning software installed. Consult your disc burning software's documentation for detailed information on burning DVDs.
		

 ⁠2.2. Making Minimal Boot Media

		A piece of minimal boot media is a CD, DVD, or USB flash drive that contains the software to boot the system and launch the installation program, but which does not contain the software that must be transferred to the system to create a Red Hat Enterprise Linux installation.
	

		Use minimal boot media:
	
	
				to boot the system to install Red Hat Enterprise Linux over a network
			

	
				to boot the system to install Red Hat Enterprise Linux from a hard drive
			

	
				to use a kickstart file during installation (refer to Section 32.9.1, “Creating Kickstart Boot Media”
			

	
				to commence a network or hard-drive installation or to use an anaconda update or a kickstart file with a DVD installation.
			

		You can use minimal boot media to start the installation process on 32-bit x86 systems, AMD64 or Intel 64 systems, and Power Systems servers. The process by which you create minimal boot media for systems of these various types is identical except in the case of AMD64 and Intel 64 systems with UEFI firmware interfaces — refer to Section 2.2.2, “Minimal USB Boot Media for UEFI-based Systems”.
	

		To make minimal boot media for 32-bit x86 systems, BIOS-based AMD64 or Intel 64 systems, and Power Systems servers:
	
	
				Download the ISO image file named rhel-variant-version-architecture-boot.iso that is available at the same location as the images of the Red Hat Enterprise Linux 6.9 installation DVD — refer to Chapter 1, Obtaining Red Hat Enterprise Linux.
			

	
				Burn the .iso file to a blank CD or DVD using the same procedure detailed in Section 2.1, “Making an Installation DVD” for the installation disc.
			

		Alternatively, transfer the .iso file to a USB device with the dd command. As the .iso file is only around 200 MB in size, you do not need an especially large USB flash drive.
	

 ⁠2.2.1. Minimal USB Boot Media for BIOS-based Systems

Warning

		When you perform this procedure any data on the USB flash drive is destroyed with no warning. Make sure that you specify the correct USB flash drive, and make sure that this flash drive does not contain any data that you want to keep.
	

	
					Plug in your USB flash drive.
				

	
					Find the flash drive's device name. If the media has a volume name, use it to look up the device name in /dev/disk/by-label, or use the findfs command:
				
findfs LABEL=MyLabel

					If the media does not have a volume name or you do not know it, you can also use the dmesg command shortly after connecting the media to your computer. After running the command, the device name (such as sdb or sdc) should appear in several lines towards the end of the output.
				

	
					Become root:
				
su -

	
					Use the dd command to transfer the boot ISO image to the USB device:
				
dd if=path/image_name.iso of=/dev/device

					where path/image_name.iso is the boot ISO image file that you downloaded and device is the device name for the USB flash drive. Ensure you specify the device name (such as sdc), not the partition name (such as sdc1). For example:
				
dd if=~/Downloads/RHEL6.9-Server-x86_64-boot.iso of=/dev/sdc

 ⁠2.2.2. Minimal USB Boot Media for UEFI-based Systems

Warning

		When you perform this procedure any data on the USB flash drive is destroyed with no warning. Make sure that you specify the correct USB flash drive, and make sure that this flash drive does not contain any data that you want to keep.
	

			To creater minimal USB boot media for Red Hat Enterprise Linux, use the efidisk.img file in the images/ directory on the Red Hat Enterprise Linux 6.9 installation DVD:
		
	
					Download an ISO image file of the Red Hat Enterprise Linux 6.9 installation DVD as described in Chapter 1, Obtaining Red Hat Enterprise Linux.
				

	
					Become root:
				
su -

	
					Create a mount point for the ISO image file:
				
mkdir /mnt/dvdiso

	
					Mount the image file:
				
mount DVD.iso /mnt/dvdiso -o loop

					Where DVD.iso is the name of the ISO image file, for example RHEL6.9-Server-x86_64-DVD.iso.
				

	
					Transfer efidisk.img from the ISO image file to your USB flash drive:
				
dd if=/mnt/dvdiso/images/efidisk.img of=/dev/device_name

					For example:
				
dd if=/mnt/dvdiso/images/efidisk.img of=/dev/sdc
Note

						Use the dd command to write the image file directly to the device. Using cp to copy the file or transferring the file using a file manager will make the device unbootable.
					

	
					Unmount the ISO image file:
				
umount /mnt/dvdiso

 ⁠2.3. Creating a USGCB-compliant Installation Image

		The scap-security-guide package in Red Hat Enterprise Linux 6 contains a specialized Kickstart file, which can be used to install a hardened system conforming to the United States Government Configuration Baseline (USGCB) standard. This is useful in cases where compliance with this standard is required by government regulations.
	

		This Kickstart configuration can be used with the Server variant of Red Hat Enterprise Linux 6. If used, the system will be automatically configured by OpenSCAP to be USGCB profile compliant as part of the post-installation script. After the installation finishes, you can review a report placed in the /root/ directory on the installed system.
	
Note

			The Kickstart file provided by scap-security-guide contains all required commands, making the installation completely automatic.
		

			Also note that the Kickstart file requires access to the internet during the installation in order to download the latest benchmark.
		

		For more information about compliance and vulnerability scanning using OpenSCAP, see the appropriate chapter of the Red Hat Enterprise Linux 6 Security Guide.
	

		To obtain the Kickstart file, install the scap-security-guide package on an existing Red Hat Enterprise Linux 6 system. Once the package is installed, you can find the Kickstart file at /usr/share/scap-security-guide/kickstart/ssg-rhel6-usgcb-server-with-gui-ks.cfg.
	

		After obtaining the file, copy it into your home directory and edit it using a plain text editor. Use Section 32.4, “Kickstart Options” and comments in the file for reference. Some of the comments mention Common Configuration Enumeration (CCE) identifier numbers; you can find information about these at the CCE Archive.
	

		Notable parts of the Kickstart file which can be changed are:
	
	
				Package repository location - the url command. To use a package repository on an HTTP or FTP server, replace the default IP address with an address of a server containing a package repository. Replace this command with one of nfs, cdrom, or harddrive to install from a NFS server, optical drive, or local hard drive, respectively.
			

	
				System language, keyboard layout, and time zone - the lang, keyboard and timezone commands.
			

	
				Root password - the rootpw command. By default, the root password configured in this Kickstart is "server". Make sure to generate a new checksum and change it.
			

	
				Boot loader password - the bootloader --password= command. The default password is "password". Make sure to generate a new checksum and change it.
			

	
				Network configuration - the network command. Automatic configuration using DHCP is enabled by default - adjust the settings if necessary.
			

	
				Package selection - modify the %packages section of the file to install packages and groups you need.
			
Important

					Packages git, aide and openscap-utils must always be installed. They are required for the Kickstart file and post installation OpenSCAP system evaluation to work.
				

	
				Disk partitioning layout - the part, volgroup and logvol commands.
			

				The USGCB standard defines concrete requirements for a compliant system's disk layout, which means that the logical volumes defined in the default Kickstart file - /home, /tmp, /var, /var/log, and /var/log/audit - must always be created as separate partitions or logical volumes. Additionally, Red Hat Enterprise Linux requires you to create a /boot physical partition and volumes for / and swap. These are all defined in the default Kickstart; you can add additional separate logical volumes or partitions, and you can change the sizes of the default ones.
			
Note

					By default, the /var/log/audit volume only takes up 512 MB of space. Due to the high number of calls being audited, it is highly recommended to increase its size to at least 1024 MB.
				

		The rest of the Kickstart file can be used as-is. Once you finish modifying the file, proceed with Section 32.9.1, “Creating Kickstart Boot Media” to place it on an ISO image and use it to install a new system.
	

 ⁠Part I. x86, AMD64, and Intel 64 — Installation and Booting

				This part of the Red Hat Enterprise Linux Installation Guide for Intel and AMD 32-bit and 64-bit systems discusses the installation of Red Hat Enterprise Linux and some basic post-installation troubleshooting.
			

				For advanced installation options, refer to Part IV, “Advanced Installation Options”.
			

 ⁠Chapter 3. Planning for Installation on the x86 Architecture

 ⁠3.1. Upgrade or Install?

			There are two procedures available for upgrading your current system to the next major version of Red Hat Enterprise Linux. To decide which procedure is the right one for your system, read the following descriptions:
		
	Clean Install
	
						A clean install is performed by backing up all data from the system, formatting disk partitions, performing an installation of Red Hat Enterprise Linux 7 from installation media, and then restoring any user data.
					
Note

							This is the recommended method for upgrading between major versions of Red Hat Enterprise Linux.
						

	In-Place Upgrade
	
						An in-place upgrade is a way of upgrading your system without removing the older version first. The procedure requires installing the migration utilities available for your system and running them as any other software. In Red Hat Enterprise Linux, the Preupgrade Assistant assesses your current system and identifies potential problems you might encounter during and/or after the upgrade. It also performs minor fixes and modifications to the system. The Red Hat Upgrade Tool utility downloads the packages and performs the actual upgrade. An in-place upgrade requires a lot of troubleshooting and planning and should only be done if there is no other choice. For more information on the Preupgrade Assistant, see Chapter 37, Upgrading Your Current System.
					
Warning

							Never perform an in-place upgrade on a production system without first testing it on a cloned backup copy of the system.
						

 ⁠3.2. Is Your Hardware Compatible?

		Hardware compatibility is particularly important if you have an older system or a system that you built yourself. Red Hat Enterprise Linux 6.9 should be compatible with most hardware in systems that were factory built within the last two years.
	

		However, hardware specifications change almost daily, so it is difficult to guarantee that your hardware is 100% compatible.
	

		One consistent requirement is your processor. Red Hat Enterprise Linux 6.9 supports, at minimum, all 32-bit and 64-bit implementations of Intel microarchitecture from P6 and onwards and AMD microarchitecture from Athlon and onwards.
	

		The most recent list of supported hardware can be found at:
	

https://hardware.redhat.com/

 ⁠3.3. Hardware Requirements

		For a list of minimum hardware requirements of Red Hat Enterprise Linux 6, see the Red Hat Enterprise Linux technology capabilities and limits page. Also note that the minimum memory requirements listed on that page assume that you create a swap space based on the recommendations in Section 9.15.5, “Recommended Partitioning Scheme”. Systems with low memory (1 GB and less) and less than the recommended amount of swap space may have issues ranging from low responsivity up to and including complete inability to boot after the installation.
	

		For installation of Red Hat Enterprise Linux on x86, AMD64, and Intel 64 systems, Red Hat supports the following installation targets:
	
	
				Hard drives connected by a standard internal interface, such as SCSI, SATA, or SAS
			

	
				BIOS/firmware RAID devices
			

		Fibre Channel Host Bus Adapters and multipath devices are also supported. Vendor-provided drivers may be required for certain hardware.
	

		Red Hat does not support installation to USB drives or SD memory cards.
	

		Red Hat also supports installations that use the following virtualization technologies:
	
	
				Xen block devices on Intel processors in Xen virtual machines.
			

	
				VirtIO block devices on Intel processors in KVM virtual machines.
			

 ⁠3.4. RAID and Other Disk Devices

Important

		Red Hat Enterprise Linux 6 uses mdraid instead of dmraid for installation onto Intel BIOS RAID sets. These sets are detected automatically, and devices with Intel ISW metadata are recognized as mdraid instead of dmraid. Note that the device node names of any such devices under mdraid are different from their device node names under dmraid. Therefore, special precautions are necessary when you migrate systems with Intel BIOS RAID sets.
	

		Local modifications to /etc/fstab, /etc/crypttab or other configuration files which refer to devices by their device node names will not work in Red Hat Enterprise Linux 6. Before migrating these files, you must therefore edit them to replace device node paths with device UUIDs instead. You can find the UUIDs of devices with the blkid command.
	

 ⁠3.4.1. Hardware RAID

	RAID, or Redundant Array of Independent Disks, allows a group, or array, of drives to act as a single device. Configure any RAID functions provided by the mainboard of your computer, or attached controller cards, before you begin the installation process. Each active RAID array appears as one drive within Red Hat Enterprise Linux.

	On systems with more than one hard drive you may configure Red Hat Enterprise Linux to operate several of the drives as a Linux RAID array without requiring any additional hardware.

 ⁠3.4.2. Software RAID

			You can use the Red Hat Enterprise Linux installation program to create Linux software RAID arrays, where RAID functions are controlled by the operating system rather than dedicated hardware. These functions are explained in detail in Section 9.15, “ Creating a Custom Layout or Modifying the Default Layout ”.
		

 ⁠3.4.3. FireWire and USB Disks

	Some FireWire and USB hard disks may not be recognized by the Red Hat Enterprise Linux installation system. If configuration of these disks at installation time is not vital, disconnect them to avoid any confusion.

Note

		You can connect and configure external FireWire and USB hard disks after installation. Most such devices are automatically recognized and available for use once connected.
	

 ⁠3.5. Notes on UEFI Support

 ⁠3.5.1. Feature Support

			Red Hat Enterprise Linux 6.9 supports both BIOS and UEFI firmware on AMD64 and Intel 64 systems (x86_64). UEFI-based systems are supported with the following limitations:
		
	
					The system must support UEFI Specification 2.0 or later. Earlier revisions are not supported.
				

	
					The Secure Boot technology is not supported, and will prevent Red Hat Enterprise Linux from being installed. Systems using UEFI Specification 2.2 or later must have Secure Boot disabled in order to install and run Red Hat Enterprise Linux 6.9.
				

			Systems using UEFI 2.0 later with Secure Boot disabled (if present) can install and boot Red Hat Enterprise Linux without issues, although not all features in the relevant UEFI specification are supported.
		

			For more information about UEFI specifications, see http://www.uefi.org/specifications.
		

 ⁠3.5.2. Disk Drives with MBR on UEFI Systems

			Systems with UEFI firmware require a disk with a GUID Partition Table (GPT). When installing Red Hat Enterprise Linux on a disk with a Master Boot Record (MBR; sometimes also called msdos) label, the disk must be relabeled. This means you can not reuse existing partitions on a MBR-partitioned disk, and all data on the disk will be lost. Make sure to back up all data on the drive before installing Red Hat Enterprise Linux.
		

			A GUID Partition Table is only required on the system's boot drive - the disk where the boot loader is installed. Other drives can be labeled with a Master Boot Record and their partition layout can be reused.
		

			There are several ways to install Red Hat Enterprise Linux on an UEFI system and use a drive which has a Master Boot Record. You can:
		
	
					Attach the drive to an existing Linux system and use an utility such as parted or fdisk to create a GPT label on the drive. For example, to create a GPT label on disk /dev/sdc using parted, use the following command:
				
parted /dev/sdc mklabel gpt
Warning

						Make sure you specify the correct drive. Relabeling a disk will destroy all data on it, and parted will not ask you for a confirmation.
					

	
					Perform an automated Kickstart installation, and use the clearpart and zerombr commands. If your system uses UEFI firmware, using these commands on the boot drive will relabel it with a GPT.
				

	
					During a manual installation in the graphical user interface, when you get to the partitioning screen. Select an option other than custom partitioning (for example Use All Space). Make sure to check the Review and modify partitioning layout check box, and click Next.
				

					On the following screen, modify the automatically created layout so it suits your needs. After you finish and click Next, Anaconda will use your layout and relabel the drive automatically.
				

 ⁠3.6. Do You Have Enough Disk Space?

		Nearly every modern-day operating system (OS) uses disk partitions, and Red Hat Enterprise Linux is no exception. When you install Red Hat Enterprise Linux, you may have to work with disk partitions. If you have not worked with disk partitions before (or need a quick review of the basic concepts), refer to Appendix A, An Introduction to Disk Partitions before proceeding.
	

		The disk space used by Red Hat Enterprise Linux must be separate from the disk space used by other OSes you may have installed on your system, such as Windows, OS/2, or even a different version of Linux. For x86, AMD64, and Intel 64 systems, at least two partitions (/ and swap) must be dedicated to Red Hat Enterprise Linux.
	

	Before you start the installation process, you must

	
			have enough unpartitioned
 ⁠[1] disk space for the installation of Red Hat Enterprise Linux, or
		

	
			have one or more partitions that may be deleted, thereby freeing up enough disk space to install Red Hat Enterprise Linux.
		

		To gain a better sense of how much space you really need, refer to the recommended partitioning sizes discussed in Section 9.15.5, “Recommended Partitioning Scheme”.
	

		If you are not sure that you meet these conditions, or if you want to know how to create free disk space for your Red Hat Enterprise Linux installation, refer to Appendix A, An Introduction to Disk Partitions.
	

 ⁠3.7. Selecting an Installation Method

		What type of installation method do you wish to use? The following installation methods are available:
	
	 DVD
	
					If you have a DVD drive and the Red Hat Enterprise Linux DVD you can use this method. Refer to Section 8.3.1, “Installing from a DVD”, for DVD installation instructions.
				

					If you booted the installation from a piece of media other than the installation DVD, you can specify the DVD as the installation source with the linux askmethod or linux repo=cdrom:device:/device boot option, or by selecting Local CD/DVD on the Installation Method menu (refer to Section 8.3, “Installation Method”).
				

	 Hard Drive
	
					If you have copied the Red Hat Enterprise Linux ISO images to a local hard drive, you can use this method. You need a boot CD-ROM (use the linux askmethod or linux repo=hd:device:/path boot option), or by selecting Hard drive on the Installation Method menu (refer to Section 8.3, “Installation Method”). Refer to Section 8.3.2, “Installing from a Hard Drive”, for hard drive installation instructions.
				

	 NFS
	
					If you are installing from an NFS server using ISO images or a mirror image of Red Hat Enterprise Linux, you can use this method. You need a boot CD-ROM (use the linux askmethod or linux repo=nfs:server :options:/path boot option, or the NFS directory option on the Installation Method menu described in Section 8.3, “Installation Method”). Refer to Section 8.3.4, “Installing via NFS” for network installation instructions. Note that NFS installations may also be performed in GUI mode.
				

	 URL
	
					If you are installing directly from an HTTP or HTTPS (Web) server or an FTP server, use this method. You need a boot CD-ROM (use the linux askmethod, linux repo=ftp://user:password@host/path, or linux repo=http://host/path boot option, or linux repo=https://host/path boot option,or the URL option on the Installation Method menu described in Section 8.3, “Installation Method”). Refer to Section 8.3.5, “Installing via FTP, HTTP, or HTTPS”, for FTP, HTTP, and HTTPS installation instructions.
				

		If you booted the distribution DVD and did not use the alternate installation source option askmethod, the next stage loads automatically from the DVD. Proceed to Section 8.2, “Language Selection”.
	
Note

			If you boot from a Red Hat Enterprise Linux installation DVD, the installation program loads its next stage from that disc. This happens regardless of which installation method you choose, unless you eject the disc before you proceed. The installation program still downloads package data from the source you choose.
		

 ⁠3.8. Choose a Boot Method

		You can use several methods to boot Red Hat Enterprise Linux.
	

	Installing from a DVD requires that you have purchased a Red Hat Enterprise Linux product, you have a Red Hat Enterprise Linux 6.9 DVD, and you have a DVD drive on a system that supports booting from it. Refer to Chapter 2, Making Media for instructions to make an installation DVD.

		Your BIOS may need to be changed to allow booting from your DVD/CD-ROM drive. For more information about changing your BIOS, refer to Section 7.1.1, “Booting the Installation Program on x86, AMD64, and Intel 64 Systems”.
	

		Other than booting from an installation DVD, you can also boot the Red Hat Enterprise Linux installation program from minimal boot media in the form of a bootable CD or USB flash drive. After you boot the system with a piece of minimal boot media, you complete the installation from a different installation source, such as a local hard drive or a location on a network. Refer to Section 2.2, “Making Minimal Boot Media” for instructions on making boot CDs and USB flash drives.
	

		Finally, you can boot the installer over the network from a preboot execution environment (PXE) server. Refer to Chapter 30, Setting Up an Installation Server. Again, after you boot the system, you complete the installation from a different installation source, such as a local hard drive or a location on a network.
	

[1]
				Unpartitioned disk space means that available disk space on the hard drives you are installing to has not been divided into sections for data. When you partition a disk, each partition behaves like a separate disk drive.
			

 ⁠Chapter 4. Preparing for Installation

 ⁠4.1. Preparing for a Network Installation

Note

		Make sure no installation DVD (or any other type of DVD or CD) is in your system's CD or DVD drive if you are performing a network-based installation. Having a DVD or CD in the drive might cause unexpected errors.
	

	Ensure that you have boot media available on CD, DVD, or a USB storage device such as a flash drive.

	The Red Hat Enterprise Linux installation medium must be available for either a network installation (via NFS, FTP, HTTP, or HTTPS) or installation via local storage. Use the following steps if you are performing an NFS, FTP, HTTP, or HTTPS installation.

	The NFS, FTP, HTTP, or HTTPS server to be used for installation over the network must be a separate, network-accessible server. It must provide the complete contents of the installation DVD-ROM.

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

Note

		The public directory used to access the installation files over FTP, NFS, HTTP, or HTTPS is mapped to local storage on the network server. For example, the local directory /var/www/inst/rhel6.9 on the network server can be accessed as http://network.server.com/inst/rhel6.9.
	

		In the following examples, the directory on the installation staging server that will contain the installation files will be specified as /location/of/disk/space. The directory that will be made publicly available via FTP, NFS, HTTP, or HTTPS will be specified as /publicly_available_directory. For example, /location/of/disk/space may be a directory you create called /var/isos. /publicly_available_directory might be /var/www/html/rhel6.9, for an HTTP install.
	

	In the following, you will require an ISO image. An ISO image is a file containing an exact copy of the content of a DVD. To create an ISO image from a DVD use the following command:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

		To copy the files from the installation DVD to a Linux instance, which acts as an installation staging server, continue with either Section 4.1.1, “Preparing for FTP, HTTP, and HTTPS Installation” or Section 4.1.2, “Preparing for an NFS Installation”.
	

 ⁠4.1.1. Preparing for FTP, HTTP, and HTTPS Installation

Warning

		If your Apache web server or tftp FTP server configuration enables SSL security, make sure to only enable the TLSv1 protocol, and disable SSLv2 and SSLv3. This is due to the POODLE SSL vulnerability (CVE-2014-3566). See https://access.redhat.com/solutions/1232413 for details about securing Apache, and https://access.redhat.com/solutions/1234773 for information about securing tftp.
	

	Extract the files from the ISO image of the installation DVD and place them in a directory that is shared over FTP, HTTP, or HTTPS.

	Next, make sure that the directory is shared via FTP, HTTP, or HTTPS, and verify client access. Test to see whether the directory is accessible from the server itself, and then from another machine on the same subnet to which you will be installing.

 ⁠4.1.2. Preparing for an NFS Installation

	For NFS installation it is not necessary to extract all the files from the ISO image. It is sufficient to make the ISO image itself, the install.img file, and optionally the product.img file available on the network server via NFS.

	
	Transfer the ISO image to the NFS exported directory. On a Linux system, run:

mv /path_to_image/name_of_image.iso /publicly_available_directory/

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and publicly_available_directory is a directory that is available over NFS or that you intend to make available over NFS.

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
				Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 9.17, “Package Group Selection”).
			
Important

		install.img and product.img must be the only files in the images/ directory.
	

	
	Ensure that an entry for the publicly available directory exists in the /etc/exports file on the network server so that the directory is available via NFS.

	To export a directory read-only to a specific system, use:

/publicly_available_directory client.ip.address (ro)

	To export a directory read-only to all systems, use:

/publicly_available_directory * (ro)

	
	On the network server, start the NFS daemon (on a Red Hat Enterprise Linux system, use /sbin/service nfs start). If NFS is already running, reload the configuration file (on a Red Hat Enterprise Linux system use /sbin/service nfs reload).

	
	Be sure to test the NFS share following the directions in the Red Hat Enterprise Linux Deployment Guide. Refer to your NFS documentation for details on starting and stopping the NFS server.

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

 ⁠4.2. Preparing for a Hard Drive Installation

Note

		Hard drive installations only work from ext2, ext3, ext4, or FAT file systems. You cannot use a hard drives formatted for any other file system as an installation source for Red Hat Enterprise Linux.
	

		To check the file system of a hard drive partition on a Windows operating system, use the Disk Management tool. To check the file system of a hard drive partition on a Linux operating system, use the fdisk tool.
	

Important

		You cannot use ISO files on partitions controlled by LVM (Logical Volume Management).
	

	Use this option to install Red Hat Enterprise Linux on systems without a DVD drive or network connection.

	Hard drive installations use the following files:

	
			an ISO image of the installation DVD. An ISO image is a file that contains an exact copy of the content of a DVD.
		

	
			an install.img file extracted from the ISO image.
		

	
			optionally, a product.img file extracted from the ISO image.
		

		With these files present on a hard drive, you can choose Hard drive as the installation source when you boot the installation program (refer to Section 8.3, “Installation Method”).
	

	Ensure that you have boot media available on CD, DVD, or a USB storage device such as a flash drive.

	To prepare a hard drive as an installation source, follow these steps:

	
	Obtain an ISO image of the Red Hat Enterprise Linux installation DVD (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). Alternatively, if you have the DVD on physical media, you can create an image of it with the following command on a Linux system:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

	
	Transfer the ISO image to the hard drive.

	The ISO image must be located on a hard drive that is either internal to the computer on which you will install Red Hat Enterprise Linux, or on a hard drive that is attached to that computer by USB.

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
				Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 9.17, “Package Group Selection”).
			
Important

		install.img and product.img must be the only files in the images/ directory.
	

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

 ⁠Chapter 5. System Specifications List

		The most recent list of supported hardware can be found at https://hardware.redhat.com/.
	

		The installation program automatically detects and installs your computer's hardware. Although you should make sure that your hardware meets the minimum requirements to install Red Hat Enterprise Linux (refer to Section 3.2, “Is Your Hardware Compatible?”) you do not usually need to supply the installation program with any specific details about your system.
	

		However, when performing certain types of installation, some specific details might be useful or even essential.
	
	
				If you plan to use a customized partition layout, record:
			
	
						The model numbers, sizes, types, and interfaces of the hard drives attached to the system. For example, Seagate ST3320613AS 320 GB on SATA0, Western Digital WD7500AAKS 750 GB on SATA1. This will allow you to identify specific hard drives during the partitioning process.
					

	
				If you are installing Red Hat Enterprise Linux as an additional operating system on an existing system, record:
			
	
						The mount points of the existing partitions on the system. For example, /boot on sda1, / on sda2, and /home on sdb1. This will allow you to identify specific partitions during the partitioning process.
					

	
				If you plan to install from an image on a local hard drive:
			
	
						The hard drive and directory that holds the image.
					

	
				If you plan to install from a network location, or install on an iSCSI target:
			
	
						The make and model numbers of the network adapters on your system. For example, Netgear GA311. This will allow you to identify adapters when manually configuring the network.
					

	
						IP, DHCP, and BOOTP addresses
					

	
						Netmask
					

	
						Gateway IP address
					

	
						One or more name server IP addresses (DNS)
					

				If any of these networking requirements or terms are unfamiliar to you, contact your network administrator for assistance.
			

	
				If you plan to install from a network location:
			
	
						The location of the image on an FTP server, HTTP (web) server, HTTPS (web) server, or NFS server – see Section 8.3.5, “Installing via FTP, HTTP, or HTTPS” and Section 8.3.4, “Installing via NFS” for examples.
					

	
				If you plan to install on an iSCSI target:
			
	
						The location of the iSCSI target. Depending on your network, you might also need a CHAP username and password, and perhaps a reverse CHAP username and password – see Section 9.6.1.1, “ Advanced Storage Options ”.
					

	
				If you are installing using Intel iSCSI Remote Boot:
			
	
						All attached iSCSI storage devices must be disabled, otherwise the installation will succeed but the installed system will not boot.
					

	
				If your computer is part of a domain:
			
	
						You should verify that the domain name will be supplied by the DHCP server. If not, you will need to input the domain name manually during installation.
					

 ⁠Chapter 6. Updating Drivers During Installation on Intel and AMD Systems

	In most cases, Red Hat Enterprise Linux already includes drivers for the devices that make up your system. However, if your system contains hardware that has been released very recently, drivers for this hardware might not yet be included. Sometimes, a driver update that provides support for a new device might be available from Red Hat or your hardware vendor on a driver disc that contains rpm packages. Typically, the driver disc is available for download as an ISO image file.

	Often, you do not need the new hardware during the installation process. For example, if you use a DVD to install to a local hard drive, the installation will succeed even if drivers for your network card are not available. In situations like this, complete the installation and add support for the piece of hardware afterward — refer to Section 35.1.1, “Driver Update rpm Packages” for details of adding this support.

	In other situations, you might want to add drivers for a device during the installation process to support a particular configuration. For example, you might want to install drivers for a network device or a storage adapter card to give the installer access to the storage devices that your system uses. You can use a driver disc to add this support during installation in one of two ways:
		
				place the ISO image file of the driver disc in a location accessible to the installer:
					
							on a local hard drive
						

	
							a USB flash drive
						

			

	
				create a driver disc by extracting the image file onto:
					
							a CD
						

	
							a DVD
						

			

				Refer to the instructions for making installation discs in Section 2.1, “Making an Installation DVD” for more information on burning ISO image files to CD or DVD.
			

	If Red Hat, your hardware vendor, or a trusted third party told you that you will require a driver update during the installation process, choose a method to supply the update from the methods described in this chapter and test it before beginning the installation. Conversely, do not perform a driver update during installation unless you are certain that your system requires it. Although installing an unnecessary driver update will not cause harm, the presence of a driver on a system for which it was not intended can complicate support.

 ⁠6.1. Limitations of Driver Updates During Installation

	Unfortunately, some situations persist in which you cannot use a driver update to provide drivers during installation:

	Devices already in use
	
					You cannot use a driver update to replace drivers that the installation program has already loaded. Instead, you must complete the installation with the drivers that the installation program loaded and update to the new drivers after installation, or, if you need the new drivers for the installation process, consider performing an initial RAM disk driver update — refer to Section 6.2.3, “Preparing an Initial RAM Disk Update”.
				

	Devices with an equivalent device available
	
		Because all devices of the same type are initialized together, you cannot update drivers for a device if the installation program has loaded drivers for a similar device. For example, consider a system that has two different network adapters, one of which has a driver update available. The installation program will initialize both adapters at the same time, and therefore, you will not be able to use this driver update. Again, complete the installation with the drivers loaded by the installation program and update to the new drivers after installation, or use an initial RAM disk driver update.
	

 ⁠6.2. Preparing for a Driver Update During Installation

	If a driver update is necessary and available for your hardware, Red Hat or a trusted third party such as the hardware vendor will typically provide it in the form of an image file in ISO format. Some methods of performing a driver update require you to make the image file available to the installation program, while others require you to use the image file to make a driver update disk: 	Methods that use the image file itself
		
							local hard drive
						

	
							USB flash drive
						

	Methods that use a driver update disk produced from an image file
		
							CD
						

	
							DVD
						

		Choose a method to provide the driver update, and refer to Section 6.2.1, “Preparing to Use a Driver Update Image File”, Section 6.2.2, “Preparing a Driver Disc” or Section 6.2.3, “Preparing an Initial RAM Disk Update”. Note that you can use a USB storage device either to provide an image file, or as a driver update disk.
	

 ⁠6.2.1. Preparing to Use a Driver Update Image File

 ⁠6.2.1.1. Preparing to use an image file on local storage

	To make the ISO image file available on local storage, such as a hard drive or USB flash drive, you must first determine whether you want to install the updates automatically or select them manually.

	For manual installations, copy the file onto the storage device. You can rename the file if you find it helpful to do so, but you must not change the filename extension, which must remain .iso. In the following example, the file is named dd.iso:

 ⁠[image: Content of a USB flash drive holding a driver update image file]

Figure 6.1. Content of a USB flash drive holding a driver update image file

	Note that if you use this method, the storage device will contain only a single file. This differs from driver discs on formats such as CD and DVD, which contain many files. The ISO image file contains all of the files that would normally be on a driver disc.

			Refer to Section 6.3.2, “Let the Installer Prompt You for a Driver Update” and Section 6.3.3, “Use a Boot Option to Specify a Driver Update Disk” to learn how to select the driver update manually during installation.
		

			For automatic installations, you will need to extract the ISO to the root directory of the storage device rather than copy it. Copying the ISO is only effective for manual installations. You must also change the file system label of the device to OEMDRV.
		

			The installation program will then automatically examine the extracted ISO for driver updates and load any that it detects. This behavior is controlled by the dlabel=on boot option, which is enabled by default. Refer to Section 6.3.1, “Let the Installer Find a Driver Update Disk Automatically”.
		

 ⁠6.2.2. Preparing a Driver Disc

	You can create a driver update disc on CD or DVD.

 ⁠6.2.2.1. Creating a driver update disc on CD or DVD

Important

		CD/DVD Creator is part of the GNOME desktop. If you use a different Linux desktop, or a different operating system altogether, you will need to use another piece of software to create the CD or DVD. The steps will be generally similar.
	

		Make sure that the software that you choose can create CDs or DVDs from image files. While this is true of most CD and DVD burning software, exceptions exist. Look for a button or menu entry labeled burn from image or similar. If your software lacks this feature, or you do not select it, the resulting disc will hold only the image file itself, instead of the contents of the image file.
	

	
			Use the desktop file manager to locate the ISO image file of the driver disc, supplied to you by Red Hat or your hardware vendor.
		

 ⁠[image: A typical .iso file displayed in a file manager window]

Figure 6.2. A typical .iso file displayed in a file manager window

	
			Right-click on this file and choose Write to disc. You will see a window similar to the following:
		

 ⁠[image: CD/DVD Creator's Write to Disc dialog]

Figure 6.3. CD/DVD Creator's Write to Disc dialog

	
			Click the Write button. If a blank disc is not already in the drive, CD/DVD Creator will prompt you to insert one.
		

	After you burn a driver update disc CD or DVD, verify that the disc was created successfully by inserting it into your system and browsing to it using the file manager. You should see a single file named rhdd3 and a directory named rpms:

 ⁠[image: Contents of a typical driver update disc on CD or DVD]

Figure 6.4. Contents of a typical driver update disc on CD or DVD

	If you see only a single file ending in .iso, then you have not created the disc correctly and should try again. Ensure that you choose an option similar to burn from image if you use a Linux desktop other than GNOME or if you use a different operating system.

			Refer to Section 6.3.2, “Let the Installer Prompt You for a Driver Update” and Section 6.3.3, “Use a Boot Option to Specify a Driver Update Disk” to learn how to use the driver update disc during installation.
		

 ⁠6.2.3. Preparing an Initial RAM Disk Update

Important

		This is an advanced procedure that you should consider only if you cannot perform a driver update with any other method.
	

	The Red Hat Enterprise Linux installation program can load updates for itself early in the installation process from a RAM disk — an area of your computer's memory that temporarily behaves as if it were a disk. You can use this same capability to load driver updates. To perform a driver update during installation, your computer must be able to boot from a preboot execution environment (PXE) server, and you must have a PXE server available on your network. Refer to Chapter 30, Setting Up an Installation Server for instructions on using PXE during installation.

	To make the driver update available on your PXE server:

	
		Place the driver update image file on your installation server. Usually, you would do this by downloading it to the server from a location on the Internet specified by Red Hat or your hardware vendor. Names of driver update image files end in .iso.
	

	
		Copy the driver update image file into the /tmp/initrd_update directory.
	

	
		Rename the driver update image file to dd.img.
	

	
		At the command line, change into the /tmp/initrd_update directory, type the following command, and press Enter:
	
find . | cpio --quiet -o -H newc | gzip -9 >/tmp/initrd_update.img

	
			Copy the file /tmp/initrd_update.img into the directory the holds the target that you want to use for installation. This directory is placed under the /var/lib/tftpboot/pxelinux/ directory. For example, /var/lib/tftpboot/pxelinux/rhel6/ might hold the PXE target for Red Hat Enterprise Linux 6.
		

	
			Edit the /var/lib/tftpboot/pxelinux/pxelinux.cfg/default file to include an entry that includes the initial RAM disk update that you just created, in the following format:
		
label target-dd
kernel target/vmlinuz
append initrd=target/initrd.img,target/dd.img

			Where target is the target that you want to use for installation.
		

		Refer to Section 6.3.4, “Select a PXE Target that Includes a Driver Update” to learn how to use an initial RAM disk update during installation.
	

 ⁠Example 6.1. Preparing an initial RAM disk update from a driver update image file

		In this example, driver_update.iso is a driver update image file that you downloaded from the Internet to a directory on your PXE server. The target that you want to PXE boot from is located in /var/lib/tftpboot/pxelinux/rhel6/
	

		At the command line, change to the directory that holds the file and enter the following commands:
	
$ cp driver_update.iso /tmp/initrd_update/dd.img
$ cd /tmp/initrd_update
$ find . | cpio --quiet -c -o -H newc | gzip -9 >/tmp/initrd_update.img
$ cp /tmp/initrd_update.img /var/lib/tftpboot/pxelinux/rhel6/dd.img

		Edit the /var/lib/tftpboot/pxelinux/pxelinux.cfg/default file and include the following entry:
	
label rhel6-dd
kernel rhel6/vmlinuz
append initrd=rhe6/initrd.img,rhel6/dd.img

 ⁠6.3. Performing a Driver Update During Installation

	You can perform a driver update during installation in the following ways:
		
				let the installer automatically find a driver update disk.
			

	
				let the installer prompt you for a driver update.
			

	
				use a boot option to specify a driver update disk.
			

 ⁠6.3.1. Let the Installer Find a Driver Update Disk Automatically

		Attach a block device with the filesystem label OEMDRV before starting the installation process. The installer will automatically examine the device and load any driver updates that it detects and will not prompt you during the process. Refer to Section 6.2.1.1, “Preparing to use an image file on local storage” to prepare a storage device for the installer to find.
	

 ⁠6.3.2. Let the Installer Prompt You for a Driver Update

	
		Begin the installation normally for whatever method you have chosen. If the installer cannot load drivers for a piece of hardware that is essential for the installation process (for example, if it cannot detect any network or storage controllers), it prompts you to insert a driver update disk:
	

 ⁠[image: The no driver found dialog]

Figure 6.5. The no driver found dialog

	
				Select Use a driver disk and refer to Section 6.4, “Specifying the Location of a Driver Update Image File or a Driver Update Disk”.
			

 ⁠6.3.3. Use a Boot Option to Specify a Driver Update Disk

Important

		This method only works to introduce completely new drivers, not to update existing drivers.
	

	
		Type linux dd at the boot prompt at the start of the installation process and press Enter. The installer prompts you to confirm that you have a driver disk:
	

 ⁠[image: The driver disk prompt]

Figure 6.6. The driver disk prompt

	
	Insert the driver update disk that you created on CD, DVD, or USB flash drive and select Yes. The installer examines the storage devices that it can detect. If there is only one possible location that could hold a driver disk (for example, the installer detects the presence of a DVD drive, but no other storage devices) it will automatically load any driver updates that it finds at this location.

				If the installer finds more than one location that could hold a driver update, it prompts you to specify the location of the update. See Section 6.4, “Specifying the Location of a Driver Update Image File or a Driver Update Disk”.
			

 ⁠6.3.4. Select a PXE Target that Includes a Driver Update

	
			Select network boot in your computer's BIOS or boot menu. The procedure to specify this option varies widely among different computers. Consult your hardware documentation or the hardware vendor for specifics relevant to your computer.
		

	
			In the preboot execution environment (PXE), choose the boot target that you prepared on your PXE server. For example, if you labeled this environment rhel6-dd in the /var/lib/tftpboot/pxelinux/pxelinux.cfg/default file on your PXE server, type rhel6-dd at the prompt and press Enter.
		

		Refer to Section 6.2.3, “Preparing an Initial RAM Disk Update” and Chapter 30, Setting Up an Installation Server for instructions on using PXE to perform an update during installation. Note that this is an advanced procedure — do not attempt it unless other methods of performing a driver update fail.
	

 ⁠6.4. Specifying the Location of a Driver Update Image File or a Driver Update Disk

	If the installer detects more than one possible device that could hold a driver update, it prompts you to select the correct device. If you are not sure which option represents the device on which the driver update is stored, try the various options in order until you find the correct one.

 ⁠[image: Selecting a driver disk source]

Figure 6.7. Selecting a driver disk source

	If the device that you choose contains no suitable update media, the installer will prompt you to make another choice.

	If you made a driver update disk on CD, DVD, or USB flash drive, the installer now loads the driver update. However, if the device that you selected is a type of device that could contain more than one partition (whether the device currently has more than one partition or not), the installer might prompt you to select the partition that holds the driver update.

 ⁠[image: Selecting a driver disk partition]

Figure 6.8. Selecting a driver disk partition

	The installer prompts you to specify which file contains the driver update:

 ⁠[image: Selecting an ISO image]

Figure 6.9. Selecting an ISO image

	Expect to see these screens if you stored the driver update on an internal hard drive or on a USB storage device. You should not see them if the driver update is on a CD or DVD.

	Regardless of whether you are providing a driver update in the form of an image file or with a driver update disk, the installer now copies the appropriate update files into a temporary storage area (located in system RAM and not on disk). The installer might ask whether you would like to use additional driver updates. If you select Yes, you can load additional updates in turn. When you have no further driver updates to load, select No. If you stored the driver update on removable media, you can now safely eject or disconnect the disk or device. The installer no longer requires the driver update, and you can re-use the media for other purposes.

 ⁠Chapter 7. Booting the Installer

 ⁠7.1. Starting the Installation Program

Important

		Red Hat Enterprise Linux 6.9 does not support UEFI for 32-bit x86 systems.
	

		On 64-bit systems, boot configurations of UEFI and BIOS differ significantly from each other. Therefore, the installed system must boot using the same firmware that was used during installation. You cannot install the operating system on a system that uses BIOS and then boot this installation on a system that uses UEFI.
	

		To start, first make sure that you have all necessary resources for the installation. If you have already read through Chapter 3, Planning for Installation on the x86 Architecture, and followed the instructions, you should be ready to start the installation process. When you have verified that you are ready to begin, boot the installation program using the Red Hat Enterprise Linux DVD or any boot media that you have created.
	
Note

			Occasionally, some hardware components require a driver update during the installation. A driver update adds support for hardware that is not otherwise supported by the installation program. Refer to Chapter 6, Updating Drivers During Installation on Intel and AMD Systems for more information.
		

 ⁠7.1.1. Booting the Installation Program on x86, AMD64, and Intel 64 Systems

			You can boot the installation program using any one of the following media (depending upon what your system can support):
		
	
					Red Hat Enterprise Linux DVD — Your machine supports a bootable DVD drive and you have the Red Hat Enterprise Linux installation DVD.
				

	
					Boot CD-ROM — Your machine supports a bootable CD-ROM drive and you want to perform network or hard drive installation.
				

	
					USB flash drive — Your machine supports booting from a USB device.
				

	
					PXE boot via network — Your machine supports booting from the network. This is an advanced installation path. Refer to Chapter 30, Setting Up an Installation Server for additional information on this method.
				

Important

		Red Hat Enterprise Linux 6.9 does not support UEFI for 32-bit x86 systems.
	

		On 64-bit systems, boot configurations of UEFI and BIOS differ significantly from each other. Therefore, the installed system must boot using the same firmware that was used during installation. You cannot install the operating system on a system that uses BIOS and then boot this installation on a system that uses UEFI.
	

	To start the installation program from a Red Hat Enterprise Linux DVD or from minimal boot media, follow this procedure:

	
					Disconnect any external FireWire or USB disks that you do not need for installation. Refer to Section 3.4.3, “FireWire and USB Disks” for more information.
				

	
					Power on your computer system.
				

	
					Insert the media in your computer.
				

	
					Power off your computer with the boot media still inside.
				

	
					Power on your computer system.
				

			To create a boot CD-ROM or to prepare your USB flash drive for booting or installation, refer to Section 2.2, “Making Minimal Boot Media”.
		

			Insert the boot media and reboot the system.
		

	You might need to press a specific key or combination of keys to boot from the media. On most computers, a message appears briefly on the screen very soon after you turn on the computer. Typically, it is worded something like Press F10 to select boot device, although the specific wording and the key that you must press varies widely from computer to computer. Consult the documentation for your computer or motherboard, or seek support from the hardware manufacturer or vendor.

	If your computer does not allow you to select a boot device as it starts up, you might need to configure your system's Basic Input/Output System (BIOS) to boot from the media.

	To change your BIOS settings on an x86, AMD64, or Intel 64 system, watch the instructions provided on your display when your computer first boots. A line of text appears, telling you which key to press to enter the BIOS settings.

	Once you have entered your BIOS setup program, find the section where you can alter your boot sequence. The default is often C, A or A, C (depending on whether you boot from your hard drive [C] or a diskette drive [A]). Change this sequence so that the DVD is first in your boot order and that C or A (whichever is your typical boot default) is second. This instructs the computer to first look at the DVD drive for bootable media; if it does not find bootable media on the DVD drive, it then checks your hard drive or diskette drive.

	Save your changes before exiting the BIOS. For more information, refer to the documentation that came with your system.

			After a short delay, the graphical boot screen appears, which contains information on a variety of boot options. Installation program automatically begins if you take no action within the first minute. For a description of the options available on this screen, refer to Section 7.1.2, “The Boot Menu”.
		

			Alternatively, press the Esc key to access the boot: prompt, at which you can enter additional boot options as described in Section 7.1.3, “Additional Boot Options”.
		
Important

				Excessive input (e.g. clicking the mouse repeatedly) during the boot sequence may cause the installer to ignore keyboard input later in the installation process.
			

 ⁠7.1.2. The Boot Menu

	The boot media displays a graphical boot menu with several options. If no key is hit within 60 seconds, the default boot option runs. To choose the default, either wait for the timer to run out or hit Enter on the keyboard. To select a different option than the default, use the arrow keys on your keyboard, and hit Enter when the correct option is highlighted. If you want to customize the boot options for a particular option, press the Tab key. To access the boot: prompt at which you can specify custom boot options, press the Esc key and refer to Section 7.1.3, “Additional Boot Options”.

 ⁠[image: The boot screen]

Figure 7.1. The boot screen

	For a listing and explanation of common boot options, refer to Chapter 28, Boot Options.

	The boot menu options are:

	Install or upgrade an existing system
	
				This option is the default. Choose this option to install Red Hat Enterprise Linux onto your computer system using the graphical installation program.
			

	Install system with basic video driver
	
				This option allows you to install Red Hat Enterprise Linux in graphical mode even if the installation program is unable to load the correct driver for your video card. If your screen appears distorted or goes blank when using the Install or upgrade an existing system option, restart your computer and try this option instead.
			

	Rescue installed system
	
				Choose this option to repair a problem with your installed Red Hat Enterprise Linux system that prevents you from booting normally. Although Red Hat Enterprise Linux is an exceptionally stable computing platform, it is still possible for occasional problems to occur that prevent booting. The rescue environment contains utility programs that allow you fix a wide variety of these problems.
			

	Boot from local drive
	
				This option boots the system from the first installed disk. If you booted this disc accidentally, use this option to boot from the hard disk immediately without starting the installer.
			

Note

		To abort the installation, either press Ctrl+Alt+Del or power off your computer with the power switch. You may abort the installation process without consequence at any time prior to selecting Write changes to disk on the Write partitioning to disk screen. Red Hat Enterprise Linux makes no permanent changes to your computer until that point. Please be aware that stopping the installation after partitioning has begun can leave your computer unusable.
	

 ⁠7.1.3. Additional Boot Options

			While it is easiest to boot using a DVD and perform a graphical installation, sometimes there are installation scenarios where booting in a different manner may be needed. This section discusses additional boot options available for Red Hat Enterprise Linux.
		

			To pass options to the boot loader on an x86, AMD64, or Intel 64 system, press the Esc key at boot time. The boot: prompt appears, at which you can use the boot loader options described below.
		
Note

				Refer to Chapter 28, Boot Options for additional boot options not covered in this section.
			

	
					 To perform a text mode installation, at the installation boot prompt, type:
				

linux text

	
					 To specify an installation source, use the linux repo= option. For example:
				

linux repo=cdrom:device

linux repo=ftp://username:password@URL

linux repo=http://URL

linux repo=hd:device

linux repo=nfs:options:server:/path

linux repo=nfsiso:options:server:/path

					In these examples, cdrom refers to a CD or DVD drive, ftp refers to a location accessible by FTP, http refers to a location accessible by HTTP, hd refers to an ISO image file accessible on a hard drive partition, nfs refers to an expanded tree of installation files accessible by NFS, and nfsiso refers to an ISO image file accessible by NFS.
				

	
					 ISO images have an SHA256 checksum embedded in them. To test the checksum integrity of an ISO image, at the installation boot prompt, type:
				

linux mediacheck

					The installation program prompts you to insert a DVD or select an ISO image to test, and select OK to perform the checksum operation. This checksum operation can be performed on any Red Hat Enterprise Linux DVD. It is strongly recommended to perform this operation on any Red Hat Enterprise Linux DVD that was created from downloaded ISO images. This command works with the DVD, hard drive ISO, and NFS ISO installation methods.
				

	
					 If you need to perform the installation in serial mode, type the following command:
				

linux console=<device>

					For text mode installations, use:
				

linux text console=<device>

					In the above command, <device> should be the device you are using (such as ttyS0 or ttyS1). For example, linux text console=ttyS0.
				

					Text mode installations using a serial terminal work best when the terminal supports UTF-8. Under UNIX and Linux, Kermit supports UTF-8. For Windows, Kermit '95 works well. Non-UTF-8 capable terminals works as long as only English is used during the installation process. An enhanced serial display can be used by passing the utf8 command as a boot-time option to the installation program. For example:
				

linux console=ttyS0 utf8

 ⁠7.1.3.1. Kernel Options

				Options can also be passed to the kernel. For example, to apply updates for the anaconda installation program from a USB storage device enter:
			

linux updates

				For text mode installations, use:
			

linux text updates

				This command results in a prompt for the path to the device that contains updates for anaconda. It is not needed if you are performing a network installation and have already placed the updates image contents in rhupdates/ on the server.
			

				After entering any options, press Enter to boot using those options.
			

				If you need to specify boot options to identify your hardware, please write them down. The boot options are needed during the boot loader configuration portion of the installation (refer to Section 9.18, “x86, AMD64, and Intel 64 Boot Loader Configuration” for more information).
			

				For more information on kernel options refer to Chapter 28, Boot Options.
			

 ⁠7.2. Installing from a Different Source

	You can install Red Hat Enterprise Linux from the ISO images stored on hard disk, or from a network using NFS, FTP, HTTP, or HTTPS methods. Experienced users frequently use one of these methods because it is often faster to read data from a hard disk or network server than from a DVD.

	The following table summarizes the different boot methods and recommended installation methods to use with each:

 ⁠Table 7.1. Boot methods and installation sources
	 Boot method 	 Installation source
	 Installation DVD 	 DVD, network, or hard disk
	 Installation USB flash drive 	 Installation DVD, network, or hard disk
	 Minimal boot CD or USB, rescue CD 	 Network or hard disk

			Refer to Section 3.7, “Selecting an Installation Method” for information about installing from locations other than the media with which you booted the system.
		

 ⁠7.3. Booting from the Network Using PXE

	To boot with PXE, you need a properly configured server, and a network interface in your computer that supports PXE. For information on how to configure a PXE server, refer to Chapter 30, Setting Up an Installation Server.

			Configure the computer to boot from the network interface. This option is in the BIOS, and may be labeled Network Boot or Boot Services. Once you properly configure PXE booting, the computer can boot the Red Hat Enterprise Linux installation system without any other media.
		

	To boot a computer from a PXE server:

	
			Ensure that the network cable is attached. The link indicator light on the network socket should be lit, even if the computer is not switched on.
		

	
			Switch on the computer.
		

	
			A menu screen appears. Press the number key that corresponds to the desired option.
		

			If your PC does not boot from the netboot server, ensure that the BIOS is configured to boot first from the correct network interface. Some BIOS systems specify the network interface as a possible boot device, but do not support the PXE standard. Refer to your hardware documentation for more information.
		
Note

		Some servers with multiple network interfaces might not assign eth0 to the first network interface as the firmware interface knows it, which can cause the installer to try to use a different network interface from the one that was used by PXE. To change this behavior, use the following in pxelinux.cfg/* config files:
	
IPAPPEND 2
APPEND ksdevice=bootif

		These configuration options above cause the installer to use the same network interface the firmware interface and PXE use. You can also use the following option:
	
ksdevice=link

		This option causes the installer to use the first network device it finds that is linked to a network switch.
	

 ⁠Chapter 8. Configuring Language and Installation Source

	Before the graphical installation program starts, you need to configure the language and installation source.

 ⁠8.1. The Text Mode Installation Program User Interface

Important

		We recommend that you install Red Hat Enterprise Linux using the graphical interface. If you are installing Red Hat Enterprise Linux on a system that lacks a graphical display, consider performing the installation over a VNC connection – see Chapter 31, Installing Through VNC. If anaconda detects that you are installing in text mode on a system where installation over a VNC connection might be possible, anaconda asks you to verify your decision to install in text mode even though your options during installation are limited.
	

		If your system has a graphical display, but graphical installation fails, try booting with the xdriver=vesa option – refer to Chapter 28, Boot Options
	

		Both the loader and later anaconda use a screen-based interface that includes most of the on-screen widgets commonly found on graphical user interfaces. Figure 8.1, “Installation Program Widgets as seen in URL Setup”, and Figure 8.2, “Installation Program Widgets as seen in Choose a Language”, illustrate widgets that appear on screens during the installation process.
	
Note

		Not every language supported in graphical installation mode is also supported in text mode. Specifically, languages written with a character set other than the Latin or Cyrillic alphabets are not available in text mode. If you choose a language written with a character set that is not supported in text mode, the installation program will present you with the English versions of the screens.
	

 ⁠[image: Installation Program Widgets as seen in URL Setup]

Figure 8.1. Installation Program Widgets as seen in URL Setup

 ⁠[image: Installation Program Widgets as seen in Choose a Language]

Figure 8.2. Installation Program Widgets as seen in Choose a Language

	The widgets include:

	
		Window — Windows (usually referred to as dialogs in this manual) appear on your screen throughout the installation process. At times, one window may overlay another; in these cases, you can only interact with the window on top. When you are finished in that window, it disappears, allowing you to continue working in the window underneath.
	

	
		Checkbox — Checkboxes allow you to select or deselect a feature. The box displays either an asterisk (selected) or a space (unselected). When the cursor is within a checkbox, press Space to select or deselect a feature.
	

	
		Text Input — Text input lines are regions where you can enter information required by the installation program. When the cursor rests on a text input line, you may enter and/or edit information on that line.
	

	
		Text Widget — Text widgets are regions of the screen for the display of text. At times, text widgets may also contain other widgets, such as checkboxes. If a text widget contains more information than can be displayed in the space reserved for it, a scroll bar appears; if you position the cursor within the text widget, you can then use the Up and Down arrow keys to scroll through all the information available. Your current position is shown on the scroll bar by a # character, which moves up and down the scroll bar as you scroll.
	

	
		Scroll Bar — Scroll bars appear on the side or bottom of a window to control which part of a list or document is currently in the window's frame. The scroll bar makes it easy to move to any part of a file.
	

	
		Button Widget — Button widgets are the primary method of interacting with the installation program. You progress through the windows of the installation program by navigating these buttons, using the Tab and Enter keys. Buttons can be selected when they are highlighted.
	

	
				Cursor — Although not a widget, the cursor is used to select (and interact with) a particular widget. As the cursor is moved from widget to widget, it may cause the widget to change color, or the cursor itself may only appear positioned in or next to the widget. In Figure 8.1, “Installation Program Widgets as seen in URL Setup”, the cursor is positioned on the Enable HTTP proxy checkbox. Figure 8.2, “Installation Program Widgets as seen in Choose a Language”, shows the cursor on the OK button.
			

 ⁠8.1.1. Using the Keyboard to Navigate

		Navigation through the installation dialogs is performed through a simple set of keystrokes. To move the cursor, use the Left, Right, Up, and Down arrow keys. Use Tab, and Shift-Tab to cycle forward or backward through each widget on the screen. Along the bottom, most screens display a summary of available cursor positioning keys.
	

		To "press" a button, position the cursor over the button (using Tab, for example) and press Space or Enter. To select an item from a list of items, move the cursor to the item you wish to select and press Enter. To select an item with a checkbox, move the cursor to the checkbox and press Space to select an item. To deselect, press Space a second time.
	

		Pressing F12 accepts the current values and proceeds to the next dialog; it is equivalent to pressing the OK button.
	
Warning

			Unless a dialog box is waiting for your input, do not press any keys during the installation process (doing so may result in unpredictable behavior).
		

 ⁠8.2. Language Selection

		Use the arrow keys on your keyboard to select a language to use during the installation process (refer to Figure 8.3, “Language Selection”). With your selected language highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice.
	

	The language you select here will become the default language for the operating system once it is installed. Selecting the appropriate language also helps target your time zone configuration later in the installation. The installation program tries to define the appropriate time zone based on what you specify on this screen.

		To add support for additional languages, customize the installation at the package selection stage. For more information, refer to Section 9.17.2, “ Customizing the Software Selection ”.
	

 ⁠[image: Language Selection]

Figure 8.3. Language Selection

	Once you select the appropriate language, click Next to continue.

 ⁠8.3. Installation Method

		If you booted the installation from minimal boot media or with the askmethod boot option, use the arrow keys on your keyboard to select an installation method (refer to Figure 8.4, “Installation Method”). With your selected method highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice.
	

 ⁠[image: Installation Method]

Figure 8.4. Installation Method

 ⁠8.3.1. Installing from a DVD

	To install Red Hat Enterprise Linux from a DVD, place the DVD your DVD drive and boot your system from the DVD. Even if you booted from alternative media, you can still install Red Hat Enterprise Linux from DVD media.

		The installation program then probes your system and attempts to identify your DVD drive. It starts by looking for an IDE (also known as an ATAPI) DVD drive.
	
Note

			To abort the installation process at this time, reboot your machine and then eject the boot media. You can safely cancel the installation at any point before the Write changes to disk screen. Refer to Section 9.16, “Write Changes to Disk” for more information.
		

	If your DVD drive is not detected, and it is a SCSI DVD, the installation program prompts you to choose a SCSI driver. Choose the driver that most closely resembles your adapter. You may specify options for the driver if necessary; however, most drivers detect your SCSI adapter automatically.

		If the DVD drive is found and the driver loaded, the installer will present you with the option to perform a media check on the DVD. This will take some time, and you may opt to skip over this step. However, if you later encounter problems with the installer, you should reboot and perform the media check before calling for support. From the media check dialog, continue to the next stage of the installation process (refer to Section 9.3, “Welcome to Red Hat Enterprise Linux”).
	

 ⁠8.3.2. Installing from a Hard Drive

	The Select Partition screen applies only if you are installing from a disk partition (that is, you selected Hard Drive in the Installation Method dialog). This dialog allows you to name the disk partition and directory from which you are installing Red Hat Enterprise Linux. If you used the repo=hd boot option, you already specified a partition.

 ⁠[image: Selecting Partition Dialog for Hard Drive Installation]

Figure 8.5. Selecting Partition Dialog for Hard Drive Installation

	Select the partition containing the ISO files from the list of available partitions. Internal IDE, SATA, SCSI, and USB drive device names begin with /dev/sd. Each individual drive has its own letter, for example /dev/sda. Each partition on a drive is numbered, for example /dev/sda1.

	Also specify the Directory holding images. Enter the full directory path from the drive that contains the ISO image files. The following table shows some examples of how to enter this information:

 ⁠Table 8.1. Location of ISO images for different partition types
	 Partition type 	 Volume 	 Original path to files 	 Directory to use
	 VFAT 	 D:\ 	 D:\Downloads\RHEL6.9 	 /Downloads/RHEL6.9
	 ext2, ext3, ext4 	 /home 	 /home/user1/RHEL6.9 	 /user1/RHEL6.9

	If the ISO images are in the root (top-level) directory of a partition, enter a /. If the ISO images are located in a subdirectory of a mounted partition, enter the name of the directory holding the ISO images within that partition. For example, if the partition on which the ISO images is normally mounted as /home/, and the images are in /home/new/, you would enter /new/.

Important

		An entry without a leading slash may cause the installation to fail.
	

		Select OK to continue. Proceed with Chapter 9, Installing Using Anaconda.
	

 ⁠8.3.3. Performing a Network Installation

	When you start an installation with the askmethod or repo= options, you can install Red Hat Enterprise Linux from a network server using FTP, HTTP, HTTPS, or NFS protocols. Anaconda uses the same network connection to consult additional software repositories later in the installation process.

	If your system has more than one network device, anaconda presents you with a list of all available devices and prompts you to select one to use during installation. If your system only has a single network device, anaconda automatically selects it and does not present this dialog.

 ⁠[image: Networking Device]

Figure 8.6. Networking Device

	If you are not sure which device in the list corresponds to which physical socket on the system, select a device in the list then press the Identify button. The Identify NIC dialog appears.

 ⁠[image: Identify NIC]

Figure 8.7. Identify NIC

	The sockets of most network devices feature an activity light (also called a link light) — an LED that flashes to indicate that data is flowing through the socket. Anaconda can flash the activity light of the network device that you selected in the Networking Device dialog for up to 30 seconds. Enter the number of seconds that you require, then press OK. When anaconda finishes flashing the light, it returns you to the Networking Device dialog.

	When you select a network device, anaconda prompts you to choose how to configure TCP/IP:

IPv4 options
	Dynamic IP configuration (DHCP)
	
				Anaconda uses DHCP running on the network to supply the network configuration automatically.
			

	Manual configuration
	
				Anaconda prompts you to enter the network configuration manually, including the IP address for this system, the netmask, the gateway address, and the DNS address.
			

IPv6 options
	Automatic
	
				Anaconda uses router advertisement (RA) and DHCP for automatic configuration, based on the network environment. (Equivalent to the Automatic option in NetworkManager)
			

	Automatic, DHCP only
	
				Anaconda does not use RA, but requests information from DHCPv6 directly to create a stateful configuration. (Equivalent to the Automatic, DHCP only option in NetworkManager)
			

	Manual configuration
	
				Anaconda prompts you to enter the network configuration manually, including the IP address for this system, the netmask, the gateway address, and the DNS address.
			

	Anaconda supports the IPv4 and IPv6 protocols. However, if you configure an interface to use both IPv4 and IPv6, the IPv4 connection must succeed or the interface will not work, even if the IPv6 connection succeeds.

 ⁠[image: Configure TCP/IP]

Figure 8.8. Configure TCP/IP

	By default, anaconda uses DHCP to provide network settings automatically for IPv4 and automatic configuration to provide network settings for IPv6. If you choose to configure TCP/IP manually, anaconda prompts you to provide the details in the Manual TCP/IP Configuration dialog:

 ⁠[image: Manual TCP/IP Configuration]

Figure 8.9. Manual TCP/IP Configuration

	The dialog provides fields for IPv4 and IPv6 addresses and prefixes, depending on the protocols that you chose to configure manually, together with fields for the network gateway and name server. Enter the details for your network, then press OK.

	When the installation process completes, it will transfer these settings to your system.

	
				If you are installing via NFS, proceed to Section 8.3.4, “Installing via NFS”.
			

	
				If you are installing via Web or FTP, proceed to Section 8.3.5, “Installing via FTP, HTTP, or HTTPS”.
			

 ⁠8.3.4. Installing via NFS

	The NFS dialog applies only if you selected NFS Image in the Installation Method dialog. If you used the repo=nfs boot option, you already specified a server and path.

 ⁠[image: NFS Setup Dialog]

Figure 8.10. NFS Setup Dialog

	
	Enter the domain name or IP address of your NFS server in the NFS server name field. For example, if you are installing from a host named eastcoast in the domain example.com, enter eastcoast.example.com.

	
				Enter the name of the exported directory in the Red Hat Enterprise Linux 6.9 directory field:
			
	
	If the NFS server is exporting a mirror of the Red Hat Enterprise Linux installation tree, enter the directory which contains the root of the installation tree. If everything was specified properly, a message appears indicating that the installation program for Red Hat Enterprise Linux is running.

	
	If the NFS server is exporting the ISO image of the Red Hat Enterprise Linux DVD, enter the directory which contains the ISO image.

				If you followed the setup described in Section 4.1.2, “Preparing for an NFS Installation”, the exported directory is the one that you specified as publicly_available_directory.
			

	
	Specify any NFS mount options that you require in the NFS mount options field. Refer to the man pages for mount and nfs for a comprehensive list of options. If you do not require any mount options, leave the field empty.

	
				Proceed with Chapter 9, Installing Using Anaconda.
			

 ⁠8.3.5. Installing via FTP, HTTP, or HTTPS

Important

		When you provide a URL to an installation source, you must explicitly specify http:// or https:// or ftp:// as the protocol.
	

	The URL dialog applies only if you are installing from a FTP, HTTP, or HTTPS server (if you selected URL in the Installation Method dialog). This dialog prompts you for information about the FTP, HTTP, or HTTPS server from which you are installing Red Hat Enterprise Linux. If you used the repo=ftp or repo=http boot options, you already specified a server and path.

	Enter the name or IP address of the FTP, HTTP, or HTTPS site from which you are installing, and the name of the directory that contains the /images directory for your architecture. For example:

		/mirrors/redhat/rhel-6.9/Server/i386/
	

	To install via a secure HTTPS connection, specify https:// as the protocol.

	Specify the address of a proxy server, and if necessary, provide a port number, username, and password. If everything was specified properly, a message box appears indicating that files are being retrieved from the server.

	If your FTP, HTTP, or HTTPS server requires user authentication, specify user and password as part of the URL as follows:

		{ftp|http|https}://<user>:<password>@<hostname>[:<port>]/<directory>/
	

		For example:
	

		http://install:rhel6.9pw@name.example.com/mirrors/redhat/rhel-6.9/Server/i386/
	

 ⁠[image: URL Setup Dialog]

Figure 8.11. URL Setup Dialog

		Proceed with Chapter 9, Installing Using Anaconda.
	

 ⁠8.4. Verifying Media

		The DVD offers an option to verify the integrity of the media. Recording errors sometimes occur while producing DVD media. An error in the data for package chosen in the installation program can cause the installation to abort. To minimize the chances of data errors affecting the installation, verify the media before installing.
	

		If the verification succeeds, the installation process proceeds normally. If the process fails, create a new DVD using the ISO image you downloaded earlier.
	

 ⁠Chapter 9. Installing Using Anaconda

	This chapter describes an installation using the graphical user interface of anaconda.

 ⁠9.1. The Text Mode Installation Program User Interface

Important

			Installing in text mode does not prevent you from using a graphical interface on your system once it is installed.
		

		Apart from the graphical installer, anaconda also includes a text-based installer.
	

		If one of the following situations occurs, the installation program uses text mode:
	
	
				The installation system fails to identify the display hardware on your computer
			

	
				You choose the text mode installation from the boot menu
			

	While text mode installations are not explicitly documented, those using the text mode installation program can easily follow the GUI installation instructions. However, because text mode presents you with a simpler, more streamlined installation process, certain options that are available in graphical mode are not also available in text mode. These differences are noted in the description of the installation process in this guide, and include:

	
		configuring advanced storage methods such as LVM, RAID, FCoE, zFCP, and iSCSI.
	

	
		customizing the partition layout
	

	
		customizing the bootloader layout
	

	
		selecting packages during installation
	

	
		configuring the installed system with firstboot
	

		If you choose to install Red Hat Enterprise Linux in text mode, you can still configure your system to use a graphical interface after installation. Refer to Section 35.3, “Switching to a Graphical Login” for instructions.
	

		To configure options not available in text mode, consider using a boot option. For example, the linux ip option can be used to configure network settings. Refer to Section 28.1, “Configuring the Installation System at the Boot Menu” for instructions.
	

 ⁠9.2. The Graphical Installation Program User Interface

	If you have used a graphical user interface (GUI) before, you are already familiar with this process; use your mouse to navigate the screens, click buttons, or enter text fields.

	You can also navigate through the installation using the keyboard. The Tab key allows you to move around the screen, the Up and Down arrow keys to scroll through lists, + and - keys expand and collapse lists, while Space and Enter selects or removes from selection a highlighted item. You can also use the Alt+X key command combination as a way of clicking on buttons or making other screen selections, where X is replaced with any underlined letter appearing within that screen.

Note

		If you are using an x86, AMD64, or Intel 64 system, and you do not wish to use the GUI installation program, the text mode installation program is also available. To start the text mode installation program, use the following command at the boot: prompt:
	

linux text

		Refer to Section 7.1.2, “The Boot Menu” for a description of the Red Hat Enterprise Linux boot menu and to Section 8.1, “The Text Mode Installation Program User Interface” for a brief overview of text mode installation instructions.
	

	It is highly recommended that installs be performed using the GUI installation program. The GUI installation program offers the full functionality of the Red Hat Enterprise Linux installation program, including LVM configuration which is not available during a text mode installation.

	Users who must use the text mode installation program can follow the GUI installation instructions and obtain all needed information.

 ⁠9.2.1. Screenshots During Installation

		Anaconda allows you to take screenshots during the installation process. At any time during installation, press Shift+Print Screen and anaconda will save a screenshot to /root/anaconda-screenshots.
	

		If you are performing a Kickstart installation, use the autostep --autoscreenshot option to generate a screenshot of each step of the installation automatically. Refer to Section 32.3, “Creating the Kickstart File” for details of configuring a Kickstart file.
	

 ⁠9.2.2. A Note About Virtual Consoles

	The Red Hat Enterprise Linux installation program offers more than the dialog boxes of the installation process. Several kinds of diagnostic messages are available to you, as well as a way to enter commands from a shell prompt. The installation program displays these messages on five virtual consoles, among which you can switch using a single keystroke combination.

	A virtual console is a shell prompt in a non-graphical environment, accessed from the physical machine, not remotely. Multiple virtual consoles can be accessed simultaneously.

	These virtual consoles can be helpful if you encounter a problem while installing Red Hat Enterprise Linux. Messages displayed on the installation or system consoles can help pinpoint a problem. Refer to Table 9.1, “Console, Keystrokes, and Contents” for a listing of the virtual consoles, keystrokes used to switch to them, and their contents.

	Generally, there is no reason to leave the default console (virtual console #6) for graphical installations unless you are attempting to diagnose installation problems.

 ⁠Table 9.1. Console, Keystrokes, and Contents
	 console 	 keystrokes 	 contents
	 1 	 ctrl+alt+f1 	 graphical display
	 2 	 ctrl+alt+f2 	 shell prompt
	 3 	 ctrl+alt+f3 	 install log (messages from installation program)
	 4 	 ctrl+alt+f4 	 system-related messages
	 5 	 ctrl+alt+f5 	 other messages

 ⁠9.3. Welcome to Red Hat Enterprise Linux

		The Welcome screen does not prompt you for any input.
	

 ⁠[image: The Welcome screen]

Figure 9.1. The Welcome screen

		Click on the Next button to continue.
	

 ⁠9.4. Language Selection

		Using your mouse, select the language (for example, U.S. English) you would prefer to use for the installation and as the system default (refer to the figure below).
	

	Once you have made your selection, click Next to continue.

 ⁠[image: Language Configuration]

Figure 9.2. Language Configuration

 ⁠9.5. Keyboard Configuration

		Using your mouse, select the correct layout type (for example, U.S. English) for the keyboard you would prefer to use for the installation and as the system default (refer to the figure below).
	

	Once you have made your selection, click Next to continue.

 ⁠[image: Keyboard Configuration]

Figure 9.3. Keyboard Configuration

		Red Hat Enterprise Linux includes support for more than one keyboard layout for many languages. In particular, most European languages include a latin1 option, which uses dead keys to access certain characters, such as those with diacritical marks. When you press a dead key, nothing will appear on your screen until you press another key to "complete" the character. For example, to type é on a latin1 keyboard layout, you would press (and release) the ' key, and then press the E key. By contrast, you access this character on some other keyboards by pressing and holding down a key (such as Alt-Gr) while you press the E key. Other keyboards might have a dedicated key for this character.
	
Note

		To change your keyboard layout type after you have completed the installation, use the Keyboard Configuration Tool.
	

		Type the system-config-keyboard command in a shell prompt to launch the Keyboard Configuration Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠9.6. Storage Devices

	You can install Red Hat Enterprise Linux on a large variety of storage devices. This screen allows you to select either basic or specialized storage devices.

 ⁠[image: Storage devices]

Figure 9.4. Storage devices

	Basic Storage Devices
	
				Select Basic Storage Devices to install Red Hat Enterprise Linux on the following storage devices:
			
	
						hard drives or solid-state drives connected directly to the local system.
					

	Specialized Storage Devices
	
				Select Specialized Storage Devices to install Red Hat Enterprise Linux on the following storage devices:
			
	
						Storage area networks (SANs)
					

	
						Direct access storage devices (DASDs)
					

	
						Firmware RAID devices
					

	
						Multipath devices
					

				Use the Specialized Storage Devices option to configure Internet Small Computer System Interface (iSCSI) and FCoE (Fiber Channel over Ethernet) connections.
			

		If you select Basic Storage Devices, anaconda automatically detects the local storage attached to the system and does not require further input from you. Proceed to Section 9.7, “Setting the Hostname”.
	
Note

			Monitoring of LVM and software RAID devices by the mdeventd daemon is not performed during installation.
		

 ⁠9.6.1. The Storage Devices Selection Screen

	The storage devices selection screen displays all storage devices to which anaconda has access.

 ⁠[image: Select storage devices — Basic devices]

Figure 9.5. Select storage devices — Basic devices

 ⁠[image: Select storage devices — Multipath Devices]

Figure 9.6. Select storage devices — Multipath Devices

 ⁠[image: Select storage devices — Other SAN Devices]

Figure 9.7. Select storage devices — Other SAN Devices

	Devices are grouped under the following tabs:

	Basic Devices
	
				Basic storage devices directly connected to the local system, such as hard disk drives and solid-state drives.
			

	Firmware RAID
	
				Storage devices attached to a firmware RAID controller.
			

	Multipath Devices
	
				Storage devices accessible through more than one path, such as through multiple SCSI controllers or Fiber Channel ports on the same system.
			
Important

					The installer only detects multipath storage devices with serial numbers that are 16 or 32 characters in length.
				

	Other SAN Devices
	
				Any other devices available on a storage area network (SAN).
			

		If you do need to configure iSCSI or FCoE storage, click Add Advanced Target and refer to Section 9.6.1.1, “ Advanced Storage Options ”.
	

	The storage devices selection screen also contains a Search tab that allows you to filter storage devices either by their World Wide Identifier (WWID) or by the port, target, or logical unit number (LUN) at which they are accessed.

 ⁠[image: The Storage Devices Search Tab]

Figure 9.8. The Storage Devices Search Tab

	The tab contains a drop-down menu to select searching by port, target, WWID, or LUN (with corresponding text boxes for these values). Searching by WWID or LUN requires additional values in the corresponding text box.

	Each tab presents a list of devices detected by anaconda, with information about the device to help you to identify it. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. For example, the menu on the Multipath Devices tab allows you to specify any of WWID, Capacity, Vendor, Interconnect, and Paths to include among the details presented for each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

 ⁠[image: Selecting Columns]

Figure 9.9. Selecting Columns

	Each device is presented on a separate row, with a checkbox to its left. Click the checkbox to make a device available during the installation process, or click the radio button at the left of the column headings to select or deselect all the devices listed in a particular screen. Later in the installation process, you can choose to install Red Hat Enterprise Linux onto any of the devices selected here, and can choose to automatically mount any of the other devices selected here as part of the installed system.

	Note that the devices that you select here are not automatically erased by the installation process. Selecting a device on this screen does not, in itself, place data stored on the device at risk. Note also that any devices that you do not select here to form part of the installed system can be added to the system after installation by modifying the /etc/fstab file.

Important

		Any storage devices that you do not select on this screen are hidden from anaconda entirely. To chain load the Red Hat Enterprise Linux boot loader from a different boot loader, select all the devices presented in this screen.
	

		when you have selected the storage devices to make available during installation, click Next and proceed to Section 9.11, “Initializing the Hard Disk”
	

 ⁠9.6.1.1. Advanced Storage Options

	From this screen you can configure an iSCSI (SCSI over TCP/IP) target or FCoE (Fibre channel over ethernet) SAN (storage area network). Refer to Appendix B, iSCSI Disks for an introduction to iSCSI.

 ⁠[image: Advanced Storage Options]

Figure 9.10. Advanced Storage Options

	Select Add iSCSI target or Add FCoE SAN and click Add drive. If adding an iSCSI target, optionally check the box labeled Bind targets to network interfaces.

 ⁠9.6.1.1.1. Select and configure a network interface

	The Advanced Storage Options screen lists the active network interfaces anaconda has found on your system. If none are found, anaconda must activate an interface through which to connect to the storage devices.

	Click Configure Network on the Advanced Storage Options screen to configure and activate one using NetworkManager to use during installation. Alternatively, anaconda will prompt you with the Select network interface dialog after you click Add drive.

 ⁠[image: Select network interface]

Figure 9.11. Select network interface

	
			Select an interface from the drop-down menu.
		

	
			Click OK.
		

	Anaconda then starts NetworkManager to allow you to configure the interface.

 ⁠[image: Network Connections]

Figure 9.12. Network Connections

			For details of how to use NetworkManager, refer to Section 9.7, “Setting the Hostname”
		

 ⁠9.6.1.1.2. Configure iSCSI parameters

	To add an iSCSI target, select Add iSCSI target and click Add drive.

	To use iSCSI storage devices for the installation, anaconda must be able to discover them as iSCSI targets and be able to create an iSCSI session to access them. Each of these steps might require a username and password for CHAP (Challenge Handshake Authentication Protocol) authentication. Additionally, you can configure an iSCSI target to authenticate the iSCSI initiator on the system to which the target is attached (reverse CHAP), both for discovery and for the session. Used together, CHAP and reverse CHAP are called mutual CHAP or two-way CHAP. Mutual CHAP provides the greatest level of security for iSCSI connections, particularly if the username and password are different for CHAP authentication and reverse CHAP authentication.

	Repeat the iSCSI discovery and iSCSI login steps as many times as necessary to add all required iSCSI storage. However, you cannot change the name of the iSCSI initiator after you attempt discovery for the first time. To change the iSCSI initiator name, you must restart the installation.

 ⁠Procedure 9.1. iSCSI discovery

		Use the iSCSI Discovery Details dialog to provide anaconda with the information that it needs to discover the iSCSI target.
	

 ⁠[image: The iSCSI Discovery Details dialog]

Figure 9.13. The iSCSI Discovery Details dialog

	
			Enter the IP address of the iSCSI target in the Target IP Address field.
		

	
			Provide a name in the iSCSI Initiator Name field for the iSCSI initiator in iSCSI qualified name (IQN) format.
		

			A valid IQN contains:
		
	
					the string iqn. (note the period)
				

	
					a date code that specifies the year and month in which your organization's Internet domain or subdomain name was registered, represented as four digits for the year, a dash, and two digits for the month, followed by a period. For example, represent September 2010 as 2010-09.
				

	
					your organization's Internet domain or subdomain name, presented in reverse order with the top-level domain first. For example, represent the subdomain storage.example.com as com.example.storage
				

	
					a colon followed by a string that uniquely identifies this particular iSCSI initiator within your domain or subdomain. For example, :diskarrays-sn-a8675309.
				

			A complete IQN therefore resembles: iqn.2010-09.storage.example.com:diskarrays-sn-a8675309, and anaconda pre-populates the iSCSI Initiator Name field with a name in this format to help you with the structure.
		

			For more information on IQNs, refer to 3.2.6. iSCSI Names in RFC 3720 - Internet Small Computer Systems Interface (iSCSI) available from http://tools.ietf.org/html/rfc3720#section-3.2.6 and 1. iSCSI Names and Addresses in RFC 3721 - Internet Small Computer Systems Interface (iSCSI) Naming and Discovery available from http://tools.ietf.org/html/rfc3721#section-1.
		

	
			Use the drop-down menu to specify the type of authentication to use for iSCSI discovery:
		

 ⁠[image: iSCSI discovery authentication]

Figure 9.14. iSCSI discovery authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 9.15. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password field and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 9.16. CHAP pair and a reverse pair

		

	
			Click Start Discovery. Anaconda attempts to discover an iSCSI target based on the information that you provided. If discovery succeeds, the iSCSI Discovered Nodes dialog presents you with a list of all the iSCSI nodes discovered on the target.
		

	
			Each node is presented with a checkbox beside it. Click the checkboxes to select the nodes to use for installation.
		

 ⁠[image: The iSCSI Discovered Nodes dialog]

Figure 9.17. The iSCSI Discovered Nodes dialog

	
			Click Login to initiate an iSCSI session.
		

 ⁠Procedure 9.2. Starting an iSCSI session

		Use the iSCSI Nodes Login dialog to provide anaconda with the information that it needs to log into the nodes on the iSCSI target and start an iSCSI session.
	

 ⁠[image: The iSCSI Nodes Login dialog]

Figure 9.18. The iSCSI Nodes Login dialog

	
			Use the drop-down menu to specify the type of authentication to use for the iSCSI session:
		

 ⁠[image: iSCSI session authentication]

Figure 9.19. iSCSI session authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
					Use the credentials from the discovery step
				

			If your environment uses the same type of authentication and same username and password for iSCSI discovery and for the iSCSI session, select Use the credentials from the discovery step to reuse these credentials.
		

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 9.20. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 9.21. CHAP pair and a reverse pair

		

	
			Click Login. Anaconda attempts to log into the nodes on the iSCSI target based on the information that you provided. The iSCSI Login Results dialog presents you with the results.
		

 ⁠[image: The iSCSI Login Results dialog]

Figure 9.22. The iSCSI Login Results dialog

	
			Click OK to continue.
		

 ⁠9.6.1.1.3. Configure FCoE Parameters

	To configure an FCoE SAN, select Add FCoE SAN and click Add Drive.

	In the next dialog box that appears after you click Add drive, select the network interface that is connected to your FCoE switch and click Add FCoE Disk(s).

 ⁠[image: Configure FCoE Parameters]

Figure 9.23. Configure FCoE Parameters

	Data Center Bridging (DCB) is a set of enhancements to the Ethernet protocols designed to increase the efficiency of Ethernet connections in storage networks and clusters. Enable or disable the installer's awareness of DCB with the checkbox in this dialog. This should only be set for networking interfaces that require a host-based DCBX client. Configurations on interfaces that implement a hardware DCBX client should leave this checkbox empty.

	Auto VLAN indicates whether VLAN discovery should be performed. If this box is checked, then the FIP VLAN discovery protocol will run on the Ethernet interface once the link configuration has been validated. If they are not already configured, network interfaces for any discovered FCoE VLANs will be automatically created and FCoE instances will be created on the VLAN interfaces.

 ⁠9.7. Setting the Hostname

	Setup prompts you to supply a host name for this computer, either as a fully-qualified domain name (FQDN) in the format hostname.domainname or as a short host name in the format hostname. Many networks have a Dynamic Host Configuration Protocol (DHCP) service that automatically supplies connected systems with a domain name. To allow the DHCP service to assign the domain name to this machine, specify the short host name only.

Note

		You may give your system any name provided that the full hostname is unique. The hostname may include letters, numbers and hyphens.
	

 ⁠[image: Setting the hostname]

Figure 9.24. Setting the hostname

	If your Red Hat Enterprise Linux system is connected directly to the Internet, you must pay attention to additional considerations to avoid service interruptions or risk action by your upstream service provider. A full discussion of these issues is beyond the scope of this document.

Note

		The installation program does not configure modems. Configure these devices after installation with the Network utility. The settings for your modem are specific to your particular Internet Service Provider (ISP).
	

 ⁠9.7.1. Editing Network Connections

Important

		When a Red Hat Enterprise Linux 6.9 installation boots for the first time, it activates any network interfaces that you configured during the installation process. However, the installer does not prompt you to configure network interfaces on some common installation paths, for example, when you install Red Hat Enterprise Linux from a DVD to a local hard drive.
	

		When you install Red Hat Enterprise Linux from a local installation source to a local storage device, be sure to configure at least one network interface manually if you require network access when the system boots for the first time. You will need to select the Connect automatically option manually when editing the connection.
	

Note

		To change your network configuration after you have completed the installation, use the Network Administration Tool.
	

		Type the system-config-network command in a shell prompt to launch the Network Administration Tool. If you are not root, it prompts you for the root password to continue.
	

		The Network Administration Tool is now deprecated and will be replaced by NetworkManager during the lifetime of Red Hat Enterprise Linux 6.
	

	To configure a network connection manually, click the button Configure Network. The Network Connections dialog appears that allows you to configure wired, wireless, mobile broadband, InfiniBand, VPN, DSL, VLAN, and bonded connections for the system using the NetworkManager tool. A full description of all configurations possible with NetworkManager is beyond the scope of this guide. This section only details the most typical scenario of how to configure wired connections during installation. Configuration of other types of network is broadly similar, although the specific parameters that you must configure are necessarily different.

 ⁠[image: Network Connections]

Figure 9.25. Network Connections

	To add a new connection, click Add and select a connection type from the menu. To modify an existing connection, select it in the list and click Edit. In either case, a dialog box appears with a set of tabs that is appropriate to the particular connection type, as described below. To remove a connection, select it in the list and click Delete.

			When you have finished editing network settings, click Apply to save the new configuration. If you reconfigured a device that was already active during installation, you must restart the device to use the new configuration — refer to Section 9.7.1.6, “Restart a network device”.
		

 ⁠9.7.1.1. Options common to all types of connection

		Certain configuration options are common to all connection types.
	

	Specify a name for the connection in the Connection name name field.

	Select Connect automatically to start the connection automatically when the system boots.

	When NetworkManager runs on an installed system, the Available to all users option controls whether a network configuration is available system-wide or not. During installation, ensure that Available to all users remains selected for any network interface that you configure.

 ⁠9.7.1.2. The Wired tab

		Use the Wired tab to specify or change the media access control (MAC) address for the network adapter, and either set the maximum transmission unit (MTU, in bytes) that can pass through the interface.
	

 ⁠[image: The Wired tab]

Figure 9.26. The Wired tab

 ⁠9.7.1.3. The 802.1x Security tab

		Use the 802.1x Security tab to configure 802.1X port-based network access control (PNAC). Select Use 802.1X security for this connection to enable access control, then specify details of your network. The configuration options include:
	
	Authentication
	
					Choose one of the following methods of authentication:
				
	
							TLS for Transport Layer Security
						

	
							Tunneled TLS for Tunneled Transport Layer Security, otherwise known as TTLS, or EAP-TTLS
						

	
							Protected EAP (PEAP) for Protected Extensible Authentication Protocol
						

	Identity
	
					Provide the identity of this server.
				

	User certificate
	
					Browse to a personal X.509 certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	CA certificate
	
					Browse to a X.509 certificate authority certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	Private key
	
					Browse to a private key file encoded with Distinguished Encoding Rules (DER), Privacy Enhanced Mail (PEM), or the Personal Information Exchange Syntax Standard (PKCS#12).
				

	Private key password
	
					The password for the private key specified in the Private key field. Select Show password to make the password visible as you type it.
				

 ⁠[image: The 802.1x Security tab]

Figure 9.27. The 802.1x Security tab

 ⁠9.7.1.4. The IPv4 Settings tab

	Use the IPv4 Settings tab tab to configure the IPv4 parameters for the previously selected network connection.

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Automatic (DHCP)
	
				IPv4 parameters are configured by the DHCP service on the network.
			

	Automatic (DHCP) addresses only
	
				The IPv4 address, netmask, and gateway address are configured by the DHCP service on the network, but DNS servers and search domains must be configured manually.
			

	Manual
	
				IPv4 parameters are configured manually for a static configuration.
			

	Link-Local Only
	
				A link-local address in the 169.254/16 range is assigned to the interface.
			

	Shared to other computers
	
				The system is configured to provide network access to other computers. The interface is assigned an address in the 10.42.x.1/24 range, a DHCP server and DNS server are started, and the interface is connected to the default network connection on the system with network address translation (NAT).
			

	Disabled
	
				IPv4 is disabled for this connection.
			

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

	Deselect the Require IPv4 addressing for this connection to complete check box to allow the system to make this connection on an IPv6-enabled network if IPv4 configuration fails but IPv6 configuration succeeds.

 ⁠[image: The IPv4 Settings tab]

Figure 9.28. The IPv4 Settings tab

 ⁠9.7.1.4.1. Editing IPv4 routes

		Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv4 routes dialog appears.
	

 ⁠[image: The Editing IPv4 Routes dialog]

Figure 9.29. The Editing IPv4 Routes dialog

		Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
	

		Select Ignore automatically obtained routes to make the interface use only the routes specified for it here.
	

		Select Use this connection only for resources on its network to restrict connections only to the local network.
	

 ⁠9.7.1.5. The IPv6 Settings tab

		Use the IPv6 Settings tab tab to configure the IPv6 parameters for the previously selected network connection.
	

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Ignore
	
					IPv6 is ignored for this connection.
				

	Automatic
	
					NetworkManager uses router advertisement (RA) to create an automatic, stateless configuration.
				

	Automatic, addresses only
	
					NetworkManager uses RA to create an automatic, stateless configuration, but DNS servers and search domains are ignored and must be configured manually.
				

	Automatic, DHCP only
	
					NetworkManager does not use RA, but requests information from DHCPv6 directly to create a stateful configuration.
				

	Manual
	
					IPv6 parameters are configured manually for a static configuration.
				

	Link-Local Only
	
					A link-local address with the fe80::/10 prefix is assigned to the interface.
				

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

		Deselect the Require IPv6 addressing for this connection to complete check box to allow the system to make this connection on an IPv4-enabled network if IPv6 configuration fails but IPv4 configuration succeeds.
	

 ⁠[image: The IPv6 Settings tab]

Figure 9.30. The IPv6 Settings tab

 ⁠9.7.1.5.1. Editing IPv6 routes

			Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv6 routes dialog appears.
		

 ⁠[image: The Editing IPv6 Routes dialog]

Figure 9.31. The Editing IPv6 Routes dialog

			Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
		

			Select Use this connection only for resources on its network to restrict connections only to the local network.
		

 ⁠9.7.1.6. Restart a network device

	If you reconfigured a network that was already in use during installation, you must disconnect and reconnect the device in anaconda for the changes to take effect. Anaconda uses interface configuration (ifcfg) files to communicate with NetworkManager. A device becomes disconnected when its ifcfg file is removed, and becomes reconnected when its ifcfg file is restored, as long as ONBOOT=yes is set. Refer to the Red Hat Enterprise Linux 6.9 Deployment Guide available from https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Deployment_Guide/index.html for more information about interface configuration files.

	
			Press Ctrl+Alt+F2 to switch to virtual terminal tty2.
		

	
			Move the interface configuration file to a temporary location:
		
mv /etc/sysconfig/network-scripts/ifcfg-device_name /tmp

			where device_name is the device that you just reconfigured. For example, ifcfg-eth0 is the ifcfg file for eth0.
		

			The device is now disconnected in anaconda.
		

	
			Open the interface configuration file in the vi editor:
		
vi /tmp/ifcfg-device_name

	
			Verify that the interface configuration file contains the line ONBOOT=yes. If the file does not already contain the line, add it now and save the file.
		

	
			Exit the vi editor.
		

	
			Move the interface configuration file back to the /etc/sysconfig/network-scripts/ directory:
		
mv /tmp/ifcfg-device_name /etc/sysconfig/network-scripts/

			The device is now reconnected in anaconda.
		

	
			Press Ctrl+Alt+F6 to return to anaconda.
		

 ⁠9.8. Time Zone Configuration

	Set your time zone by selecting the city closest to your computer's physical location. Click on the map to zoom in to a particular geographical region of the world.

	Specify a time zone even if you plan to use NTP (Network Time Protocol) to maintain the accuracy of the system clock.

	From here there are two ways for you to select your time zone:

	
			Using your mouse, click on the interactive map to select a specific city (represented by a yellow dot). A red X appears indicating your selection.
		

	
			You can also scroll through the list at the bottom of the screen to select your time zone. Using your mouse, click on a location to highlight your selection.
		

	If Red Hat Enterprise Linux is the only operating system on your computer, select System clock uses UTC. The system clock is a piece of hardware on your computer system. Red Hat Enterprise Linux uses the timezone setting to determine the offset between the local time and UTC on the system clock. This behavior is standard for systems that use UNIX, Linux, and similar operating systems.

	Click Next to proceed.

Warning

		Do not enable the System clock uses UTC option if your machine also runs Microsoft Windows. Microsoft operating systems change the BIOS clock to match local time rather than UTC. This may cause unexpected behavior under Red Hat Enterprise Linux.
	

Note

		To change your time zone configuration after you have completed the installation, use the Time and Date Properties Tool.
	

		Type the system-config-date command in a shell prompt to launch the Time and Date Properties Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠9.9. Set the Root Password

	Setting up a root account and password is one of the most important steps during your installation. The root account is used to install packages, upgrade RPMs, and perform most system maintenance. Logging in as root gives you complete control over your system.

Note

		The root user (also known as the superuser) has complete access to the entire system; for this reason, logging in as the root user is best done only to perform system maintenance or administration.
	

 ⁠[image: Root Password]

Figure 9.32. Root Password

	Use the root account only for system administration. Create a non-root account for your general use and use the su command to change to root only when you need to perform tasks that require superuser authorization. These basic rules minimize the chances of a typo or an incorrect command doing damage to your system.

Note

		To become root, type su - at the shell prompt in a terminal window and then press Enter. Then, enter the root password and press Enter.
	

	The installation program prompts you to set a root password
 ⁠[2] for your system. . You cannot proceed to the next stage of the installation process without entering a root password.

	The root password must be at least six characters long; the password you type is not echoed to the screen. You must enter the password twice; if the two passwords do not match, the installation program asks you to enter them again.

	You should make the root password something you can remember, but not something that is easy for someone else to guess. Your name, your phone number, qwerty, password, root, 123456, and anteater are all examples of bad passwords. Good passwords mix numerals with upper and lower case letters and do not contain dictionary words: Aard387vark or 420BMttNT, for example. Remember that the password is case-sensitive. If you write down your password, keep it in a secure place. However, it is recommended that you do not write down this or any password you create.

Warning

		Do not use one of the example passwords offered in this manual. Using one of these passwords could be considered a security risk.
	

	To change your root password after you have completed the installation, run the passwd command as root. If you forget the root password, see Resolving Problems in System Recovery Modes in the Red Hat Enterprise Linux 6 Deployment Guide for instructions on how to set a new one.

 ⁠9.10. Assign Storage Devices

		If you selected more than one storage device on the storage devices selection screen (refer to Section 9.6, “Storage Devices”), anaconda asks you to select which of these devices should be available for installation of the operating system, and which should only be attached to the file system for data storage. If you selected only one storage device, anaconda does not present you with this screen.
	

	During installation, the devices that you identify here as being for data storage only are mounted as part of the file system, but are not partitioned or formatted.

 ⁠[image: Assign storage devices]

Figure 9.33. Assign storage devices

	The screen is split into two panes. The left pane contains a list of devices to be used for data storage only. The right pane contains a list of devices that are to be available for installation of the operating system.

	Each list contains information about the devices to help you to identify them. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

	Move a device from one list to the other by clicking on the device, then clicking either the button labeled with a left-pointing arrow to move it to the list of data storage devices or the button labeled with a right-pointing arrow to move it to the list of devices available for installation of the operating system.

	The list of devices available as installation targets also includes a radio button beside each device. Use this radio button to specify the device that you want to use as the boot device for the system.

Important

	If any storage device contains a boot loader that will chain load the Red Hat Enterprise Linux boot loader, include that storage device among the Install Target Devices. Storage devices that you identify as Install Target Devices remain visible to anaconda during boot loader configuration.

			Storage devices that you identify as Install Target Devices on this screen are not automatically erased by the installation process unless you selected the Use All Space option on the partitioning screen (refer to Section 9.13, “Disk Partitioning Setup”).
		

	When you have finished identifying devices to be used for installation, click Next to continue.

 ⁠9.11. Initializing the Hard Disk

	If no readable partition tables are found on existing hard disks, the installation program asks to initialize the hard disk. This operation makes any existing data on the hard disk unreadable. If your system has a brand new hard disk with no operating system installed, or you have removed all partitions on the hard disk, click Re-initialize drive.

	The installation program presents you with a separate dialog for each disk on which it cannot read a valid partition table. Click the Ignore all button or Re-initialize all button to apply the same answer to all devices.

 ⁠[image: Warning screen – initializing hard drive]

Figure 9.34. Warning screen – initializing hard drive

	Certain RAID systems or other nonstandard configurations may be unreadable to the installation program and the prompt to initialize the hard disk may appear. The installation program responds to the physical disk structures it is able to detect.

	To enable automatic initializing of hard disks for which it turns out to be necessary, use the kickstart command zerombr (refer to Chapter 32, Kickstart Installations). This command is required when performing an unattended installation on a system with previously initialized disks.

Warning

		If you have a nonstandard disk configuration that can be detached during installation and detected and configured afterward, power off the system, detach it, and restart the installation.
	

 ⁠9.12. Upgrading an Existing System

Important

		The following sections only apply to upgrading Red Hat Enterprise Linux between minor versions, for example, upgrading Red Hat Enterprise Linux 6.4 to Red Hat Enterprise Linux 6.5 or higher. This approach is not supported for upgrades between major versions, for example, upgrading Red Hat Enterprise Linux 6 to Red Hat Enterprise Linux 7.
	

		In-place upgrades between major versions of Red Hat Enterprise Linux can be done, with certain limitations, using the Red Hat Upgrade Tool and Preupgrade Assistant tools. See Chapter 37, Upgrading Your Current System for more information.
	

	The installation system automatically detects any existing installation of Red Hat Enterprise Linux. The upgrade process updates the existing system software with new versions, but does not remove any data from users' home directories. The existing partition structure on your hard drives does not change. Your system configuration changes only if a package upgrade demands it. Most package upgrades do not change system configuration, but rather install an additional configuration file for you to examine later.

	Note that the installation medium that you are using might not contain all the software packages that you need to upgrade your computer.

 ⁠9.12.1. The Upgrade Dialog

	If your system contains a Red Hat Enterprise Linux installation, a dialog appears asking whether you want to upgrade that installation. To perform an upgrade of an existing system, choose the appropriate installation from the drop-down list and select Next.

 ⁠[image: The Upgrade Dialog]

Figure 9.35. The Upgrade Dialog

Note

		Software you have installed manually on your existing Red Hat Enterprise Linux system may behave differently after an upgrade. You may need to manually reinstall or recompile this software after an upgrade to ensure it performs correctly on the updated system.
	

 ⁠9.12.2. Upgrading Using the Installer

Note

		In general, Red Hat recommends that you keep user data on a separate /home partition and perform a fresh installation. For more information on partitions and how to set them up, refer to Section 9.13, “Disk Partitioning Setup”.
	

	If you choose to upgrade your system using the installation program, any software not provided by Red Hat Enterprise Linux that conflicts with Red Hat Enterprise Linux software is overwritten. Before you begin an upgrade this way, make a list of your system's current packages for later reference:

rpm -qa --qf '%{NAME} %{VERSION}-%{RELEASE} %{ARCH}\n' > ~/old-pkglist.txt

	After installation, consult this list to discover which packages you may need to rebuild or retrieve from sources other than Red Hat.

	Next, make a backup of any system configuration data:

su -c 'tar czf /tmp/etc-`date +%F`.tar.gz /etc'
su -c 'mv /tmp/etc-*.tar.gz /home'

	Make a complete backup of any important data before performing an upgrade. Important data may include the contents of your entire /home directory as well as content from services such as an Apache, FTP, or SQL server, or a source code management system. Although upgrades are not destructive, if you perform one improperly there is a small possibility of data loss.

Warning

		Note that the above examples store backup materials in a /home directory. If your /home directory is not a separate partition, you should not follow these examples verbatim! Store your backups on another device such as CD or DVD discs or an external hard disk.
	

	For more information on completing the upgrade process later, refer to Section 35.2, “Finishing an Upgrade”.

 ⁠9.12.3. Updating the Boot Loader Configuration

			Your completed Red Hat Enterprise Linux installation must be registered in the boot loader to boot properly. A boot loader is software on your machine that locates and starts the operating system. Refer to Appendix E, The GRUB Boot Loader for more information about boot loaders.
		

 ⁠[image: The Upgrade Boot Loader Dialog]

Figure 9.36. The Upgrade Boot Loader Dialog

	If the existing boot loader was installed by a Linux distribution, the installation system can modify it to load the new Red Hat Enterprise Linux system. To update the existing Linux boot loader, select Update boot loader configuration. This is the default behavior when you upgrade an existing Red Hat Enterprise Linux installation.

			GRUB is the standard boot loader for Red Hat Enterprise Linux on 32-bit and 64-bit x86 architectures. If your machine uses another boot loader, such as BootMagic, System Commander, or the loader installed by Microsoft Windows, then the Red Hat Enterprise Linux installation system cannot update it. In this case, select Skip boot loader updating. When the installation process completes, refer to the documentation for your product for assistance.
		

			Install a new boot loader as part of an upgrade process only if you are certain you want to replace the existing boot loader. If you install a new boot loader, you may not be able to boot other operating systems on the same machine until you have configured the new boot loader. Select Create new boot loader configuration to remove the existing boot loader and install GRUB.
		

			After you make your selection, click Next to continue. If you selected the Create new boot loader configuration option, refer to Section 9.18, “x86, AMD64, and Intel 64 Boot Loader Configuration”. If you chose to update or skip boot loader configuration, installation continues without further input from you.
		

 ⁠9.13. Disk Partitioning Setup

Warning

		It is always a good idea to back up any data that you have on your systems. For example, if you are upgrading or creating a dual-boot system, you should back up any data you wish to keep on your storage devices. Mistakes do happen and can result in the loss of all your data.
	

Important

		If you install Red Hat Enterprise Linux in text mode, you can only use the default partitioning schemes described in this section. You cannot add or remove partitions or file systems beyond those that the installer automatically adds or removes. If you require a customized layout at installation time, you should perform a graphical installation over a VNC connection or a kickstart installation.
	

		Furthermore, advanced options such as LVM, encrypted filesystems, and resizable filesystems are available only in graphical mode and kickstart.
	

Important

	If you have a RAID card, be aware that some BIOS types do not support booting from the RAID card. In cases such as these, the /boot/ partition must be created on a partition outside of the RAID array, such as on a separate hard drive. An internal hard drive is necessary to use for partition creation with problematic RAID cards.

	A /boot/ partition is also necessary for software RAID setups.

	If you have chosen to automatically partition your system, you should select Review and manually edit your /boot/ partition.

		Partitioning allows you to divide your hard drive into isolated sections, where each section behaves as its own hard drive. Partitioning is particularly useful if you run multiple operating systems. If you are not sure how you want your system to be partitioned, read Appendix A, An Introduction to Disk Partitions for more information.
	

 ⁠[image: Disk Partitioning Setup]

Figure 9.37. Disk Partitioning Setup

	On this screen you can choose to create the default partition layout in one of four different ways, or choose to partition storage devices manually to create a custom layout.

	The first four options allow you to perform an automated installation without having to partition your storage devices yourself. If you do not feel comfortable with partitioning your system, choose one of these options and let the installation program partition the storage devices for you. Depending on the option that you choose, you can still control what data (if any) is removed from the system.

	Your options are:

	Use All Space
	
			Select this option to remove all partitions on your hard drives (this includes partitions created by other operating systems such as Windows VFAT or NTFS partitions).
		
Warning

				If you select this option, all data on the selected hard drives is removed by the installation program. Do not select this option if you have information that you want to keep on the hard drives where you are installing Red Hat Enterprise Linux.
			

				In particular, do not select this option when you configure a system to chain load the Red Hat Enterprise Linux boot loader from another boot loader.
			

	Replace Existing Linux System(s)
	
			Select this option to remove only partitions created by a previous Linux installation. This does not remove other partitions you may have on your hard drives (such as VFAT or FAT32 partitions).
		

	Shrink Current System
	
			Select this option to resize your current data and partitions manually and install a default Red Hat Enterprise Linux layout in the space that is freed.
		
Warning

				If you shrink partitions on which other operating systems are installed, you might not be able to use those operating systems. Although this partitioning option does not destroy data, operating systems typically require some free space in their partitions. Before you resize a partition that holds an operating system that you might want to use again, find out how much space you need to leave free.
			

	Use Free Space
	
				Select this option to retain your current data and partitions and install Red Hat Enterprise Linux in the unused space available on the storage drives. Ensure that there is sufficient space available on the storage drives before you select this option — refer to Section 3.6, “Do You Have Enough Disk Space?”.
			
Warning

		If your 64-bit x86 system uses UEFI instead of BIOS, you will need to manually create a /boot partition. This partition must have an ext3 file system. If you choose to partition automatically, your system will not boot.
	

	Create Custom Layout
	
				Select this option to partition storage devices manually and create customized layouts. Refer to Section 9.15, “ Creating a Custom Layout or Modifying the Default Layout ”
			

	Choose your preferred partitioning method by clicking the radio button to the left of its description in the dialog box.

	Select Encrypt system to encrypt all partitions except the /boot partition. Refer to Appendix C, Disk Encryption for information on encryption.

	To review and make any necessary changes to the partitions created by automatic partitioning, select the Review option. After selecting Review and clicking Next to move forward, the partitions created for you by anaconda appear. You can make modifications to these partitions if they do not meet your needs.

Important

		To configure the Red Hat Enterprise Linux boot loader to chain load from a different boot loader, you must specify the boot drive manually. If you chose any of the automatic partitioning options, you must now select the Review and modify partitioning layout option before you click Next or you cannot specify the correct boot drive.
	

Important

		When you install Red Hat Enterprise Linux 6 on a system with multipath and non-multipath storage devices, the automatic partitioning layout in the installer might create volume groups that contain a mix of multipath and non-multipath devices. This defeats the purpose of multipath storage.
	

		We advise that you select only multipath or only non-multipath devices on the disk selection screen that appears after selecting automatic partitioning. Alternatively, select custom partitioning.
	

	Click Next once you have made your selections to proceed.

 ⁠9.14. Choosing a Disk Encryption Passphrase

	If you selected the Encrypt System option, the installer prompts you for a passphrase with which to encrypt the partitions on the system.

	Partitions are encrypted using the Linux Unified Key Setup — refer to Appendix C, Disk Encryption for more information.

 ⁠[image: Enter passphrase for encrypted partition]

Figure 9.38. Enter passphrase for encrypted partition

	Choose a passphrase and type it into each of the two fields in the dialog box. You must provide this passphrase every time that the system boots.

Warning

		If you lose this passphrase, any encrypted partitions and the data on them will become completely inaccessible. There is no way to recover a lost passphrase.
	

		Note that if you perform a kickstart installation of Red Hat Enterprise Linux, you can save encryption passphrases and create backup encryption passphrases during installation. Refer to Section C.3.2, “Saving Passphrases” and Section C.3.3, “Creating and Saving Backup Passphrases”.
	

 ⁠9.15. Creating a Custom Layout or Modifying the Default Layout

		If you chose one of the four automatic partitioning options and did not select Review, skip ahead to Section 9.17, “Package Group Selection”.
	

	If you chose one of the automatic partitioning options and selected Review, you can either accept the current partition settings (click Next), or modify the setup manually in the partitioning screen.

		If you chose to create a custom layout, you must tell the installation program where to install Red Hat Enterprise Linux. This is done by defining mount points for one or more disk partitions in which Red Hat Enterprise Linux is installed. You may also need to create and/or delete partitions at this time.
	
Warning

		If your 64-bit x86 system uses UEFI instead of BIOS, you will need to manually create a /boot partition. This partition must have an ext3 file system. If you choose to partition automatically, your system will not boot.
	

Important

			On systems using UEFI firmware, the boot drive (the disk where the boot loader will be installed) must contain a special partition (EFI System Partition) at least 50 MB in size with a mount point of /boot/efi.
		

			The boot drive must also have a GUID Partition Table (GPT) label. If you want to reuse a disk with existing partitions and a Master Boot Record (MBR) label, the disk must be relabeled. All existing data on the disk will be lost.
		

			To relabel a disk to GPT in the graphical installer, first go back to Section 9.13, “Disk Partitioning Setup”, and choose an automatic partitioning option such as Use All Space. Check the Review and modify partitioning layout check box, and click Next. On the next screen, modify the automatically created layout as needed.
		

			This workaround is always necessary when reusing a MBR-labeled drive. If you choose Create a Custom Layout at the start of the partitioning process, the disk will not be relabeled and you will not be able to proceed.
		

		If you have not yet planned how to set up your partitions, refer to Appendix A, An Introduction to Disk Partitions and Section 9.15.5, “Recommended Partitioning Scheme”. At a bare minimum, you need an appropriately-sized root partition, and usually a swap partition appropriate to the amount of RAM you have on the system.
	

	Anaconda can handle the partitioning requirements for a typical installation.

 ⁠[image: Partitioning on x86, AMD64, and Intel 64 Systems]

Figure 9.39. Partitioning on x86, AMD64, and Intel 64 Systems

	The partitioning screen contains two panes. The top pane contains a graphical representation of the hard drive, logical volume, or RAID device selected in the lower pane.

	Above the graphical representation of the device, you can review the name of the drive (such as /dev/sda or LogVol00), its size (in MB), and its model as detected by the installation program.

	Using your mouse, click once to highlight a particular field in the graphical display. Double-click to edit an existing partition or to create a partition out of existing free space.

		The lower pane contains a list of all drives, logical volumes, and RAID devices to be used during installation, as specified earlier in the installation process — refer to Section 9.10, “ Assign Storage Devices ”
	

	Devices are grouped by type. Click on the small triangles to the left of each device type to view or hide devices of that type.

	Anaconda displays several details for each device listed:

	Device
	
				the name of the device, logical volume, or partition
			

	Size (MB)
	
				the size of the device, logical volume, or partition (in MB)
			

	Mount Point/RAID/Volume
	
				the mount point (location within a file system) on which a partition is to be mounted, or the name of the RAID or logical volume group of which it is a part
			

	Type
	
				the type of partition. If the partition is a standard partition, this field displays the type of file system on the partition (for example, ext4). Otherwise, it indicates that the partition is a physical volume (LVM), or part of a software RAID
			

	Format
	
				A check mark in this column indicates that the partition will be formatted during installation.
			

	Beneath the lower pane are four buttons: Create, Edit, Delete, and Reset.

	Select a device or partition by clicking on it in either the graphical representation in the upper pane of in the list in the lower pane, then click one of the four buttons to carry out the following actions:

	Create
	
				create a new partition, logical volume, or software RAID
			

	Edit
	
				change an existing partition, logical volume, or software RAID. Note that you can only shrink partitions with the Resize button, not enlarge partitions.
			

	Delete
	
				remove a partition, logical volume, or software RAID
			

	Reset
	
				undo all changes made in this screen
			

 ⁠9.15.1. Create Storage

	The Create Storage dialog allows you to create new storage partitions, logical volumes, and software RAIDs. Anaconda presents options as available or unavailable depending on the storage already present on the system or configured to transfer to the system.

 ⁠[image: Creating Storage]

Figure 9.40. Creating Storage

	Options are grouped under Create Partition, Create Software RAID and Create LVM as follows:

 Create Partition

			Refer to Section 9.15.2, “Adding Partitions” for details of the Add Partition dialog.
		
	
		Standard Partition — create a standard disk partition (as described in Appendix A, An Introduction to Disk Partitions) in unallocated space.
	

 Create Software RAID

			Refer to Section 9.15.3, “ Create Software RAID ” for more detail.
		
	
		RAID Partition — create a partition in unallocated space to form part of a software RAID device. To form a software RAID device, two or more RAID partitions must be available on the system.
	

	
		RAID Device — combine two or more RAID partitions into a software RAID device. When you choose this option, you can specify the type of RAID device to create (the RAID level). This option is only available when two or more RAID partitions are available on the system.
	

 Create LVM Logical Volume

			Refer to Section 9.15.4, “ Create LVM Logical Volume ” for more detail.
		
	
		LVM Physical Volume — create a physical volume in unallocated space.
	

	
		LVM Volume Group — create a volume group from one or more physical volumes. This option is only available when at least one physical volume is available on the system.
	

	
		LVM Logical Volume — create a logical volume on a volume group. This option is only available when at least one volume group is available on the system.
	

 ⁠9.15.2. Adding Partitions

		To add a new partition, select the Create button. A dialog box appears (refer to Figure 9.41, “Creating a New Partition”).
	
Note

			You must dedicate at least one partition for this installation, and optionally more. For more information, refer to Appendix A, An Introduction to Disk Partitions.
		

 ⁠[image: Creating a New Partition]

Figure 9.41. Creating a New Partition

	
		Mount Point: Enter the partition's mount point. For example, if this partition should be the root partition, enter /; enter /boot for the /boot partition, and so on. You can also use the pull-down menu to choose the correct mount point for your partition. For a swap partition the mount point should not be set — setting the filesystem type to swap is sufficient.
	

	
				File System Type: Using the pull-down menu, select the appropriate file system type for this partition. For more information on file system types, refer to Section 9.15.2.1, “File System Types”.
			

	
		Allowable Drives: This field contains a list of the hard disks installed on your system. If a hard disk's box is highlighted, then a desired partition can be created on that hard disk. If the box is not checked, then the partition will never be created on that hard disk. By using different checkbox settings, you can have anaconda place partitions where you need them, or let anaconda decide where partitions should go.
	

	
		Size (MB): Enter the size (in megabytes) of the partition. Note, this field starts with 200 MB; unless changed, only a 200 MB partition will be created.
	

	
		Additional Size Options: Choose whether to keep this partition at a fixed size, to allow it to "grow" (fill up the available hard drive space) to a certain point, or to allow it to grow to fill any remaining hard drive space available.
	

		If you choose Fill all space up to (MB), you must give size constraints in the field to the right of this option. This allows you to keep a certain amount of space free on your hard drive for future use.
	

	
				Force to be a primary partition: Select whether the partition you are creating should be one of the first four partitions on the hard drive. If unselected, the partition is created as a logical partition. Refer to Section A.1.3, “Partitions Within Partitions — An Overview of Extended Partitions”, for more information.
			

	
		Encrypt: Choose whether to encrypt the partition so that the data stored on it cannot be accessed without a passphrase, even if the storage device is connected to another system. Refer to Appendix C, Disk Encryption for information on encryption of storage devices. If you select this option, the installer prompts you to provide a passphrase before it writes the partition to the disk.
	

	
		OK: Select OK once you are satisfied with the settings and wish to create the partition.
	

	
		Cancel: Select Cancel if you do not want to create the partition.
	

 ⁠9.15.2.1. File System Types

	Red Hat Enterprise Linux allows you to create different partition types and file systems. The following is a brief description of the different partition types and file systems available, and how they can be used.

Partition types
	
		standard partition — A standard partition can contain a file system or swap space, or it can provide a container for software RAID or an LVM physical volume.
	

	
		swap — Swap partitions are used to support virtual memory. In other words, data is written to a swap partition when there is not enough RAM to store the data your system is processing. Refer to the Red Hat Enterprise Linux Deployment Guide for additional information.
	

	
		software RAID — Creating two or more software RAID partitions allows you to create a RAID device. For more information regarding RAID, refer to the chapter RAID (Redundant Array of Independent Disks) in the Red Hat Enterprise Linux Deployment Guide.
	

	
		physical volume (LVM) — Creating one or more physical volume (LVM) partitions allows you to create an LVM logical volume. LVM can improve performance when using physical disks. For more information regarding LVM, refer to the Red Hat Enterprise Linux Deployment Guide.
	

File systems
	
	ext4 — The ext4 file system is based on the ext3 file system and features a number of improvements. These include support for larger file systems and larger files, faster and more efficient allocation of disk space, no limit on the number of subdirectories within a directory, faster file system checking, and more robust journaling. A maximum file system size of 16TB is supported for ext4. The ext4 file system is selected by default and is highly recommended.

Note

				The user_xattr and acl mount options are automatically set on ext4 systems by the installation system. These options enable extended attributes and access control lists, respectively. More information about mount options can be found in the Red Hat Enterprise Linux Storage Administration Guide.
			

	
		ext3 — The ext3 file system is based on the ext2 file system and has one main advantage — journaling. Using a journaling file system reduces time spent recovering a file system after a crash as there is no need to fsck
 ⁠[3] the file system. A maximum file system size of 16TB is supported for ext3.
	

	
		ext2 — An ext2 file system supports standard Unix file types (regular files, directories, symbolic links, etc). It provides the ability to assign long file names, up to 255 characters.
	

	
	xfs — XFS is a highly scalable, high-performance file system that supports filesystems up to 16 exabytes (approximately 16 million terabytes), files up to 8 exabytes (approximately 8 million terabytes) and directory structures containing tens of millions of entries. XFS supports metadata journaling, which facilitates quicker crash recovery. The XFS file system can also be defragmented and resized while mounted and active.

Note

			The maximum size of an XFS partition the installer can create is 100 TB.
		

	
		vfat — The VFAT file system is a Linux file system that is compatible with Microsoft Windows long filenames on the FAT file system.
	

	
		Btrfs — Btrfs is under development as a file system capable of addressing and managing more files, larger files, and larger volumes than the ext2, ext3, and ext4 file systems. Btrfs is designed to make the file system tolerant of errors, and to facilitate the detection and repair of errors when they occur. It uses checksums to ensure the validity of data and metadata, and maintains snapshots of the file system that can be used for backup or repair.
	

		Because Btrfs is still experimental and under development, the installation program does not offer it by default. If you want to create a Btrfs partition on a drive, you must commence the installation process with the boot option btrfs. Refer to Chapter 28, Boot Options for instructions.
	
Warning

			Red Hat Enterprise Linux 6.9 includes Btrfs as a technology preview to allow you to experiment with this file system. You should not choose Btrfs for partitions that will contain valuable data or that are essential for the operation of important systems.
		

 ⁠9.15.3. Create Software RAID

	Redundant arrays of independent disks (RAIDs) are constructed from multiple storage devices that are arranged to provide increased performance and — in some configurations — greater fault tolerance. Refer to the Red Hat Enterprise Linux Storage Administration Guide for a description of different kinds of RAIDs.

	To make a RAID device, you must first create software RAID partitions. Once you have created two or more software RAID partitions, select RAID to join the software RAID partitions into a RAID device.

	RAID Partition
	
					Choose this option to configure a partition for software RAID. This option is the only choice available if your disk contains no software RAID partitions. This is the same dialog that appears when you add a standard partition — refer to Section 9.15.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to software RAID
				

 ⁠[image: Create a software RAID partition]

Figure 9.42. Create a software RAID partition

	RAID Device
	
				Choose this option to construct a RAID device from two or more existing software RAID partitions. This option is available if two or more software RAID partitions have been configured.
			

 ⁠[image: Create a RAID device]

Figure 9.43. Create a RAID device

				Select the file system type as for a standard partition.
			

				Anaconda automatically suggests a name for the RAID device, but you can manually select names from md0 to md15.
			

				Click the checkboxes beside individual storage devices to include or remove them from this RAID.
			

				The RAID Level corresponds to a particular type of RAID. Choose from the following options:
			
	
			RAID 0 — distributes data across multiple storage devices. Level 0 RAIDs offer increased performance over standard partitions, and can be used to pool the storage of multiple devices into one large virtual device. Note that Level 0 RAIDS offer no redundancy and that the failure of one device in the array destroys the entire array. RAID 0 requires at least two RAID partitions.
		

	
			RAID 1 — mirrors the data on one storage device onto one or more other storage devices. Additional devices in the array provide increasing levels of redundancy. RAID 1 requires at least two RAID partitions.
		

	
			RAID 4 — distributes data across multiple storage devices, but uses one device in the array to store parity information that safeguards the array in case any device within the array fails. Because all parity information is stored on the one device, access to this device creates a bottleneck in the performance of the array. RAID 4 requires at least three RAID partitions.
		

	
			RAID 5 — distributes data and parity information across multiple storage devices. Level 5 RAIDs therefore offer the performance advantages of distributing data across multiple devices, but do not share the performance bottleneck of level 4 RAIDs because the parity information is also distributed through the array. RAID 5 requires at least three RAID partitions.
		

	
			RAID 6 — level 6 RAIDs are similar to level 5 RAIDs, but instead of storing only one set of parity data, they store two sets. RAID 6 requires at least four RAID partitions.
		

	
			RAID 10 — level 10 RAIDs are nested RAIDs or hybrid RAIDs. Level 10 RAIDs are constructed by distributing data over mirrored sets of storage devices. For example, a level 10 RAID constructed from four RAID partitions consists of two pairs of partitions in which one partition mirrors the other. Data is then distributed across both pairs of storage devices, as in a level 0 RAID. RAID 10 requires at least four RAID partitions.
		

 ⁠9.15.4. Create LVM Logical Volume

Important

		LVM initial set up is not available during text-mode installation. If you need to create an LVM configuration from scratch, press Alt+F2 to use a different virtual console, and run the lvm command. To return to the text-mode installation, press Alt+F1.
	

	Logical Volume Management (LVM) presents a simple logical view of underlying physical storage space, such as a hard drives or LUNs. Partitions on physical storage are represented as physical volumes that can be grouped together into volume groups. Each volume group can be divided into multiple logical volumes, each of which is analogous to a standard disk partition. Therefore, LVM logical volumes function as partitions that can span multiple physical disks.

	To read more about LVM, refer to the Red Hat Enterprise Linux Deployment Guide. Note, LVM is only available in the graphical installation program.

	LVM Physical Volume
	
					Choose this option to configure a partition or device as an LVM physical volume. This option is the only choice available if your storage does not already contain LVM Volume Groups. This is the same dialog that appears when you add a standard partition — refer to Section 9.15.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to physical volume (LVM)
				

 ⁠[image: Create an LVM Physical Volume]

Figure 9.44. Create an LVM Physical Volume

	Make LVM Volume Group
	
	Choose this option to create LVM volume groups from the available LVM physical volumes, or to add existing logical volumes to a volume group.

 ⁠[image: Make LVM Volume Group]

Figure 9.45. Make LVM Volume Group

	To assign one or more physical volumes to a volume group, first name the volume group. Then select the physical volumes to be used in the volume group. Finally, configure logical volumes on any volume groups using the Add, Edit and Delete options.

	You may not remove a physical volume from a volume group if doing so would leave insufficient space for that group's logical volumes. Take for example a volume group made up of two 5 GB LVM physical volume partitions, which contains an 8 GB logical volume. The installer would not allow you to remove either of the component physical volumes, since that would leave only 5 GB in the group for an 8 GB logical volume. If you reduce the total size of any logical volumes appropriately, you may then remove a physical volume from the volume group. In the example, reducing the size of the logical volume to 4 GB would allow you to remove one of the 5 GB physical volumes.

	Make Logical Volume
	
	Choose this option to create an LVM logical volume. Select a mount point, file system type, and size (in MB) just as if it were a standard disk partition. You can also choose a name for the logical volume and specify the volume group to which it will belong.

 ⁠[image: Make Logical Volume]

Figure 9.46. Make Logical Volume

 ⁠9.15.5. Recommended Partitioning Scheme

 ⁠9.15.5.1. x86, AMD64, and Intel 64 systems

		We recommend that you create the following partitions for x86, AMD64, and Intel 64 systems:
	
	
				A swap partition
			

	
				A /boot partition
			

	
				A / partition
			

	
				A home partition
			

	
				A /boot/efi partition (EFI System Partition) - only on systems with UEFI firmware
			

	
		A swap partition (at least 256 MB) — Swap partitions support virtual memory: data is written to a swap partition when there is not enough RAM to store the data your system is processing.
	

		In years past, the recommended amount of swap space increased linearly with the amount of RAM in the system. Modern systems often include hundreds of gigabytes of RAM, however. As a consequence, recommended swap space is considered a function of system memory workload, not system memory.
	

		The following table provides the recommended size of a swap partition depending on the amount of RAM in your system and whether you want sufficient memory for your system to hibernate. The recommended swap partition size is established automatically during installation. To allow for hibernation, however, you will need to edit the swap space in the custom partitioning stage.
	
Important

			Recommendations in the table below are especially important on systems with low memory (1 GB and less). Failure to allocate sufficient swap space on these systems may cause issues such as instability or even render the installed system unbootable.
		

 ⁠Table 9.2. Recommended System Swap Space
	 Amount of RAM in the system 	 Recommended swap space 	 Recommended swap space if allowing for hibernation
	 ⩽ 2GB 	 2 times the amount of RAM 	 3 times the amount of RAM
	 > 2GB – 8GB 	 Equal to the amount of RAM 	 2 times the amount of RAM
	 > 8GB – 64GB 	 At least 4 GB 	 1.5 times the amount of RAM
	 > 64GB 	 At least 4 GB 	 Hibernation not recommended

		At the border between each range listed above (for example, a system with 2GB, 8GB, or 64GB of system RAM), discretion can be exercised with regard to chosen swap space and hibernation support. If your system resources allow for it, increasing the swap space may lead to better performance.
	

		Note that distributing swap space over multiple storage devices — particularly on systems with fast drives, controllers and interfaces — also improves swap space performance.
	
Note

			Swap space size recommendations issued for Red Hat Enterprise Linux 6.0, 6.1, and 6.2 differed from the current recommendations, which were first issued with the release of Red Hat Enterprise Linux 6.3 in June 2012 and did not account for hibernation space. Automatic installations of these earlier versions of Red Hat Enterprise Linux 6 still generate a swap space in line with these superseded recommendations. However, manually selecting a swap space size in line with the newer recommendations issued for Red Hat Enterprise Linux 6.3 is advisable for optimal performance.
		

	A /boot/ partition (250 MB)

		The partition mounted on /boot/ contains the operating system kernel (which allows your system to boot Red Hat Enterprise Linux), along with files used during the bootstrap process. For most users, a 250 MB boot partition is sufficient.
	
Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

Warning

					Note that normally the /boot partition is created automatically by the installer. However, if the / (root) partition is larger than 2 TB and (U)EFI is used for booting, you need to create a separate /boot partition that is smaller than 2 TB to boot the machine successfully.
				

Note

					If your hard drive is more than 1024 cylinders (and your system was manufactured more than two years ago), you may need to create a /boot/ partition if you want the / (root) partition to use all of the remaining space on your hard drive.
				

Note

					If you have a RAID card, be aware that some BIOS types do not support booting from the RAID card. In cases such as these, the /boot/ partition must be created on a partition outside of the RAID array, such as on a separate hard drive.
				

	
		A root partition (3.0 GB - 5.0 GB) — this is where "/" (the root directory) is located. In this setup, all files (except those stored in /boot) are on the root partition.
	

		A 3.0 GB partition allows you to install a minimal installation, while a 5.0 GB root partition lets you perform a full installation, choosing all package groups.
	
Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

Important

			The / (or root) partition is the top of the directory structure. The /root directory (sometimes pronounced "slash-root") is the home directory of the user account for system administration.
		

	A home partition (at least 100 MB)

			To store user data separately from system data, create a dedicated partition within a volume group for the /home directory. This will enable you to upgrade or reinstall Red Hat Enterprise Linux without erasing user data files.
		

		Many systems have more partitions than the minimum listed above. Choose partitions based on your particular system needs. Refer to Section 9.15.5.1.1, “Advice on Partitions” for more information.
	

		If you create many partitions instead of one large / partition, upgrades become easier. Refer to the description of the Edit option in Section 9.15, “ Creating a Custom Layout or Modifying the Default Layout ” for more information.
	

		The following table summarizes minimum partition sizes for the partitions containing the listed directories. You do not have to make a separate partition for each of these directories. For instance, if the partition containing /foo must be at least 500 MB, and you do not make a separate /foo partition, then the / (root) partition must be at least 500 MB.
	

 ⁠Table 9.3. Minimum partition sizes
	 Directory 	 Minimum size
	 / 	 250 MB
	 /usr 	 250 MB
	 /tmp 	 50 MB
	 /var 	 384 MB
	 /home 	 100 MB
	 /boot 	 250 MB

Note

			Leave Excess Capacity Unallocated, and only assign storage capacity to those partitions you require immediately. You may allocate free space at any time, to meet needs as they occur. To learn about a more flexible method for storage management, refer to Appendix D, Understanding LVM.
		

		If you are not sure how best to configure the partitions for your computer, accept the default partition layout.
	

 ⁠9.15.5.1.1. Advice on Partitions

		Optimal partition setup depends on the usage for the Linux system in question. The following tips may help you decide how to allocate your disk space.
	
	
				Consider encrypting any partitions that might contain sensitive data. Encryption prevents unauthorized people from accessing the data on the partitions, even if they have access to the physical storage device. In most cases, you should at least encrypt the /home partition.
			

	
				Each kernel installed on your system requires approximately 30 MB on the /boot partition. Unless you plan to install a great many kernels, the default partition size of 250 MB for /boot should suffice.
			
Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

	
				The /var directory holds content for a number of applications, including the Apache web server. It also is used to store downloaded update packages on a temporary basis. Ensure that the partition containing the /var directory has enough space to download pending updates and hold your other content.
			
Warning

		The PackageKit update software downloads updated packages to /var/cache/yum/ by default. If you partition the system manually, and create a separate /var/ partition, be sure to create the partition large enough (3.0 GB or more) to download package updates.
	

	
				The /usr directory holds the majority of software content on a Red Hat Enterprise Linux system. For an installation of the default set of software, allocate at least 4 GB of space. If you are a software developer or plan to use your Red Hat Enterprise Linux system to learn software development skills, you may want to at least double this allocation.
			

	
				Consider leaving a portion of the space in an LVM volume group unallocated. This unallocated space gives you flexibility if your space requirements change but you do not wish to remove data from other partitions to reallocate storage.
			

	
				a If you separate subdirectories into partitions, you can retain content in those subdirectories if you decide to install a new version of Red Hat Enterprise Linux over your current system. For instance, if you intend to run a MySQL databasge in /var/lib/mysql, make a separate partition for that directory in case you need to reinstall later.
			

	
				UEFI systems should contain a 50-150MB /boot/efi partition with an EFI System Partition filesystem.
			

		The following table is a possible partition setup for a system with a single, new 80 GB hard disk and 1 GB of RAM. Note that approximately 10 GB of the volume group is unallocated to allow for future growth.
	
Note

			This setup is an example, and is not optimal for all use cases.
		

 ⁠Example 9.1. Example partition setup

			
 ⁠Table 9.4. Example partition setup
	 Partition 	 Size and type
	 /boot 	 250 MB ext3 partition
	 swap 	 2 GB swap
	 LVM physical volume 	 Remaining space, as one LVM volume group

		

			The physical volume is assigned to the default volume group and divided into the following logical volumes:
		

			
 ⁠Table 9.5. Example partition setup: LVM physical volume
	 Partition 	 Size and type
	 / 	 13 GB ext4
	 /var 	 4 GB ext4
	 /home 	 50 GB ext4

		

 ⁠9.16. Write Changes to Disk

	The installer prompts you to confirm the partitioning options that you selected. Click Write changes to disk to allow the installer to partition your hard drive and install Red Hat Enterprise Linux.

 ⁠[image: Writing storage configuration to disk]

Figure 9.47. Writing storage configuration to disk

	If you are certain that you want to proceed, click Write changes to disk.

Warning

	Up to this point in the installation process, the installer has made no lasting changes to your computer. When you click Write changes to disk, the installer will allocate space on your hard drive and start to transfer Red Hat Enterprise Linux into this space. Depending on the partitioning option that you chose, this process might include erasing data that already exists on your computer.

	To revise any of the choices that you made up to this point, click Go back. To cancel installation completely, switch off your computer. To switch off most computers at this stage, press the power button and hold it down for a few seconds.

	After you click Write changes to disk, allow the installation process to complete. If the process is interrupted (for example, by you switching off or resetting the computer, or by a power outage) you will probably not be able to use your computer until you restart and complete the Red Hat Enterprise Linux installation process, or install a different operating system.

 ⁠9.17. Package Group Selection

	Now that you have made most of the choices for your installation, you are ready to confirm the default package selection or customize packages for your system.

	The Package Installation Defaults screen appears and details the default package set for your Red Hat Enterprise Linux installation. This screen varies depending on the version of Red Hat Enterprise Linux you are installing.

Important

		If you install Red Hat Enterprise Linux in text mode, you cannot make package selections. The installer automatically selects packages only from the base and core groups. These packages are sufficient to ensure that the system is operational at the end of the installation process, ready to install updates and new packages. To change the package selection, complete the installation, then use the Add/Remove Software application to make desired changes.
	

 ⁠[image: Package Group Selection]

Figure 9.48. Package Group Selection

	By default, the Red Hat Enterprise Linux installation process loads a selection of software that is suitable for a system deployed as a basic server. Note that this installation does not include a graphical environment. To include a selection of software suitable for other roles, click the radio button that corresponds to one of the following options:

	Basic Server
	
				This option provides a basic installation of Red Hat Enterprise Linux for use on a server.
			

	Database Server
	
				This option provides the MySQL and PostgreSQL databases.
			

	Web server
	
				This option provides the Apache web server.
			

	Enterprise Identity Server Base
	
				This option provides OpenLDAP and Enterprise Identity Management (IPA) to create an identity and authentication server.
			

	Virtual Host
	
				This option provides the KVM and Virtual Machine Manager tools to create a host for virtual machines.
			

	Desktop
	
				This option provides the OpenOffice.org productivity suite, graphical tools such as the GIMP, and multimedia applications.
			

	Software Development Workstation
	
				This option provides the necessary tools to compile software on your Red Hat Enterprise Linux system.
			

	Minimal
	
				This option provides only the packages essential to run Red Hat Enterprise Linux. A minimal installation provides the basis for a single-purpose server or desktop appliance and maximizes performance and security on such an installation.
			
Warning

					Minimal installation currently does not configure the firewall (iptables/ip6tables) by default because the authconfig and system-config-firewall-base packages are missing from the selection. To work around this issue, you can use a Kickstart file to add these packages to your selection. See the Red Hat Customer Portal for details about the workaround, and Chapter 32, Kickstart Installations for information about Kickstart files.
				

					If you do not use the workaround, the installation will complete successfully, but no firewall will be configured, presenting a security risk.
				

		If you choose to accept the current package list, skip ahead to Section 9.19, “Installing Packages”.
	

		To select a component, click on the checkbox beside it (refer to Figure 9.48, “Package Group Selection”).
	

	To customize your package set further, select the Customize now option on the screen. Clicking Next takes you to the Package Group Selection screen.

 ⁠9.17.1. Installing from Additional Repositories

	You can define additional repositories to increase the software available to your system during installation. A repository is a network location that stores software packages along with metadata that describes them. Many of the software packages used in Red Hat Enterprise Linux require other software to be installed. The installer uses the metadata to ensure that these requirements are met for every piece of software you select for installation.

		The basic options are:
	
	
				The High Availability repository includes packages for high-availability clustering (also known as failover clustering) using the Red Hat High-availability Service Management component.
			

	
				The Load Balancer repository includes packages for load-balancing clustering using Linux Virtual Server (LVS).
			

	
	The Red Hat Enterprise Linux repository is automatically selected for you. It contains the complete collection of software that was released as Red Hat Enterprise Linux 6.9, with the various pieces of software in their versions that were current at the time of release.

	
				The Resilient Storage repository includes packages for storage clustering using the Red Hat global file system (GFS).
			

		For more information about clustering with Red Hat Enterprise Linux 6.9, refer to the Red Hat Enterprise Linux 6.9 High Availability Add-On Overview, available from https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/High_Availability_Add-On_Overview/index.html.
	

 ⁠[image: Adding a software repository]

Figure 9.49. Adding a software repository

	To include software from extra repositories, select Add additional software repositories and provide the location of the repository.

	To edit an existing software repository location, select the repository in the list and then select Modify repository.

	If you change the repository information during a non-network installation, such as from a Red Hat Enterprise Linux DVD, the installer prompts you for network configuration information.

 ⁠[image: Select network interface]

Figure 9.50. Select network interface

	
			Select an interface from the drop-down menu.
		

	
			Click OK.
		

	Anaconda then starts NetworkManager to allow you to configure the interface.

 ⁠[image: Network Connections]

Figure 9.51. Network Connections

		For details of how to use NetworkManager, refer to Section 9.7, “Setting the Hostname”
	

	If you select Add additional software repositories, the Edit repository dialog appears. Provide a Repository name and the Repository URL for its location.

	Once you have located a mirror, to determine the URL to use, find the directory on the mirror that contains a directory named repodata.

	Once you provide information for an additional repository, the installer reads the package metadata over the network. Software that is specially marked is then included in the package group selection system.

Warning

		If you choose Back from the package selection screen, any extra repository data you may have entered is lost. This allows you to effectively cancel extra repositories. Currently there is no way to cancel only a single repository once entered.
	

 ⁠9.17.2. Customizing the Software Selection

Note

		Your Red Hat Enterprise Linux system automatically supports the language that you selected at the start of the installation process. To include support for additional languages, select the package group for those languages from the Languages category.
	

	Select Customize now to specify the software packages for your final system in more detail. This option causes the installation process to display an additional customization screen when you select Next.

 ⁠[image: Package Group Details]

Figure 9.52. Package Group Details

	Red Hat Enterprise Linux divides the included software into package groups. For ease of use, the package selection screen displays these groups as categories.

	You can select package groups, which group components together according to function (for example, X Window System and Editors), individual packages, or a combination of the two.

	To view the package groups for a category, select the category from the list on the left. The list on the right displays the package groups for the currently selected category.

	To specify a package group for installation, select the check box next to the group. The box at the bottom of the screen displays the details of the package group that is currently highlighted. None of the packages from a group will be installed unless the check box for that group is selected.

	If you select a package group, Red Hat Enterprise Linux automatically installs the base and mandatory packages for that group. To change which optional packages within a selected group will be installed, select the Optional Packages button under the description of the group. Then use the check box next to an individual package name to change its selection.

	In the package selection list on the right, you can use the context menu as a shortcut to select or de-select base and mandatory packages or all optional packages.

 ⁠[image: Package Selection List Context Menu]

Figure 9.53. Package Selection List Context Menu

	After you choose the desired packages, select Next to proceed. The installer checks your selection, and automatically adds any extra packages required to use the software you selected. When you have finished selecting packages, click Close to save your optional package selections and return to the main package selection screen.

	The packages that you select are not permanent. After you boot your system, use the Add/Remove Software tool to either install new software or remove installed packages. To run this tool, from the main menu, select System → Administration → Add/Remove Software. The Red Hat Enterprise Linux software management system downloads the latest packages from network servers, rather than using those on the installation discs.

 ⁠9.17.2.1. Core Network Services

	All Red Hat Enterprise Linux installations include the following network services:

	
			centralized logging through syslog
		

	
			email through SMTP (Simple Mail Transfer Protocol)
		

	
			network file sharing through NFS (Network File System)
		

	
			remote access through SSH (Secure SHell)
		

	
			resource advertising through mDNS (multicast DNS)
		

	The default installation also provides:

	
			network file transfer through HTTP (HyperText Transfer Protocol)
		

	
			printing through CUPS (Common UNIX Printing System)
		

	
			remote desktop access through VNC (Virtual Network Computing)
		

	Some automated processes on your Red Hat Enterprise Linux system use the email service to send reports and messages to the system administrator. By default, the email, logging, and printing services do not accept connections from other systems. Red Hat Enterprise Linux installs the NFS sharing, HTTP, and VNC components without enabling those services.

	You may configure your Red Hat Enterprise Linux system after installation to offer email, file sharing, logging, printing and remote desktop access services. The SSH service is enabled by default. You may use NFS to access files on other systems without enabling the NFS sharing service.

 ⁠9.18. x86, AMD64, and Intel 64 Boot Loader Configuration

		To boot the system without boot media, you usually need to install a boot loader. A boot loader is the first software program that runs when a computer starts. It is responsible for loading and transferring control to the operating system kernel software. The kernel, in turn, initializes the rest of the operating system.
	
Important

			If you install Red Hat Enterprise Linux in text mode, the installer configures the bootloader automatically and you cannot customize bootloader settings during the installation process.
		

		GRUB (GRand Unified Bootloader), which is installed by default, is a very powerful boot loader. GRUB can load a variety of free operating systems, as well as proprietary operating systems with chain-loading (the mechanism for loading unsupported operating systems, such as Windows, by loading another boot loader). Note that the version of GRUB in Red Hat Enterprise Linux 6 is an old and stable version now known as "GRUB Legacy" since upstream development moved to GRUB 2.
 ⁠[4] Red Hat remains committed to maintaining the version of GRUB that we ship with Red Hat Enterprise Linux 6, just as we do with all packages that we ship.
	
Note

			The GRUB menu defaults to being hidden, except on dual-boot systems. To show the GRUB menu during system boot, press and hold the Shift key before the kernel is loaded. (Any other key works as well but the Shift key is the safest to use.)
		

 ⁠[image: Boot Loader Configuration]

Figure 9.54. Boot Loader Configuration

		If there are no other operating systems on your computer, or you are completely removing any other operating systems the installation program will install GRUB as your boot loader without any intervention. In that case you may continue on to Section 9.17, “Package Group Selection”.
	

		You may have a boot loader installed on your system already. An operating system may install its own preferred boot loader, or you may have installed a third-party boot loader.If your boot loader does not recognize Linux partitions, you may not be able to boot Red Hat Enterprise Linux. Use GRUB as your boot loader to boot Linux and most other operating systems. Follow the directions in this chapter to install GRUB.
	
Warning

			If you install GRUB, it may overwrite your existing boot loader.
		

		By default, the installation program installs GRUB in the master boot record or MBR, of the device for the root file system. To decline installation of a new boot loader, unselect Install boot loader on /dev/sda.
	
Warning

			If you choose not to install GRUB for any reason, you will not be able to boot the system directly, and you must use another boot method (such as a commercial boot loader application). Use this option only if you are sure you have another way of booting the system!
		

		If you have other operating systems already installed, Red Hat Enterprise Linux attempts to automatically detect and configure GRUB to boot them. You may manually configure any additional operating systems if GRUB does not detect them.
	

		To add, remove, or change the detected operating system settings, use the options provided.
	
	Add
	
					Select Add to include an additional operating system in GRUB.
				

					Select the disk partition which contains the bootable operating system from the drop-down list and give the entry a label. GRUB displays this label in its boot menu.
				

	Edit
	
					To change an entry in the GRUB boot menu, select the entry and then select Edit.
				

	Delete
	
					To remove an entry from the GRUB boot menu, select the entry and then select Delete.
				

		Select Default beside the preferred boot partition to choose your default bootable OS. You cannot move forward in the installation unless you choose a default boot image.
	
Note

			The Label column lists what you must enter at the boot prompt, in non-graphical boot loaders, in order to boot the desired operating system.
		

			Once you have loaded the GRUB boot screen, use the arrow keys to choose a boot label or type e for edit. You are presented with a list of items in the configuration file for the boot label you have selected.
		

		Boot loader passwords provide a security mechanism in an environment where physical access to your server is available.
	

		If you are installing a boot loader, you should create a password to protect your system. Without a boot loader password, users with access to your system can pass options to the kernel which can compromise your system security. With a boot loader password in place, the password must first be entered before selecting any non-standard boot options. However, it is still possible for someone with physical access to the machine to boot from a diskette, CD-ROM, DVD, or USB media if the BIOS supports it. Security plans which include boot loader passwords should also address alternate boot methods.
	
Note

			You may not require a GRUB password if your system only has trusted operators, or is physically secured with controlled console access. However, if an untrusted person can get physical access to your computer's keyboard and monitor, that person can reboot the system and access GRUB. A password is helpful in this case.
		

		If you choose to use a boot loader password to enhance your system security, be sure to select the checkbox labeled Use a boot loader password.
	

		Once selected, enter a password and confirm it.
	

		GRUB stores the password in encrypted form, so it cannot be read or recovered. If you forget the boot password, boot the system normally and then change the password entry in the /boot/grub/grub.conf file. If you cannot boot, you may be able to use the "rescue" mode on the first Red Hat Enterprise Linux installation disc to reset the GRUB password.
	

		If you do need to change the GRUB password, use the grub-md5-crypt utility. For information on using this utility, use the command man grub-md5-crypt in a terminal window to read the manual pages.
	
Important

			When selecting a GRUB password, be aware that GRUB recognizes only the QWERTY keyboard layout, regardless of the keyboard actually attached to the system. If you use a keyboard with a significantly different layout, it might be more effective to memorize a pattern of keystrokes rather than the word that the pattern produces.
		

		To configure more advanced boot loader options, such as changing the drive order or passing options to the kernel, be sure Configure advanced boot loader options is selected before clicking Next.
	

 ⁠9.18.1. Advanced Boot Loader Configuration

			Now that you have chosen which boot loader to install, you can also determine where you want the boot loader to be installed. You may install the boot loader in one of two places:
		
	
					The Master Boot Record (MBR) — This is the recommended place to install a boot loader on systems with BIOS firmware, unless the MBR already starts another operating system loader, such as System Commander. The MBR is a special area on your hard drive that is automatically loaded by your computer's BIOS, and is the earliest point at which the boot loader can take control of the boot process. If you install it in the MBR, when your machine boots, GRUB presents a boot prompt. You can then boot Red Hat Enterprise Linux or any other operating system that you have configured the boot loader to boot.
				

	
					The EFI System Partition — Systems with UEFI firmware require a special partition for installing the boot loader. This should be a physical (non-LVM) partition of the efi type at least 50 MB in size; the recommended size is 200 MB. The drive containing this partition must be labeled with a GUID Partition Table (GPT) instead of a Master Boot Record. If you are installing Red Hat Enterprise Linux on a drive with a MBR, the drive must be relabeled; all data on the drive will be lost in the process.
				

	
					 The first sector of your boot partition — This is recommended if you are already using another boot loader on your system. In this case, your other boot loader takes control first. You can then configure that boot loader to start GRUB, which then boots Red Hat Enterprise Linux.
				
Note

						If you install GRUB as a secondary boot loader, you must reconfigure your primary boot loader whenever you install and boot from a new kernel. The kernel of an operating system such as Microsoft Windows does not boot in the same fashion. Most users therefore use GRUB as the primary boot loader on dual-boot systems.
					

 ⁠[image: Boot Loader Installation]

Figure 9.55. Boot Loader Installation

Note

				If you have a RAID card, be aware that some BIOS types do not support booting from the RAID card. In cases such as these, the boot loader should not be installed on the MBR of the RAID array. Rather, the boot loader should be installed on the MBR of the same drive as the /boot/ partition was created.
			

			If your system only uses Red Hat Enterprise Linux, you should choose the MBR.
		

			Click the Change Drive Order button if you would like to rearrange the drive order or if your BIOS does not return the correct drive order. Changing the drive order may be useful if you have multiple SCSI adapters, or both SCSI and IDE adapters, and you want to boot from the SCSI device.
		
Note

		While partitioning your hard drive, keep in mind that the BIOS in some older systems cannot access more than the first 1024 cylinders on a hard drive. If this is the case, leave enough room for the /boot Linux partition on the first 1024 cylinders of your hard drive to boot Linux. The other Linux partitions can be after cylinder 1024.
	

		In parted, 1024 cylinders equals 528MB. For more information, refer to:
	

http://www.pcguide.com/ref/hdd/bios/sizeMB504-c.html

 ⁠9.18.2. Rescue Mode

			Rescue mode provides the ability to boot a small Red Hat Enterprise Linux environment entirely from boot media or some other boot method instead of the system's hard drive. There may be times when you are unable to get Red Hat Enterprise Linux running completely enough to access files on your system's hard drive. Using rescue mode, you can access the files stored on your system's hard drive, even if you cannot actually run Red Hat Enterprise Linux from that hard drive. If you need to use rescue mode, try the following method:
		
	
					Boot an x86, AMD64, or Intel 64 system from any installation medium, such as CD, DVD, USB, or PXE, and type linux rescue at the installation boot prompt. Refer to Chapter 36, Basic System Recovery for a more complete description of rescue mode.
				

			For additional information, refer to the Red Hat Enterprise Linux Deployment Guide.
		

 ⁠9.18.3. Alternative Boot Loaders

			GRUB is the default bootloader for Red Hat Enterprise Linux, but is not the only choice. A variety of open-source and proprietary alternatives to GRUB are available to load Red Hat Enterprise Linux, including LILO, SYSLINUX, and Acronis Disk Director Suite.
		
Important

				Red Hat does not provide customer support for third-party boot loaders.
			

 ⁠9.19. Installing Packages

	At this point there is nothing left for you to do until all the packages have been installed. How quickly this happens depends on the number of packages you have selected and your computer's speed.

	Depending on the available resources, you might see the following progress bar while the installer resolves dependencies of the packages you selected for installation:

 ⁠[image: Starting installation]

Figure 9.56. Starting installation

	Red Hat Enterprise Linux reports the installation progress on the screen as it writes the selected packages to your system.

 ⁠[image: Packages completed]

Figure 9.57. Packages completed

	 For your reference, a complete log of your installation can be found in /root/install.log once you reboot your system.

	After installation completes, select Reboot to restart your computer. Red Hat Enterprise Linux ejects any loaded discs before the computer reboots.

 ⁠9.20. Installation Complete

	Congratulations! Your Red Hat Enterprise Linux installation is now complete!

	The installation program prompts you to prepare your system for reboot. Remember to remove any installation media if it is not ejected automatically upon reboot.

	After your computer's normal power-up sequence has completed, Red Hat Enterprise Linux loads and starts. By default, the start process is hidden behind a graphical screen that displays a progress bar. Eventually, a login: prompt or a GUI login screen (if you installed the X Window System and chose to start X automatically) appears.

	The first time you start your Red Hat Enterprise Linux system in run level 5 (the graphical run level), the FirstBoot tool appears, which guides you through the Red Hat Enterprise Linux configuration. Using this tool, you can set your system time and date, install software, register your machine with Red Hat Network, and more. FirstBoot lets you configure your environment at the beginning, so that you can get started using your Red Hat Enterprise Linux system quickly.

	Chapter 34, Firstboot will guide you through the configuration process.

[2]
		A root password is the administrative password for your Red Hat Enterprise Linux system. You should only log in as root when needed for system maintenance. The root account does not operate within the restrictions placed on normal user accounts, so changes made as root can have implications for your entire system.
	

[3]
			The fsck application is used to check the file system for metadata consistency and optionally repair one or more Linux file systems.
		

[4]
			http://www.gnu.org/software/grub/grub-legacy.html
		

 ⁠Chapter 10. Troubleshooting Installation on an Intel or AMD System

	This section discusses some common installation problems and their solutions.

	For debugging purposes, anaconda logs installation actions into files in the /tmp directory. These files include:

	/tmp/anaconda.log
	
			general anaconda messages
		

	/tmp/program.log
	
			all external programs run by anaconda
		

	/tmp/storage.log
	
			extensive storage module information
		

	/tmp/yum.log
	
			yum package installation messages
		

	/tmp/syslog
	
			hardware-related system messages
		

	If the installation fails, the messages from these files are consolidated into /tmp/anaconda-tb-identifier, where identifier is a random string.

	All of the files above reside in the installer's ramdisk and are thus volatile. To make a permanent copy, copy those files to another system on the network using scp on the installation image (not the other way round).

 ⁠10.1. You Are Unable to Boot Red Hat Enterprise Linux

 ⁠10.1.1. Are You Unable to Boot With Your RAID Card?

				If you have performed an installation and cannot boot your system properly, you may need to reinstall and create your partitions differently.
			

				Some BIOS types do not support booting from RAID cards. At the end of an installation, a text-based screen showing the boot loader prompt (for example, GRUB:) and a flashing cursor may be all that appears. If this is the case, you must repartition your system.
			

				Whether you choose automatic or manual partitioning, you must install your /boot partition outside of the RAID array, such as on a separate hard drive. An internal hard drive is necessary to use for partition creation with problematic RAID cards.
			

				You must also install your preferred boot loader (GRUB or LILO) on the MBR of a drive that is outside of the RAID array. This should be the same drive that hosts the /boot/ partition.
			

				Once these changes have been made, you should be able to finish your installation and boot the system properly.
			

 ⁠10.1.2. Is Your System Displaying Signal 11 Errors?

	A signal 11 error, commonly known as a segmentation fault, means that the program accessed a memory location that was not assigned to it. A signal 11 error may be due to a bug in one of the software programs that is installed, or faulty hardware.

	If you receive a fatal signal 11 error during your installation, it is probably due to a hardware error in memory on your system's bus. Like other operating systems, Red Hat Enterprise Linux places its own demands on your system's hardware. Some of this hardware may not be able to meet those demands, even if they work properly under another OS.

	Ensure that you have the latest installation updates and images. Review the online errata to see if newer versions are available. If the latest images still fail, it may be due to a problem with your hardware. Commonly, these errors are in your memory or CPU-cache. A possible solution for this error is turning off the CPU-cache in the BIOS, if your system supports this. You could also try to swap your memory around in the motherboard slots to check if the problem is either slot or memory related.

	Another option is to perform a media check on your installation DVD. Anaconda, the installation program, has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. Red Hat recommends that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: or yaboot: prompt:

linux mediacheck

	For more information concerning signal 11 errors, refer to:

http://www.bitwizard.nl/sig11/

 ⁠10.1.3. Diagnosing Early Boot Problems

				The boot console may be useful in cases where your system fails to boot, but does successfully display the GRUB boot menu. Messages in the boot console can inform you of the current kernel version, command line parameters which have been passed to the kernel from the boot menu, enabled hardware support for the current kernel, physical memory map and other information which may help you find the cause of your problems.
			

				To enable the boot console, select an entry in the GRUB boot menu, and press e to edit boot options. On the line starting with the keyword kernel (or linux in some cases), append the following:
			
	
						On a system with BIOS firmware, append earlyprintk=vga,keep. Boot console messages should then be displayed on the system display.
					

	
						On a system with UEFI firmware, append earlyprintk=efi,keep. Boot console messages should then be displayed in the EFI frame buffer.
					

				You can also append the quiet option (if not present already) to suppress all other messages and only display messages from the boot console.
			
Note

					The earlyprintk options for BIOS and UEFI should also be enabled in the kernel's /boot/config-version file - the CONFIG_EARLY_PRINTK= and CONFIG_EARLY_PRINTK_EFI= options must be set to the y value. They are enabled by default, but if you disabled them, you may need to mount the /boot partition in rescue mode and edit the configuration file to re-enable them.
				

 ⁠10.2. Trouble Beginning the Installation

 ⁠10.2.1. Problems with Booting into the Graphical Installation

	There are some video cards that have trouble booting into the graphical installation program. If the installation program does not run using its default settings, it tries to run in a lower resolution mode. If that still fails, the installation program attempts to run in text mode.

				One possible solution is to use only a basic video driver during installation. You can do this either by selecting Install system with basic video driver on the boot menu, or using the xdriver=vesa boot option at the boot prompt. Alternatively, you can force the installer to use a specific screen resolution with the resolution= boot option. This option may be most helpful for laptop users. Another solution to try is the driver= option to specify the driver that should be loaded for your video card. If this works, you should report it as a bug, because the installer failed to detect your video card automatically. Refer to Chapter 28, Boot Options for more information on boot options.
			
Note

		To disable frame buffer support and allow the installation program to run in text mode, try using the nofb boot option. This command may be necessary for accessibility with some screen reading hardware.
	

 ⁠10.3. Trouble During the Installation

 ⁠10.3.1. The "No devices found to install Red Hat Enterprise Linux" Error Message

	If you receive an error message stating No devices found to install Red Hat Enterprise Linux, there is probably a SCSI controller that is not being recognized by the installation program.

			Check your hardware vendor's website to determine if a driver update is available that fixes your problem. For more general information on driver updates, refer to Chapter 6, Updating Drivers During Installation on Intel and AMD Systems.
		

	You can also refer to the Red Hat Hardware Compatibility List, available online at:

	https://hardware.redhat.com/

 ⁠10.3.2. Saving Traceback Messages

	If anaconda encounters an error during the graphical installation process, it presents you with a crash reporting dialog box:

 ⁠[image: The Crash Reporting Dialog Box]

Figure 10.1. The Crash Reporting Dialog Box

	Details
	
				shows you the details of the error:
			

 ⁠[image: Details of the Crash]

Figure 10.2. Details of the Crash

	Save
	
				saves details of the error locally or remotely:
			

	Exit
	
				exits the installation process.
			

	If you select Save from the main dialog, you can choose from the following options:

	
 ⁠[image: Select reporter]

Figure 10.3. Select reporter

	 	Logger
	
					saves details of the error as a log file to the local hard drive at a specified location.
				

	Red Hat Customer Support
	
					submits the crash report to Customer Support for assistance.
				

	Report uploader
	
					uploads a compressed version of the crash report to Bugzilla or a URL of your choice.
				

	Before submitting the report, click Preferences to specify a destination or provide authentication details. Select the reporting method you need to configure and click Configure Event.

	
 ⁠[image: Configure reporter preferences]

Figure 10.4. Configure reporter preferences

	 	Logger
	
					Specify a path and a filename for the log file. Check Append if you are adding to an existing log file.
				

 ⁠[image: Specify local path for log file]

Figure 10.5. Specify local path for log file

	Red Hat Customer Support
	
					Enter your Red Hat Network username and password so your report reaches Customer Support and is linked with your account. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Red Hat Network authentication details]

Figure 10.6. Enter Red Hat Network authentication details

	Report uploader
	
					Specify a URL for uploading a compressed version of the crash report.
				

 ⁠[image: Enter URL for uploading crash report]

Figure 10.7. Enter URL for uploading crash report

	Bugzilla
	
					Enter your Bugzilla username and password to lodge a bug with Red Hat's bug-tracking system using the crash report. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Bugzilla authentication details]

Figure 10.8. Enter Bugzilla authentication details

	Once you have entered your preferences, click OK to return to the report selection dialog. Select how you would like to report the problem and then click Forward.

	
 ⁠[image: Confirm report data]

Figure 10.9. Confirm report data

	 You can now customize the report by checking and unchecking the issues that will be included. When finished, click Apply.

	
 ⁠[image: Report in progress]

Figure 10.10. Report in progress

	 This screen displays the outcome of the report, including any errors in sending or saving the log. Click Forward to proceed.

	
 ⁠[image: Reporting done]

Figure 10.11. Reporting done

	 Reporting is now complete. Click Forward to return to the report selection dialog. You can now make another report, or click Close to exit the reporting utility and then Exit to close the installation process.

 ⁠10.3.3. Trouble with Partition Tables

			If you receive an error after the Disk Partitioning Setup (Section 9.13, “Disk Partitioning Setup”) phase of the installation saying something similar to
		

		The partition table on device hda was unreadable. To create new partitions it must be initialized, causing the loss of ALL DATA on this drive.
	

	you may not have a partition table on that drive or the partition table on the drive may not be recognizable by the partitioning software used in the installation program.

			Users who have used programs such as EZ-BIOS have experienced similar problems, causing data to be lost (assuming the data was not backed up before the installation began) that could not be recovered.
		

	No matter what type of installation you are performing, backups of the existing data on your systems should always be made.

 ⁠10.3.4. Using Remaining Space

			You have a swap and a / (root) partition created, and you have selected the root partition to use the remaining space, but it does not fill the hard drive.
		

			If your hard drive is more than 1024 cylinders, you must create a /boot partition if you want the / (root) partition to use all of the remaining space on your hard drive.
		

 ⁠10.3.5. The "drive must have a GPT disk label" Error Message

			When installing Red Hat Enterprise Linux on a system with UEFI system and using a disk with an existing partitioning layout as the boot drive (the drive where the boot loader is installed), you may encounter the following error message during custom partitioning:
		

sda must have a GPT disk label

			This happens because the boot drive (in this case, sda) has a Master Boot Record (MBR) label, but UEFI systems require a GUID Partition Table (GPT) label. Therefore you can not reuse an existing partitioning layout on a MBR-labeled drive; the disk must be relabeled, which means you will have to create a new partition layout and lose all existing data.
		

			To work around this problem, go back to the screen where you select your partitioning strategy. Select an option other than custom partitioning (for example Use All Space). Make sure to check the Review and modify partitioning layout check box, and click Next.
		

			On the following screen, modify the automatically created layout so it suits your needs. After you finish and click Next, Anaconda will use your layout and relabel the drive automatically.
		

			You can also solve this issue by using a Kickstart file or by relabeling the disk using a different system before you begin the installation. See Section 3.5.2, “Disk Drives with MBR on UEFI Systems” for details. Also see Section A.1.2, “Partitions: Turning One Drive Into Many” for additional information about MBR and GPT.
		

 ⁠10.3.6. Other Partitioning Problems

	If you create partitions manually, but cannot move to the next screen, you probably have not created all the partitions necessary for installation to proceed.

	You must have the following partitions as a bare minimum:

	
		A / (root) partition
	

	
		A <swap> partition of type swap
	

	Refer to Section 9.15.5, “Recommended Partitioning Scheme” for more information.

Note

		When defining a partition's type as swap, do not assign it a mount point. Anaconda automatically assigns the mount point for you.
	

 ⁠10.4. Problems After Installation

 ⁠10.4.1. Trouble With the Graphical GRUB Screen on an x86-based System?

		If you are experiencing problems with GRUB, you may need to disable the graphical boot screen. To do this, become the root user and edit the /boot/grub/grub.conf file.
	

		Within the grub.conf file, comment out the line which begins with splashimage by inserting the # character at the beginning of the line.
	

		Press Enter to exit the editing mode.
	

		Once the boot loader screen has returned, type b to boot the system.
	

		Once you reboot, the grub.conf file is reread and any changes you have made take effect.
	

		You may re-enable the graphical boot screen by uncommenting (or adding) the above line back into the grub.conf file.
	

 ⁠10.4.2. Booting into a Graphical Environment

	If you have installed the X Window System but are not seeing a graphical desktop environment once you log into your system, you can start the X Window System graphical interface using the command startx.

	Once you enter this command and press Enter, the graphical desktop environment is displayed.

	Note, however, that this is just a one-time fix and does not change the log in process for future log ins.

	To set up your system so that you can log in at a graphical login screen, you must edit one file, /etc/inittab, by changing just one number in the runlevel section. When you are finished, reboot the computer. The next time you log in, you are presented with a graphical login prompt.

	Open a shell prompt. If you are in your user account, become root by typing the su command.

	Now, type the following to edit the file with gedit.

gedit /etc/inittab

	The file /etc/inittab opens. Within the first screen, a section of the file which looks like the following appears:

Default runlevel. The runlevels used are:
0 - halt (Do NOT set initdefault to this)
1 - Single user mode
2 - Multiuser, without NFS (The same as 3, if you do not have networking)
3 - Full multiuser mode
4 - unused
5 - X11
6 - reboot (Do NOT set initdefault to this)
#
id:3:initdefault:

	To change from a console to a graphical login, you should change the number in the line id:3:initdefault: from a 3 to a 5.

Warning

		Change only the number of the default runlevel from 3 to 5.
	

	Your changed line should look like the following:

id:5:initdefault:

	When you are satisfied with your change, save and exit the file using the Ctrl+Q keys. A window appears and asks if you would like to save the changes. Click Save.

	The next time you log in after rebooting your system, you are presented with a graphical login prompt.

 ⁠10.4.3. Problems with the X Window System (GUI)

		If you are having trouble getting X (the X Window System) to start, you may not have installed it during your installation.
	

		If you want X, you can either install the packages from the Red Hat Enterprise Linux installation media or perform an upgrade.
	

		If you elect to upgrade, select the X Window System packages, and choose GNOME, KDE, or both, during the upgrade package selection process.
	

		Refer to Section 35.3, “Switching to a Graphical Login” for more detail on installing a desktop environment.
	

 ⁠10.4.4. Problems with the X Server Crashing and Non-Root Users

		If you are having trouble with the X server crashing when anyone logs in, you may have a full file system (or, a lack of available hard drive space).
	

		To verify that this is the problem you are experiencing, run the following command:
	
df -h

		The df command should help you diagnose which partition is full. For additional information about df and an explanation of the options available (such as the -h option used in this example), refer to the df man page by typing man df at a shell prompt.
	

		A key indicator is 100% full or a percentage above 90% or 95% on a partition. The /home/ and /tmp/ partitions can sometimes fill up quickly with user files. You can make some room on that partition by removing old files. After you free up some disk space, try running X as the user that was unsuccessful before.
	

 ⁠10.4.5. Problems When You Try to Log In

	If you did not create a user account in the firstboot screens, switch to a console by pressing Ctrl+Alt+F2, log in as root and use the password you assigned to root.

	If you cannot remember your root password, boot your system as linux single.

	If you are using an x86-based system and GRUB is your installed boot loader, type e for edit when the GRUB boot screen has loaded. You are presented with a list of items in the configuration file for the boot label you have selected.

	Choose the line that starts with kernel and type e to edit this boot entry.

	At the end of the kernel line, add:

single

	Press Enter to exit edit mode.

	Once the boot loader screen has returned, type b to boot the system.

	Once you have booted into single user mode and have access to the # prompt, you must type passwd root, which allows you to enter a new password for root. At this point you can type shutdown -r now to reboot the system with the new root password.

	If you cannot remember your user account password, you must become root. To become root, type su - and enter your root password when prompted. Then, type passwd <username>. This allows you to enter a new password for the specified user account.

	If the graphical login screen does not appear, check your hardware for compatibility issues. The Hardware Compatibility List can be found at:

https://hardware.redhat.com/

 ⁠10.4.6. Is Your RAM Not Being Recognized?

		Sometimes, the kernel does not recognize all of your memory (RAM). You can check this with the cat /proc/meminfo command.
	

		Verify that the displayed quantity is the same as the known amount of RAM in your system. If they are not equal, add the following line to the /boot/grub/grub.conf:
	

mem=xxM

		Replace xx with the amount of RAM you have in megabytes.
	

		In /boot/grub/grub.conf, the above example would look similar to the following:
	

NOTICE: You have a /boot partition. This means that
all kernel paths are relative to /boot/
default=0
timeout=30
splashimage=(hd0,0)/grub/splash.xpm.gz
 title Red Hat Enterprise Linux Client (2.6.32.130.el6.i686)
root (hd0,1)
kernel /vmlinuz-(2.6.32.130.el6.i686 ro root=UUID=04a07c13-e6bf-6d5a-b207-002689545705 mem=1024M
initrd /initrd-(2.6.32.130.el6.i686.img

		Once you reboot, the changes made to grub.conf are reflected on your system.
	

		Once you have loaded the GRUB boot screen, type e for edit. You are presented with a list of items in the configuration file for the boot label you have selected.
	

		Choose the line that starts with kernel and type e to edit this boot entry.
	

		At the end of the kernel line, add
	

mem=xxM

		where xx equals the amount of RAM in your system.
	

		Press Enter to exit edit mode.
	

		Once the boot loader screen has returned, type b to boot the system.
	

		Remember to replace xx with the amount of RAM in your system. Press Enter to boot.
	

 ⁠10.4.7. Your Printer Does Not Work

		If you are not sure how to set up your printer or are having trouble getting it to work properly, try using the Printer Configuration Tool.
	

		Type the system-config-printer command at a shell prompt to launch the Printer Configuration Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠10.4.8. Apache HTTP Server or Sendmail Stops Responding During Startup

		If Apache HTTP Server (httpd) or Sendmail stops responding during startup, make sure the following line is in the /etc/hosts file:
	
127.0.0.1 localhost.localdomain localhost

 ⁠Part II. IBM Power Systems — Installation and Booting

				This part of the Red Hat Enterprise Linux Installation Guide includes information about installation and basic post-installation troubleshooting for IBM Power Systems servers. IBM Power Systems servers include IBM PowerLinux servers and POWER7 and POWER6 Power Systems servers running Linux.
			

				For advanced installation options, refer to Part IV, “Advanced Installation Options”.
			
Important

					Previous releases of Red Hat Enterprise Linux supported 32-bit and 64-bit Power Systems servers (ppc and ppc64 respectively). Red Hat Enterprise Linux 6 supports only 64-bit Power Systems servers (ppc64).
				

 ⁠Chapter 11. Planning for Installation on Power Systems Servers

 ⁠11.1. Upgrade or Install?

			While automated in-place upgrades are now supported, the support is currently limited to AMD64 and Intel 64 systems. If you have an existing installation of Red Hat Enterprise Linux on an IBM Power Systems server, you must perform a clean install to migrate to Red Hat Enterprise Linux 7. A clean install is performed by backing up all data from the system, formatting disk partitions, performing an installation of Red Hat Enterprise Linux 7 from installation media, and then restoring any user data.
		

 ⁠11.2. Hardware Requirements

		For installation of Red Hat Enterprise Linux on IBM Power Systems servers, Red Hat supports hard drives connected by a standard internal interface, such as SCSI, SATA, or SAS.
	

		Fibre Channel Host Bus Adapters and multipath devices are supported. Vendor-provided drivers may be required for certain hardware.
	

		Virtualized installation on Power Systems servers is also supported when using Virtual SCSI (vSCSI) adapters in virtual client LPARs.
	

		Note that Red Hat does not support installation to USB drives or SD memory cards.
	

 ⁠11.3. Installation Tools

		IBM Installation Toolkit is an optional tool that speeds up the installation of Linux and is especially helpful for those unfamiliar with Linux. Use the IBM Installation Toolkit for the following actions:
 ⁠[5]
	
	
				Install and configure Linux on a non-virtualized Power Systems server.
			

	
				Install and configure Linux on servers with previously-configured logical partitions (LPARs, also known as virtualized servers).
			

	
				Install IBM service and productivity tools on a new or previously installed Linux system. The IBM service and productivity tools include dynamic logical partition (DLPAR) utilities.
			

	
				Upgrade system firmware level on Power Systems servers.
			

	
				Perform diagnostics or maintenance operations on previously installed systems.
			

	
				Migrate a LAMP server (software stack) and application data from a System x to a System p system. A LAMP server is a bundle of open source software. LAMP is an acronym for Linux, Apache HTTP Server, MySQL relational database, and PHP (Perl or Python) scripting language.
			

		Documentation for the IBM Installation Toolkit for PowerLinux is available in the Linux Information Center at http://pic.dhe.ibm.com/infocenter/lnxinfo/v3r0m0/index.jsp?topic=%2Fliaan%2Fpowerpack.htm
	

		PowerLinux service and productivity tools is an optional set of tools that include hardware service diagnostic aids, productivity tools, and installation aids for Linux operating systems on IBM servers based on POWER7, POWER6, POWER5, and POWER4 technology.
	

		Documentation for the service and productivity tools is available in the Linux Information Center at http://pic.dhe.ibm.com/infocenter/lnxinfo/v3r0m0/index.jsp?topic=%2Fliaau%2Fliaauraskickoff.htm
	

 ⁠11.4. Preparation for IBM Power Systems servers

Important

			Ensure that the real-base boot parameter is set to c00000, otherwise you might see errors such as:
		
DEFAULT CATCH!, exception-handler=fff00300

		IBM Power Systems servers offer many options for partitioning, virtual or native devices, and consoles.
	

		If you are using a non-partitioned system, you do not need any pre-installation setup. For systems using the HVSI serial console, hook up your console to the T2 serial port.
	

		If using a partitioned system the steps to create the partition and start the installation are largely the same. You should create the partition at the HMC and assign some CPU and memory resources, as well as SCSI and Ethernet resources, which can be either virtual or native. The HMC create partition wizard steps you through the creation.
	

		For more information on creating the partition, refer to the Partitioning for Linux with an HMC PDF in the IBM Systems Hardware Information Center at: http://pic.dhe.ibm.com/infocenter/powersys/v3r1m5/topic/iphbi_p5/iphbibook.pdf
	

		If you are using virtual SCSI resources, rather than native SCSI, you must configure a 'link' to the virtual SCSI serving partition, and then configure the virtual SCSI serving partition itself. You create a 'link' between the virtual SCSI client and server slots using the HMC. You can configure a virtual SCSI server on either Virtual I/O Server (VIOS) or IBM i, depending on which model and options you have.
	

		If you are installing using Intel iSCSI Remote Boot, all attached iSCSI storage devices must be disabled. Otherwise, the installation will succeed but the installed system will not boot.
	

		For more information on using virtual devices, see the IBM Redbooks publication Virtualizing an Infrastructure with System p and Linux at: http://publib-b.boulder.ibm.com/abstracts/sg247499.html
	

		Once you have your system configured, you need to Activate from the HMC or power it on. Depending on what type of install you are doing, you may need to configure SMS to correctly boot the system into the installation program.
	

 ⁠11.5. RAID and Other Disk Devices

Important

		Red Hat Enterprise Linux 6 uses mdraid instead of dmraid for installation onto Intel BIOS RAID sets. These sets are detected automatically, and devices with Intel ISW metadata are recognized as mdraid instead of dmraid. Note that the device node names of any such devices under mdraid are different from their device node names under dmraid. Therefore, special precautions are necessary when you migrate systems with Intel BIOS RAID sets.
	

		Local modifications to /etc/fstab, /etc/crypttab or other configuration files which refer to devices by their device node names will not work in Red Hat Enterprise Linux 6. Before migrating these files, you must therefore edit them to replace device node paths with device UUIDs instead. You can find the UUIDs of devices with the blkid command.
	

 ⁠11.5.1. Hardware RAID

	RAID, or Redundant Array of Independent Disks, allows a group, or array, of drives to act as a single device. Configure any RAID functions provided by the mainboard of your computer, or attached controller cards, before you begin the installation process. Each active RAID array appears as one drive within Red Hat Enterprise Linux.

	On systems with more than one hard drive you may configure Red Hat Enterprise Linux to operate several of the drives as a Linux RAID array without requiring any additional hardware.

 ⁠11.5.2. Software RAID

			You can use the Red Hat Enterprise Linux installation program to create Linux software RAID arrays, where RAID functions are controlled by the operating system rather than dedicated hardware. These functions are explained in detail in Section 16.17, “ Creating a Custom Layout or Modifying the Default Layout ”.
		

 ⁠11.5.3. FireWire and USB Disks

	Some FireWire and USB hard disks may not be recognized by the Red Hat Enterprise Linux installation system. If configuration of these disks at installation time is not vital, disconnect them to avoid any confusion.

Note

		You can connect and configure external FireWire and USB hard disks after installation. Most such devices are automatically recognized and available for use once connected.
	

 ⁠11.6. Do You Have Enough Disk Space?

		Nearly every modern-day operating system (OS) uses disk partitions, and Red Hat Enterprise Linux is no exception. When you install Red Hat Enterprise Linux, you may have to work with disk partitions. If you have not worked with disk partitions before (or need a quick review of the basic concepts), refer to Appendix A, An Introduction to Disk Partitions before proceeding.
	

		The disk space used by Red Hat Enterprise Linux must be separate from the disk space used by other OSes you may have installed on your system.
	

	Before you start the installation process, you must

	
			have enough unpartitioned
 ⁠[6] disk space for the installation of Red Hat Enterprise Linux, or
		

	
			have one or more partitions that may be deleted, thereby freeing up enough disk space to install Red Hat Enterprise Linux.
		

		To gain a better sense of how much space you really need, refer to the recommended partitioning sizes discussed in Section 16.17.5, “Recommended Partitioning Scheme”.
	

 ⁠11.7. Choose a Boot Method

	Installing from a DVD requires that you have purchased a Red Hat Enterprise Linux product, you have a Red Hat Enterprise Linux 6.9 DVD, and you have a DVD drive on a system that supports booting from it. Refer to Chapter 2, Making Media for instructions to make an installation DVD.

		Other than booting from an installation DVD, you can also boot the Red Hat Enterprise Linux installation program from minimal boot media in the form of a bootable CD. After you boot the system with boot CD, you complete the installation from a different installation source, such as a local hard drive or a location on a network. Refer to Section 2.2, “Making Minimal Boot Media” for instructions on making boot CDs.
	

[5]
			Parts of this section were previously published at IBM's Linux information for IBM systems resource at http://pic.dhe.ibm.com/infocenter/lnxinfo/v3r0m0/index.jsp?topic=%2Fliaay%2Ftools_overview.htm
		

[6]
				Unpartitioned disk space means that available disk space on the hard drives you are installing to has not been divided into sections for data. When you partition a disk, each partition behaves like a separate disk drive.
			

 ⁠Chapter 12. Preparing for Installation

 ⁠12.1. Preparing for a Network Installation

Important

		The eHEA module fails to initialize if 16 GB huge pages are assigned to a system or partition and the kernel command line does not contain the huge page parameters. Therefore, when you perform a network installation through an IBM eHEA ethernet adapter, you cannot assign huge pages to the system or partition during the installation. Large pages should work.
	

Note

		Make sure no installation DVD (or any other type of DVD or CD) is in your system's CD or DVD drive if you are performing a network-based installation. Having a DVD or CD in the drive might cause unexpected errors.
	

	Ensure that you have boot media available on CD, DVD, or a USB storage device such as a flash drive.

	The Red Hat Enterprise Linux installation medium must be available for either a network installation (via NFS, FTP, HTTP, or HTTPS) or installation via local storage. Use the following steps if you are performing an NFS, FTP, HTTP, or HTTPS installation.

	The NFS, FTP, HTTP, or HTTPS server to be used for installation over the network must be a separate, network-accessible server. It must provide the complete contents of the installation DVD-ROM.

Note

			anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. Red Hat recommends that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the yaboot: prompt:
		

linux mediacheck

Note

		The public directory used to access the installation files over FTP, NFS, HTTP, or HTTPS is mapped to local storage on the network server. For example, the local directory /var/www/inst/rhel6.9 on the network server can be accessed as http://network.server.com/inst/rhel6.9.
	

		In the following examples, the directory on the installation staging server that will contain the installation files will be specified as /location/of/disk/space. The directory that will be made publicly available via FTP, NFS, HTTP, or HTTPS will be specified as /publicly_available_directory. For example, /location/of/disk/space may be a directory you create called /var/isos. /publicly_available_directory might be /var/www/html/rhel6.9, for an HTTP install.
	

	In the following, you will require an ISO image. An ISO image is a file containing an exact copy of the content of a DVD. To create an ISO image from a DVD use the following command:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

		To copy the files from the installation DVD to a Linux instance, which acts as an installation staging server, continue with either Section 12.1.1, “Preparing for FTP, HTTP, and HTTPS Installation” or Section 12.1.2, “Preparing for an NFS Installation”.
	

 ⁠12.1.1. Preparing for FTP, HTTP, and HTTPS Installation

Warning

		If your Apache web server or tftp FTP server configuration enables SSL security, make sure to only enable the TLSv1 protocol, and disable SSLv2 and SSLv3. This is due to the POODLE SSL vulnerability (CVE-2014-3566). See https://access.redhat.com/solutions/1232413 for details about securing Apache, and https://access.redhat.com/solutions/1234773 for information about securing tftp.
	

	Extract the files from the ISO image of the installation DVD and place them in a directory that is shared over FTP, HTTP, or HTTPS.

	Next, make sure that the directory is shared via FTP, HTTP, or HTTPS, and verify client access. Test to see whether the directory is accessible from the server itself, and then from another machine on the same subnet to which you will be installing.

 ⁠12.1.2. Preparing for an NFS Installation

	For NFS installation it is not necessary to extract all the files from the ISO image. It is sufficient to make the ISO image itself, the install.img file, and optionally the product.img file available on the network server via NFS.

	
	Transfer the ISO image to the NFS exported directory. On a Linux system, run:

mv /path_to_image/name_of_image.iso /publicly_available_directory/

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and publicly_available_directory is a directory that is available over NFS or that you intend to make available over NFS.

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
				Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 16.19, “Package Group Selection”).
			
Important

		install.img and product.img must be the only files in the images/ directory.
	

	
	Ensure that an entry for the publicly available directory exists in the /etc/exports file on the network server so that the directory is available via NFS.

	To export a directory read-only to a specific system, use:

/publicly_available_directory client.ip.address (ro)

	To export a directory read-only to all systems, use:

/publicly_available_directory * (ro)

	
	On the network server, start the NFS daemon (on a Red Hat Enterprise Linux system, use /sbin/service nfs start). If NFS is already running, reload the configuration file (on a Red Hat Enterprise Linux system use /sbin/service nfs reload).

	
	Be sure to test the NFS share following the directions in the Red Hat Enterprise Linux Deployment Guide. Refer to your NFS documentation for details on starting and stopping the NFS server.

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

 ⁠12.2. Preparing for a Hard Drive Installation

Note

		Hard drive installations only work from ext2, ext3, ext4, or FAT file systems. You cannot use a hard drives formatted for any other file system as an installation source for Red Hat Enterprise Linux.
	

		To check the file system of a hard drive partition on a Windows operating system, use the Disk Management tool. To check the file system of a hard drive partition on a Linux operating system, use the fdisk tool.
	

Important

		You cannot use ISO files on partitions controlled by LVM (Logical Volume Management).
	

	Use this option to install Red Hat Enterprise Linux on systems without a DVD drive or network connection.

	Hard drive installations use the following files:

	
			an ISO image of the installation DVD. An ISO image is a file that contains an exact copy of the content of a DVD.
		

	
			an install.img file extracted from the ISO image.
		

	
			optionally, a product.img file extracted from the ISO image.
		

		With these files present on a hard drive, you can choose Hard drive as the installation source when you boot the installation program (refer to Section 15.3, “Installation Method”).
	

	Ensure that you have boot media available on CD, DVD, or a USB storage device such as a flash drive.

	To prepare a hard drive as an installation source, follow these steps:

	
	Obtain an ISO image of the Red Hat Enterprise Linux installation DVD (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). Alternatively, if you have the DVD on physical media, you can create an image of it with the following command on a Linux system:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

	
	Transfer the ISO image to the hard drive.

	The ISO image must be located on a hard drive that is either internal to the computer on which you will install Red Hat Enterprise Linux, or on a hard drive that is attached to that computer by USB.

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
				Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 9.17, “Package Group Selection”).
			
Important

		install.img and product.img must be the only files in the images/ directory.
	

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

 ⁠Chapter 13. Updating Drivers During Installation on IBM Power Systems Servers

	In most cases, Red Hat Enterprise Linux already includes drivers for the devices that make up your system. However, if your system contains hardware that has been released very recently, drivers for this hardware might not yet be included. Sometimes, a driver update that provides support for a new device might be available from Red Hat or your hardware vendor on a driver disc that contains rpm packages. Typically, the driver disc is available for download as an ISO image file.

	Often, you do not need the new hardware during the installation process. For example, if you use a DVD to install to a local hard drive, the installation will succeed even if drivers for your network card are not available. In situations like this, complete the installation and add support for the piece of hardware afterward — refer to Section 35.1.1, “Driver Update rpm Packages” for details of adding this support.

	In other situations, you might want to add drivers for a device during the installation process to support a particular configuration. For example, you might want to install drivers for a network device or a storage adapter card to give the installer access to the storage devices that your system uses. You can use a driver disc to add this support during installation in one of two ways:
		
				place the ISO image file of the driver disc in a location accessible to the installer:
					
							on a local hard drive
						

	
							a USB flash drive
						

			

	
				create a driver disc by extracting the image file onto:
					
							a CD
						

	
							a DVD
						

			

				Refer to the instructions for making installation discs in Section 2.1, “Making an Installation DVD” for more information on burning ISO image files to CD or DVD.
			

	If Red Hat, your hardware vendor, or a trusted third party told you that you will require a driver update during the installation process, choose a method to supply the update from the methods described in this chapter and test it before beginning the installation. Conversely, do not perform a driver update during installation unless you are certain that your system requires it. Although installing an unnecessary driver update will not cause harm, the presence of a driver on a system for which it was not intended can complicate support.

 ⁠13.1. Limitations of Driver Updates During Installation

	Unfortunately, some situations persist in which you cannot use a driver update to provide drivers during installation:

	Devices already in use
	
					You cannot use a driver update to replace drivers that the installation program has already loaded. Instead, you must complete the installation with the drivers that the installation program loaded and update to the new drivers after installation, or, if you need the new drivers for the installation process, consider performing an initial RAM disk driver update — refer to Section 13.2.3, “Preparing an Initial RAM Disk Update”.
				

	Devices with an equivalent device available
	
		Because all devices of the same type are initialized together, you cannot update drivers for a device if the installation program has loaded drivers for a similar device. For example, consider a system that has two different network adapters, one of which has a driver update available. The installation program will initialize both adapters at the same time, and therefore, you will not be able to use this driver update. Again, complete the installation with the drivers loaded by the installation program and update to the new drivers after installation, or use an initial RAM disk driver update.
	

 ⁠13.2. Preparing for a Driver Update During Installation

	If a driver update is necessary and available for your hardware, Red Hat or a trusted third party such as the hardware vendor will typically provide it in the form of an image file in ISO format. Some methods of performing a driver update require you to make the image file available to the installation program, while others require you to use the image file to make a driver update disk: 	Methods that use the image file itself
		
							local hard drive
						

	
							USB flash drive
						

	Methods that use a driver update disk produced from an image file
		
							CD
						

	
							DVD
						

		Choose a method to provide the driver update, and refer to Section 13.2.1, “Preparing to Use a Driver Update Image File”, Section 13.2.2, “Preparing a Driver Disc”, or Section 13.2.3, “Preparing an Initial RAM Disk Update”. Note that you can use a USB storage device either to provide an image file, or as a driver update disk.
	

 ⁠13.2.1. Preparing to Use a Driver Update Image File

 ⁠13.2.1.1. Preparing to use an image file on local storage

	To make the ISO image file available on local storage, such as a hard drive or USB flash drive, you must first determine whether you want to install the updates automatically or select them manually.

	For manual installations, copy the file onto the storage device. You can rename the file if you find it helpful to do so, but you must not change the filename extension, which must remain .iso. In the following example, the file is named dd.iso:

 ⁠[image: Content of a USB flash drive holding a driver update image file]

Figure 13.1. Content of a USB flash drive holding a driver update image file

	Note that if you use this method, the storage device will contain only a single file. This differs from driver discs on formats such as CD and DVD, which contain many files. The ISO image file contains all of the files that would normally be on a driver disc.

			Refer to Section 13.3.2, “Let the Installer Prompt You for a Driver Update” and Section 13.3.3, “Use a Boot Option to Specify a Driver Update Disk” to learn how to select the driver update manually during installation.
		

			For automatic installations, you will need to extract the ISO to the root directory of the storage device rather than simply copy it. Copying the ISO is only effective for manual installations. You must also change the file system label of the device to OEMDRV.
		

			The installation program will then automatically examine it for driver updates and load any that it detects. This behavior is controlled by the dlabel=on boot option, which is enabled by default. Refer to Section 6.3.1, “Let the Installer Find a Driver Update Disk Automatically”.
		

 ⁠13.2.2. Preparing a Driver Disc

	You can create a driver update disc on CD or DVD.

 ⁠13.2.2.1. Creating a driver update disc on CD or DVD

Important

		CD/DVD Creator is part of the GNOME desktop. If you use a different Linux desktop, or a different operating system altogether, you will need to use another piece of software to create the CD or DVD. The steps will be generally similar.
	

		Make sure that the software that you choose can create CDs or DVDs from image files. While this is true of most CD and DVD burning software, exceptions exist. Look for a button or menu entry labeled burn from image or similar. If your software lacks this feature, or you do not select it, the resulting disc will hold only the image file itself, instead of the contents of the image file.
	

	
			Use the desktop file manager to locate the ISO image file of the driver disc, supplied to you by Red Hat or your hardware vendor.
		

 ⁠[image: A typical .iso file displayed in a file manager window]

Figure 13.2. A typical .iso file displayed in a file manager window

	
			Right-click on this file and choose Write to disc. You will see a window similar to the following:
		

 ⁠[image: CD/DVD Creator's Write to Disc dialog]

Figure 13.3. CD/DVD Creator's Write to Disc dialog

	
			Click the Write button. If a blank disc is not already in the drive, CD/DVD Creator will prompt you to insert one.
		

	After you burn a driver update disc CD or DVD, verify that the disc was created successfully by inserting it into your system and browsing to it using the file manager. You should see a single file named rhdd3 and a directory named rpms:

 ⁠[image: Contents of a typical driver update disc on CD or DVD]

Figure 13.4. Contents of a typical driver update disc on CD or DVD

	If you see only a single file ending in .iso, then you have not created the disc correctly and should try again. Ensure that you choose an option similar to burn from image if you use a Linux desktop other than GNOME or if you use a different operating system.

			Refer to Section 13.3.2, “Let the Installer Prompt You for a Driver Update” and Section 13.3.3, “Use a Boot Option to Specify a Driver Update Disk” to learn how to use the driver update disc during installation.
		

 ⁠13.2.3. Preparing an Initial RAM Disk Update

Important

		This is an advanced procedure that you should consider only if you cannot perform a driver update with any other method.
	

	The Red Hat Enterprise Linux installation program can load updates for itself early in the installation process from a RAM disk — an area of your computer's memory that temporarily behaves as if it were a disk. You can use this same capability to load driver updates. To perform a driver update during installation, your computer must be able to boot from a yaboot installation server, and you must have one available on your network. Refer to Chapter 30, Setting Up an Installation Server for instructions on using a yaboot installation server.

	To make the driver update available on your installation server:

	
		Place the driver update image file on your installation server. Usually, you would do this by downloading it to the server from a location on the Internet specified by Red Hat or your hardware vendor. Names of driver update image files end in .iso.
	

	
		Copy the driver update image file into the /tmp/initrd_update directory.
	

	
		Rename the driver update image file to dd.img.
	

	
		At the command line, change into the /tmp/initrd_update directory, type the following command, and press Enter:
	
find . | cpio --quiet -o -H newc | gzip -9 >/tmp/initrd_update.img

	
			Copy the file /tmp/initrd_update.img into the directory the holds the target that you want to use for installation. This directory is placed under the /var/lib/tftpboot/yaboot/ directory. For example, /var/lib/tftpboot/yaboot/rhel6/ might hold the yaboot installation target for Red Hat Enterprise Linux 6.
		

	
			Edit the /var/lib/tftpboot/yaboot/yaboot.conf file to include an entry that includes the initial RAM disk update that you just created, in the following format:
		
image=target/vmlinuz
label=target-dd
initrd=target/initrd.img,target/dd.img

			Where target is the target that you want to use for installation.
		

		Refer to Section 13.3.4, “Select an Installation Server Target That Includes a Driver Update” to learn how to use an initial RAM disk update during installation.
	

 ⁠Example 13.1. Preparing an initial RAM disk update from a driver update image file

		In this example, driver_update.iso is a driver update image file that you downloaded from the Internet to a directory on your installation server. The target on your installation server that you want to boot from is located in /var/lib/tftpboot/yaboot/rhel6/
	

		At the command line, change to the directory that holds the file and enter the following commands:
	
$ cp driver_update.iso /tmp/initrd_update/dd.img
$ cd /tmp/initrd_update
$ find . | cpio --quiet -c -o -H newc | gzip -9 >/tmp/initrd_update.img
$ cp /tmp/initrd_update.img /tftpboot/yaboot/rhel6/dd.img

		Edit the /var/lib/tftpboot/yaboot/yaboot.conf file and include the following entry:
	
image=rhel6/vmlinuz
label=rhel6-dd
initrd=rhel6/initrd.img,rhel6/dd.img

 ⁠13.3. Performing a Driver Update During Installation

	You can perform a driver update during installation in the following ways:
		
				let the installer automatically find a driver update disk.
			

	
				let the installer prompt you for a driver update.
			

	
				use a boot option to specify a driver update disk.
			

 ⁠13.3.1. Let the Installer Find a Driver Update Disk Automatically

		Attach a block device with the filesystem label OEMDRV before starting the installation process. The installer will automatically examine the device and load any driver updates that it detects and will not prompt you during the process. Refer to Section 13.2.1.1, “Preparing to use an image file on local storage” to prepare a storage device for the installer to find.
	

 ⁠13.3.2. Let the Installer Prompt You for a Driver Update

	
		Begin the installation normally for whatever method you have chosen. If the installer cannot load drivers for a piece of hardware that is essential for the installation process (for example, if it cannot detect any network or storage controllers), it prompts you to insert a driver update disk:
	

 ⁠[image: The no driver found dialog]

Figure 13.5. The no driver found dialog

	
				Select Use a driver disk and refer to Section 13.4, “Specifying the Location of a Driver Update Image File or a Driver Update Disk”.
			

 ⁠13.3.3. Use a Boot Option to Specify a Driver Update Disk

Important

		This method only works to introduce completely new drivers, not to update existing drivers.
	

	
		Type linux dd at the boot prompt at the start of the installation process and press Enter. The installer prompts you to confirm that you have a driver disk:
	

 ⁠[image: The driver disk prompt]

Figure 13.6. The driver disk prompt

	
	Insert the driver update disk that you created on CD, DVD, or USB flash drive and select Yes. The installer examines the storage devices that it can detect. If there is only one possible location that could hold a driver disk (for example, the installer detects the presence of a DVD drive, but no other storage devices) it will automatically load any driver updates that it finds at this location.

				If the installer finds more than one location that could hold a driver update, it prompts you to specify the location of the update. See Section 13.4, “Specifying the Location of a Driver Update Image File or a Driver Update Disk”.
			

 ⁠13.3.4. Select an Installation Server Target That Includes a Driver Update

	
			Configure the computer to boot from the network interface by selecting Select Boot Options in the SMS menu, then Select Boot/Install Device. Finally, select your network device from the list of available devices.
		

	
			In the yaboot installation server environment, choose the boot target that you prepared on your installation server. For example, if you labeled this environment rhel6-dd in the /var/lib/tftpboot/yaboot/yaboot.conf file on your installation server, type rhel6-dd at the prompt and press Enter.
		

		Refer to Section 13.2.3, “Preparing an Initial RAM Disk Update” and Chapter 30, Setting Up an Installation Server for instructions on using a yaboot installation server to perform an update during installation. Note that this is an advanced procedure — do not attempt it unless other methods of performing a driver update fail.
	

 ⁠13.4. Specifying the Location of a Driver Update Image File or a Driver Update Disk

	If the installer detects more than one possible device that could hold a driver update, it prompts you to select the correct device. If you are not sure which option represents the device on which the driver update is stored, try the various options in order until you find the correct one.

 ⁠[image: Selecting a driver disk source]

Figure 13.7. Selecting a driver disk source

	If the device that you choose contains no suitable update media, the installer will prompt you to make another choice.

	If you made a driver update disk on CD, DVD, or USB flash drive, the installer now loads the driver update. However, if the device that you selected is a type of device that could contain more than one partition (whether the device currently has more than one partition or not), the installer might prompt you to select the partition that holds the driver update.

 ⁠[image: Selecting a driver disk partition]

Figure 13.8. Selecting a driver disk partition

	The installer prompts you to specify which file contains the driver update:

 ⁠[image: Selecting an ISO image]

Figure 13.9. Selecting an ISO image

	Expect to see these screens if you stored the driver update on an internal hard drive or on a USB storage device. You should not see them if the driver update is on a CD or DVD.

	Regardless of whether you are providing a driver update in the form of an image file or with a driver update disk, the installer now copies the appropriate update files into a temporary storage area (located in system RAM and not on disk). The installer might ask whether you would like to use additional driver updates. If you select Yes, you can load additional updates in turn. When you have no further driver updates to load, select No. If you stored the driver update on removable media, you can now safely eject or disconnect the disk or device. The installer no longer requires the driver update, and you can re-use the media for other purposes.

 ⁠Chapter 14. Booting the Installer

Important

			Graphical installation is recommended. Because Power Systems servers primarily use text consoles, anaconda will not automatically start a graphical installation. However, the graphical installer offers more features and customization and is recommended if your system has a graphical display.
		

			To start a graphical installation, pass the vnc boot option (refer to Section 28.2.1, “Enabling Remote Access with VNC”).
		

Important

			On some machines yaboot may not boot, returning the error message:
		
Cannot load initrd.img: Claim failed for initrd memory at 02000000 rc=ffffffff

			To work around this issue, change real-base to c00000. You can obtain the value of real-base from the OpenFirmware prompt with the printenv command and set the value with the setenv command.
		

		To boot an IBM Power Systems server from a DVD, you must specify the install boot device in the System Management Services (SMS) menu.
	

		To enter the System Management Services GUI, press the 1 key during the boot process when you hear the chime sound. This brings up a graphical interface similar to the one described in this section.
	

		On a text console, press 1 when the self test is displaying the banner along with the tested components:
	

 ⁠[image: SMS console]

Figure 14.1. SMS console

		Once in the SMS menu, select the option for Select Boot Options. In that menu, specify Select Install or Boot a Device. There, select CD/DVD, and then the bus type (in most cases SCSI). If you are uncertain, you can select to view all devices. This scans all available buses for boot devices, including network adapters and hard drives.
	

		Finally, select the device containing the installation DVD. Yaboot is loaded from this device and you are presented with a boot: prompt. To begin a graphical installation, pass the vnc boot option now. Otherwise. press Enter or wait for the timeout to expire for the installation to begin.
	

		Use yaboot with vmlinuz and ramdisk to boot your system over a network. You cannot use the ppc64.img to boot over a network; the file is too large for TFTP.
	

 ⁠14.1. The Boot Menu

			The installer displays the boot: prompt. For example:
		
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM IBM
/
Elapsed time since release of system processors: 276 mins 49 secs

System has 128 Mbytes in RMA
Config file read, 227 bytes

Welcome to the 64-bit Red Hat Enterprise Linux 6.0 installer!
Hit <TAB> for boot options.

Welcome to yaboot version 1.3.14 (Red Hat 1.3.14-35.el6)
Enter "help" to get some basic usage information
boot:

			To proceed with installation, type linux and press Enter.
		

			You can also specify boot options at this prompt; refer to Chapter 28, Boot Options for more information. For example, to use the installer to rescue a previously installed system, type linux rescue and press Enter.
		

			The following example shows the vnc boot option being passed to begin a graphical installation:
		

boot:
* linux
boot: linux vnc
Please wait, loading kernel...

 ⁠14.2. Installing from a Different Source

	You can install Red Hat Enterprise Linux from the ISO images stored on hard disk, or from a network using NFS, FTP, HTTP, or HTTPS methods. Experienced users frequently use one of these methods because it is often faster to read data from a hard disk or network server than from a DVD.

	The following table summarizes the different boot methods and recommended installation methods to use with each:

 ⁠Table 14.1. Boot methods and installation sources
	 Boot method 	 Installation source
	 Installation DVD 	 DVD, network, or hard disk
	 Installation USB flash drive 	 Installation DVD, network, or hard disk
	 Minimal boot CD or USB, rescue CD 	 Network or hard disk

			Refer to Section 3.7, “Selecting an Installation Method” for information about installing from locations other than the media with which you booted the system.
		

 ⁠14.3. Booting from the Network Using a yaboot Installation Server

	To boot with a yaboot installation server, you need a properly configured server, and a network interface in your computer that can support an installation server. For information on how to configure an installation server, refer to Chapter 30, Setting Up an Installation Server.

			Configure the computer to boot from the network interface by selecting Select Boot Options in the SMS menu, then Select Boot/Install Device. Finally, select your network device from the list of available devices.
		

			Once you properly configure booting from an installation server, the computer can boot the Red Hat Enterprise Linux installation system without any other media.
		

	To boot a computer from a yaboot installation server:

	
			Ensure that the network cable is attached. The link indicator light on the network socket should be lit, even if the computer is not switched on.
		

	
			Switch on the computer.
		

	
			A menu screen appears. Press the number key that corresponds to the desired option.
		

			If your PC does not boot from the network installation server, ensure that the SMS is configured to boot first from the correct network interface. Refer to your hardware documentation for more information.
		

 ⁠Chapter 15. Configuring Language and Installation Source

	Before the graphical installation program starts, you need to configure the language and installation source.

 ⁠15.1. The Text Mode Installation Program User Interface

Important

		We recommend that you install Red Hat Enterprise Linux using the graphical interface. If you are installing Red Hat Enterprise Linux on a system that lacks a graphical display, consider performing the installation over a VNC connection – see Chapter 31, Installing Through VNC. If anaconda detects that you are installing in text mode on a system where installation over a VNC connection might be possible, anaconda asks you to verify your decision to install in text mode even though your options during installation are limited.
	

		If your system has a graphical display, but graphical installation fails, try booting with the xdriver=vesa option – refer to Chapter 28, Boot Options
	

		Both the loader and later anaconda use a screen-based interface that includes most of the on-screen widgets commonly found on graphical user interfaces. Figure 15.1, “Installation Program Widgets as seen in URL Setup”, and Figure 15.2, “Installation Program Widgets as seen in Choose a Language”, illustrate widgets that appear on screens during the installation process.
	

 ⁠[image: Installation Program Widgets as seen in URL Setup]

Figure 15.1. Installation Program Widgets as seen in URL Setup

 ⁠[image: Installation Program Widgets as seen in Choose a Language]

Figure 15.2. Installation Program Widgets as seen in Choose a Language

	The widgets include:

	
		Window — Windows (usually referred to as dialogs in this manual) appear on your screen throughout the installation process. At times, one window may overlay another; in these cases, you can only interact with the window on top. When you are finished in that window, it disappears, allowing you to continue working in the window underneath.
	

	
		Checkbox — Checkboxes allow you to select or deselect a feature. The box displays either an asterisk (selected) or a space (unselected). When the cursor is within a checkbox, press Space to select or deselect a feature.
	

	
		Text Input — Text input lines are regions where you can enter information required by the installation program. When the cursor rests on a text input line, you may enter and/or edit information on that line.
	

	
		Text Widget — Text widgets are regions of the screen for the display of text. At times, text widgets may also contain other widgets, such as checkboxes. If a text widget contains more information than can be displayed in the space reserved for it, a scroll bar appears; if you position the cursor within the text widget, you can then use the Up and Down arrow keys to scroll through all the information available. Your current position is shown on the scroll bar by a # character, which moves up and down the scroll bar as you scroll.
	

	
		Scroll Bar — Scroll bars appear on the side or bottom of a window to control which part of a list or document is currently in the window's frame. The scroll bar makes it easy to move to any part of a file.
	

	
		Button Widget — Button widgets are the primary method of interacting with the installation program. You progress through the windows of the installation program by navigating these buttons, using the Tab and Enter keys. Buttons can be selected when they are highlighted.
	

	
				Cursor — Although not a widget, the cursor is used to select (and interact with) a particular widget. As the cursor is moved from widget to widget, it may cause the widget to change color, or the cursor itself may only appear positioned in or next to the widget. In Figure 15.1, “Installation Program Widgets as seen in URL Setup”, the cursor is positioned on the Enable HTTP proxy checkbox. Figure 8.2, “Installation Program Widgets as seen in Choose a Language”, shows the cursor on the OK button.
			

 ⁠15.1.1. Using the Keyboard to Navigate

		Navigation through the installation dialogs is performed through a simple set of keystrokes. To move the cursor, use the Left, Right, Up, and Down arrow keys. Use Tab, and Shift-Tab to cycle forward or backward through each widget on the screen. Along the bottom, most screens display a summary of available cursor positioning keys.
	

		To "press" a button, position the cursor over the button (using Tab, for example) and press Space or Enter. To select an item from a list of items, move the cursor to the item you wish to select and press Enter. To select an item with a checkbox, move the cursor to the checkbox and press Space to select an item. To deselect, press Space a second time.
	

		Pressing F12 accepts the current values and proceeds to the next dialog; it is equivalent to pressing the OK button.
	
Warning

			Unless a dialog box is waiting for your input, do not press any keys during the installation process (doing so may result in unpredictable behavior).
		

 ⁠15.2. Language Selection

		Use the arrow keys on your keyboard to select a language to use during the installation process (refer to Figure 15.3, “Language Selection”). With your selected language highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice.
	

	The language you select here will become the default language for the operating system once it is installed. Selecting the appropriate language also helps target your time zone configuration later in the installation. The installation program tries to define the appropriate time zone based on what you specify on this screen.

		To add support for additional languages, customize the installation at the package selection stage. For more information, refer to Section 16.19.2, “ Customizing the Software Selection ”.
	

 ⁠[image: Language Selection]

Figure 15.3. Language Selection

	Once you select the appropriate language, click Next to continue.

 ⁠15.3. Installation Method

		Use the arrow keys on your keyboard to select an installation method (refer to Figure 15.4, “Installation Method”). With your selected method highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice.
	

 ⁠[image: Installation Method]

Figure 15.4. Installation Method

 ⁠15.3.1. Beginning Installation

 ⁠15.3.1.1. Installing from a DVD

	To install Red Hat Enterprise Linux from a DVD, place the DVD your DVD drive and boot your system from the DVD. Even if you booted from alternative media, you can still install Red Hat Enterprise Linux from DVD media.

			The installation program then probes your system and attempts to identify your DVD drive. It starts by looking for an IDE (also known as an ATAPI) DVD drive.
		

	If your DVD drive is not detected, and it is a SCSI DVD, the installation program prompts you to choose a SCSI driver. Choose the driver that most closely resembles your adapter. You may specify options for the driver if necessary; however, most drivers detect your SCSI adapter automatically.

			If the DVD drive is found and the driver loaded, the installer will present you with the option to perform a media check on the DVD. This will take some time, and you may opt to skip over this step. However, if you later encounter problems with the installer, you should reboot and perform the media check before calling for support. From the media check dialog, continue to the next stage of the installation process (refer to Section 16.5, “Welcome to Red Hat Enterprise Linux”).
		

 ⁠15.3.2. Installing from a Hard Drive

	The Select Partition screen applies only if you are installing from a disk partition (that is, you selected Hard Drive in the Installation Method dialog). This dialog allows you to name the disk partition and directory from which you are installing Red Hat Enterprise Linux. If you used the repo=hd boot option, you already specified a partition.

 ⁠[image: Selecting Partition Dialog for Hard Drive Installation]

Figure 15.5. Selecting Partition Dialog for Hard Drive Installation

	Select the partition containing the ISO files from the list of available partitions. Internal IDE, SATA, SCSI, and USB drive device names begin with /dev/sd. Each individual drive has its own letter, for example /dev/sda. Each partition on a drive is numbered, for example /dev/sda1.

	Also specify the Directory holding images. Enter the full directory path from the drive that contains the ISO image files. The following table shows some examples of how to enter this information:

 ⁠Table 15.1. Location of ISO images for different partition types
	 Partition type 	 Volume 	 Original path to files 	 Directory to use
	 VFAT 	 D:\ 	 D:\Downloads\RHEL6.9 	 /Downloads/RHEL6.9
	 ext2, ext3, ext4 	 /home 	 /home/user1/RHEL6.9 	 /user1/RHEL6.9

	If the ISO images are in the root (top-level) directory of a partition, enter a /. If the ISO images are located in a subdirectory of a mounted partition, enter the name of the directory holding the ISO images within that partition. For example, if the partition on which the ISO images is normally mounted as /home/, and the images are in /home/new/, you would enter /new/.

Important

		An entry without a leading slash may cause the installation to fail.
	

		Select OK to continue. Proceed with Chapter 16, Installing Using Anaconda.
	

 ⁠15.3.3. Performing a Network Installation

	When you start an installation with the askmethod or repo= options, you can install Red Hat Enterprise Linux from a network server using FTP, HTTP, HTTPS, or NFS protocols. Anaconda uses the same network connection to consult additional software repositories later in the installation process.

	If your system has more than one network device, anaconda presents you with a list of all available devices and prompts you to select one to use during installation. If your system only has a single network device, anaconda automatically selects it and does not present this dialog.

 ⁠[image: Networking Device]

Figure 15.6. Networking Device

	If you are not sure which device in the list corresponds to which physical socket on the system, select a device in the list then press the Identify button. The Identify NIC dialog appears.

 ⁠[image: Identify NIC]

Figure 15.7. Identify NIC

	The sockets of most network devices feature an activity light (also called a link light) — an LED that flashes to indicate that data is flowing through the socket. Anaconda can flash the activity light of the network device that you selected in the Networking Device dialog for up to 30 seconds. Enter the number of seconds that you require, then press OK. When anaconda finishes flashing the light, it returns you to the Networking Device dialog.

	When you select a network device, anaconda prompts you to choose how to configure TCP/IP:

IPv4 options
	Dynamic IP configuration (DHCP)
	
				Anaconda uses DHCP running on the network to supply the network configuration automatically.
			

	Manual configuration
	
				Anaconda prompts you to enter the network configuration manually, including the IP address for this system, the netmask, the gateway address, and the DNS address.
			

IPv6 options
	Automatic
	
				Anaconda uses router advertisement (RA) and DHCP for automatic configuration, based on the network environment. (Equivalent to the Automatic option in NetworkManager)
			

	Automatic, DHCP only
	
				Anaconda does not use RA, but requests information from DHCPv6 directly to create a stateful configuration. (Equivalent to the Automatic, DHCP only option in NetworkManager)
			

	Manual configuration
	
				Anaconda prompts you to enter the network configuration manually, including the IP address for this system, the netmask, the gateway address, and the DNS address.
			

	Anaconda supports the IPv4 and IPv6 protocols. However, if you configure an interface to use both IPv4 and IPv6, the IPv4 connection must succeed or the interface will not work, even if the IPv6 connection succeeds.

 ⁠[image: Configure TCP/IP]

Figure 15.8. Configure TCP/IP

	By default, anaconda uses DHCP to provide network settings automatically for IPv4 and automatic configuration to provide network settings for IPv6. If you choose to configure TCP/IP manually, anaconda prompts you to provide the details in the Manual TCP/IP Configuration dialog:

 ⁠[image: Manual TCP/IP Configuration]

Figure 15.9. Manual TCP/IP Configuration

	The dialog provides fields for IPv4 and IPv6 addresses and prefixes, depending on the protocols that you chose to configure manually, together with fields for the network gateway and name server. Enter the details for your network, then press OK.

	When the installation process completes, it will transfer these settings to your system.

	
				If you are installing via NFS, proceed to Section 15.3.4, “Installing via NFS”.
			

	
				If you are installing via Web or FTP, proceed to Section 15.3.5, “Installing via FTP, HTTP, or HTTPS”.
			

 ⁠15.3.4. Installing via NFS

	The NFS dialog applies only if you selected NFS Image in the Installation Method dialog. If you used the repo=nfs boot option, you already specified a server and path.

 ⁠[image: NFS Setup Dialog]

Figure 15.10. NFS Setup Dialog

	
	Enter the domain name or IP address of your NFS server in the NFS server name field. For example, if you are installing from a host named eastcoast in the domain example.com, enter eastcoast.example.com.

	
				Enter the name of the exported directory in the Red Hat Enterprise Linux 6.9 directory field:
			
	
	If the NFS server is exporting a mirror of the Red Hat Enterprise Linux installation tree, enter the directory which contains the root of the installation tree. If everything was specified properly, a message appears indicating that the installation program for Red Hat Enterprise Linux is running.

	
	If the NFS server is exporting the ISO image of the Red Hat Enterprise Linux DVD, enter the directory which contains the ISO image.

				If you followed the setup described in Section 12.1.2, “Preparing for an NFS Installation”, the exported directory is the one that you specified as publicly_available_directory.
			

	
	Specify any NFS mount options that you require in the NFS mount options field. Refer to the man pages for mount and nfs for a comprehensive list of options. If you do not require any mount options, leave the field empty.

	
				Proceed with Chapter 16, Installing Using Anaconda.
			

 ⁠15.3.5. Installing via FTP, HTTP, or HTTPS

Important

		When you provide a URL to an installation source, you must explicitly specify http:// or https:// or ftp:// as the protocol.
	

	The URL dialog applies only if you are installing from a FTP, HTTP, or HTTPS server (if you selected URL in the Installation Method dialog). This dialog prompts you for information about the FTP, HTTP, or HTTPS server from which you are installing Red Hat Enterprise Linux. If you used the repo=ftp or repo=http boot options, you already specified a server and path.

	Enter the name or IP address of the FTP, HTTP, or HTTPS site from which you are installing, and the name of the directory that contains the /images directory for your architecture. For example:

		/mirrors/redhat/rhel-6.9/Server/ppc64/
	

	To install via a secure HTTPS connection, specify https:// as the protocol.

	Specify the address of a proxy server, and if necessary, provide a port number, username, and password. If everything was specified properly, a message box appears indicating that files are being retrieved from the server.

	If your FTP, HTTP, or HTTPS server requires user authentication, specify user and password as part of the URL as follows:

		{ftp|http|https}://<user>:<password>@<hostname>[:<port>]/<directory>/
	

		For example:
	

		http://install:rhel6.9pw@name.example.com/mirrors/redhat/rhel-6.9/Server/ppc64/
	

 ⁠[image: URL Setup Dialog]

Figure 15.11. URL Setup Dialog

		Proceed with Chapter 16, Installing Using Anaconda.
	

 ⁠15.4. Verifying Media

		The DVD offers an option to verify the integrity of the media. Recording errors sometimes occur while producing DVD media. An error in the data for package chosen in the installation program can cause the installation to abort. To minimize the chances of data errors affecting the installation, verify the media before installing.
	

		If the verification succeeds, the installation process proceeds normally. If the process fails, create a new DVD using the ISO image you downloaded earlier.
	

 ⁠Chapter 16. Installing Using Anaconda

	This chapter describes an installation using the graphical user interface of anaconda.

 ⁠16.1. The Text Mode Installation Program User Interface

	While text mode installations are not explicitly documented, those using the text mode installation program can easily follow the GUI installation instructions. However, because text mode presents you with a simpler, more streamlined installation process, certain options that are available in graphical mode are not also available in text mode. These differences are noted in the description of the installation process in this guide, and include:

	
		configuring advanced storage methods such as LVM, RAID, FCoE, zFCP, and iSCSI.
	

	
		customizing the partition layout
	

	
		customizing the bootloader layout
	

	
		selecting packages during installation
	

	
		configuring the installed system with firstboot
	

 ⁠16.2. The Graphical Installation Program User Interface

	If you have used a graphical user interface (GUI) before, you are already familiar with this process; use your mouse to navigate the screens, click buttons, or enter text fields.

	You can also navigate through the installation using the keyboard. The Tab key allows you to move around the screen, the Up and Down arrow keys to scroll through lists, + and - keys expand and collapse lists, while Space and Enter selects or removes from selection a highlighted item. You can also use the Alt+X key command combination as a way of clicking on buttons or making other screen selections, where X is replaced with any underlined letter appearing within that screen.

			If you would like to use a graphical installation with a system that does not have that capability, such as a partitioned system, you can use VNC or display forwarding. Both the VNC and display forwarding options require an active network during the installation and the use of boot time arguments. For more information on available boot time options, refer to Chapter 28, Boot Options
		
Note

				If you do not wish to use the GUI installation program, the text mode installation program is also available. To start the text mode installation program, use the following command at the yaboot: prompt:
			

linux text

				Refer to Section 14.1, “The Boot Menu” for a description of the Red Hat Enterprise Linux boot menu and to Section 15.1, “The Text Mode Installation Program User Interface” for a brief overview of text mode installation instructions.
			

	It is highly recommended that installs be performed using the GUI installation program. The GUI installation program offers the full functionality of the Red Hat Enterprise Linux installation program, including LVM configuration which is not available during a text mode installation.

	Users who must use the text mode installation program can follow the GUI installation instructions and obtain all needed information.

 ⁠16.3. A Note About Linux Virtual Consoles

			This information only applies to users of non-partitioned System p systems using a video card as their console. Users of partitioned System p systems should skip to Section 16.4, “Using the HMC vterm”.
		

	The Red Hat Enterprise Linux installation program offers more than the dialog boxes of the installation process. Several kinds of diagnostic messages are available to you, as well as a way to enter commands from a shell prompt. The installation program displays these messages on five virtual consoles, among which you can switch using a single keystroke combination.

	A virtual console is a shell prompt in a non-graphical environment, accessed from the physical machine, not remotely. Multiple virtual consoles can be accessed simultaneously.

	These virtual consoles can be helpful if you encounter a problem while installing Red Hat Enterprise Linux. Messages displayed on the installation or system consoles can help pinpoint a problem. Refer to Table 16.1, “Console, Keystrokes, and Contents” for a listing of the virtual consoles, keystrokes used to switch to them, and their contents.

	Generally, there is no reason to leave the default console (virtual console #6) for graphical installations unless you are attempting to diagnose installation problems.

 ⁠Table 16.1. Console, Keystrokes, and Contents
	 console 	 keystrokes 	 contents
	 1 	 ctrl+alt+f1 	 installation dialog
	 2 	 ctrl+alt+f2 	 shell prompt
	 3 	 ctrl+alt+f3 	 install log (messages from installation program)
	 4 	 ctrl+alt+f4 	 system-related messages
	 5 	 ctrl+alt+f5 	 other messages
	 6 	 ctrl+alt+f6 	 x graphical display

 ⁠16.4. Using the HMC vterm

			The HMC vterm is the console for any partitioned IBM System p. This is opened by right clicking on the partition on the HMC, and then selecting Open Terminal Window. Only a single vterm can be connected to the console at one time and there is no console access for partitioned system besides the vterm. This often is referred to as a 'virtual console', but is different from the virtual consoles in Section 16.3, “A Note About Linux Virtual Consoles” .
		

 ⁠16.5. Welcome to Red Hat Enterprise Linux

		The Welcome screen does not prompt you for any input.
	

 ⁠[image: The Welcome screen]

Figure 16.1. The Welcome screen

		Click on the Next button to continue.
	

 ⁠16.6. Language Selection

		Using your mouse, select the language (for example, U.S. English) you would prefer to use for the installation and as the system default (refer to the figure below).
	

	Once you have made your selection, click Next to continue.

 ⁠[image: Language Configuration]

Figure 16.2. Language Configuration

 ⁠16.7. Keyboard Configuration

		Using your mouse, select the correct layout type (for example, U.S. English) for the keyboard you would prefer to use for the installation and as the system default (refer to Figure 16.3, “Keyboard Configuration”).
	

	Once you have made your selection, click Next to continue.

 ⁠[image: Keyboard Configuration]

Figure 16.3. Keyboard Configuration

Note

		To change your keyboard layout type after you have completed the installation, use the Keyboard Configuration Tool.
	

		Type the system-config-keyboard command in a shell prompt to launch the Keyboard Configuration Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠16.8. Storage Devices

	You can install Red Hat Enterprise Linux on a large variety of storage devices. This screen allows you to select either basic or specialized storage devices.

 ⁠[image: Storage devices]

Figure 16.4. Storage devices

	Basic Storage Devices
	
				Select Basic Storage Devices to install Red Hat Enterprise Linux on the following storage devices:
			
	
						hard drives or solid-state drives connected directly to the local system.
					

	Specialized Storage Devices
	
				Select Specialized Storage Devices to install Red Hat Enterprise Linux on the following storage devices:
			
	
						Storage area networks (SANs)
					

	
						Direct access storage devices (DASDs)
					

	
						Firmware RAID devices
					

	
						Multipath devices
					

				Use the Specialized Storage Devices option to configure Internet Small Computer System Interface (iSCSI) and FCoE (Fiber Channel over Ethernet) connections.
			

		If you select Basic Storage Devices, anaconda automatically detects the local storage attached to the system and does not require further input from you. Proceed to Section 16.9, “Setting the Hostname”.
	
Note

			Monitoring of LVM and software RAID devices by the mdeventd daemon is not performed during installation.
		

 ⁠16.8.1. The Storage Devices Selection Screen

	The storage devices selection screen displays all storage devices to which anaconda has access.

 ⁠[image: Select storage devices — Basic devices]

Figure 16.5. Select storage devices — Basic devices

 ⁠[image: Select storage devices — Multipath Devices]

Figure 16.6. Select storage devices — Multipath Devices

 ⁠[image: Select storage devices — Other SAN Devices]

Figure 16.7. Select storage devices — Other SAN Devices

	Devices are grouped under the following tabs:

	Basic Devices
	
				Basic storage devices directly connected to the local system, such as hard disk drives and solid-state drives.
			

	Firmware RAID
	
				Storage devices attached to a firmware RAID controller.
			

	Multipath Devices
	
				Storage devices accessible through more than one path, such as through multiple SCSI controllers or Fiber Channel ports on the same system.
			
Important

					The installer only detects multipath storage devices with serial numbers that are 16 or 32 characters in length.
				

	Other SAN Devices
	
				Any other devices available on a storage area network (SAN).
			

		If you do need to configure iSCSI or FCoE storage, click Add Advanced Target and refer to Section 16.8.1.1, “ Advanced Storage Options ”.
	

	The storage devices selection screen also contains a Search tab that allows you to filter storage devices either by their World Wide Identifier (WWID) or by the port, target, or logical unit number (LUN) at which they are accessed.

 ⁠[image: The Storage Devices Search Tab]

Figure 16.8. The Storage Devices Search Tab

	The tab contains a drop-down menu to select searching by port, target, WWID, or LUN (with corresponding text boxes for these values). Searching by WWID or LUN requires additional values in the corresponding text box.

	Each tab presents a list of devices detected by anaconda, with information about the device to help you to identify it. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. For example, the menu on the Multipath Devices tab allows you to specify any of WWID, Capacity, Vendor, Interconnect, and Paths to include among the details presented for each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

 ⁠[image: Selecting Columns]

Figure 16.9. Selecting Columns

	Each device is presented on a separate row, with a checkbox to its left. Click the checkbox to make a device available during the installation process, or click the radio button at the left of the column headings to select or deselect all the devices listed in a particular screen. Later in the installation process, you can choose to install Red Hat Enterprise Linux onto any of the devices selected here, and can choose to automatically mount any of the other devices selected here as part of the installed system.

	Note that the devices that you select here are not automatically erased by the installation process. Selecting a device on this screen does not, in itself, place data stored on the device at risk. Note also that any devices that you do not select here to form part of the installed system can be added to the system after installation by modifying the /etc/fstab file.

Important

		Any storage devices that you do not select on this screen are hidden from anaconda entirely. To chain load the Red Hat Enterprise Linux boot loader from a different boot loader, select all the devices presented in this screen.
	

		when you have selected the storage devices to make available during installation, click Next and proceed to Section 16.13, “Initializing the Hard Disk”
	

 ⁠16.8.1.1. Advanced Storage Options

	From this screen you can configure an iSCSI (SCSI over TCP/IP) target or FCoE (Fibre channel over ethernet) SAN (storage area network). Refer to Appendix B, iSCSI Disks for an introduction to iSCSI.

 ⁠[image: Advanced Storage Options]

Figure 16.10. Advanced Storage Options

	Select Add iSCSI target or Add FCoE SAN and click Add drive. If adding an iSCSI target, optionally check the box labeled Bind targets to network interfaces.

 ⁠16.8.1.1.1. Select and configure a network interface

	The Advanced Storage Options screen lists the active network interfaces anaconda has found on your system. If none are found, anaconda must activate an interface through which to connect to the storage devices.

	Click Configure Network on the Advanced Storage Options screen to configure and activate one using NetworkManager to use during installation. Alternatively, anaconda will prompt you with the Select network interface dialog after you click Add drive.

 ⁠[image: Select network interface]

Figure 16.11. Select network interface

	
			Select an interface from the drop-down menu.
		

	
			Click OK.
		

	Anaconda then starts NetworkManager to allow you to configure the interface.

 ⁠[image: Network Connections]

Figure 16.12. Network Connections

			For details of how to use NetworkManager, refer to Section 16.9, “Setting the Hostname”
		

 ⁠16.8.1.1.2. Configure iSCSI parameters

	To add an iSCSI target, select Add iSCSI target and click Add drive.

	To use iSCSI storage devices for the installation, anaconda must be able to discover them as iSCSI targets and be able to create an iSCSI session to access them. Each of these steps might require a username and password for CHAP (Challenge Handshake Authentication Protocol) authentication. Additionally, you can configure an iSCSI target to authenticate the iSCSI initiator on the system to which the target is attached (reverse CHAP), both for discovery and for the session. Used together, CHAP and reverse CHAP are called mutual CHAP or two-way CHAP. Mutual CHAP provides the greatest level of security for iSCSI connections, particularly if the username and password are different for CHAP authentication and reverse CHAP authentication.

	Repeat the iSCSI discovery and iSCSI login steps as many times as necessary to add all required iSCSI storage. However, you cannot change the name of the iSCSI initiator after you attempt discovery for the first time. To change the iSCSI initiator name, you must restart the installation.

 ⁠Procedure 16.1. iSCSI discovery

		Use the iSCSI Discovery Details dialog to provide anaconda with the information that it needs to discover the iSCSI target.
	

 ⁠[image: The iSCSI Discovery Details dialog]

Figure 16.13. The iSCSI Discovery Details dialog

	
			Enter the IP address of the iSCSI target in the Target IP Address field.
		

	
			Provide a name in the iSCSI Initiator Name field for the iSCSI initiator in iSCSI qualified name (IQN) format.
		

			A valid IQN contains:
		
	
					the string iqn. (note the period)
				

	
					a date code that specifies the year and month in which your organization's Internet domain or subdomain name was registered, represented as four digits for the year, a dash, and two digits for the month, followed by a period. For example, represent September 2010 as 2010-09.
				

	
					your organization's Internet domain or subdomain name, presented in reverse order with the top-level domain first. For example, represent the subdomain storage.example.com as com.example.storage
				

	
					a colon followed by a string that uniquely identifies this particular iSCSI initiator within your domain or subdomain. For example, :diskarrays-sn-a8675309.
				

			A complete IQN therefore resembles: iqn.2010-09.storage.example.com:diskarrays-sn-a8675309, and anaconda pre-populates the iSCSI Initiator Name field with a name in this format to help you with the structure.
		

			For more information on IQNs, refer to 3.2.6. iSCSI Names in RFC 3720 - Internet Small Computer Systems Interface (iSCSI) available from http://tools.ietf.org/html/rfc3720#section-3.2.6 and 1. iSCSI Names and Addresses in RFC 3721 - Internet Small Computer Systems Interface (iSCSI) Naming and Discovery available from http://tools.ietf.org/html/rfc3721#section-1.
		

	
			Use the drop-down menu to specify the type of authentication to use for iSCSI discovery:
		

 ⁠[image: iSCSI discovery authentication]

Figure 16.14. iSCSI discovery authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 16.15. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password field and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 16.16. CHAP pair and a reverse pair

		

	
			Click Start Discovery. Anaconda attempts to discover an iSCSI target based on the information that you provided. If discovery succeeds, the iSCSI Discovered Nodes dialog presents you with a list of all the iSCSI nodes discovered on the target.
		

	
			Each node is presented with a checkbox beside it. Click the checkboxes to select the nodes to use for installation.
		

 ⁠[image: The iSCSI Discovered Nodes dialog]

Figure 16.17. The iSCSI Discovered Nodes dialog

	
			Click Login to initiate an iSCSI session.
		

 ⁠Procedure 16.2. Starting an iSCSI session

		Use the iSCSI Nodes Login dialog to provide anaconda with the information that it needs to log into the nodes on the iSCSI target and start an iSCSI session.
	

 ⁠[image: The iSCSI Nodes Login dialog]

Figure 16.18. The iSCSI Nodes Login dialog

	
			Use the drop-down menu to specify the type of authentication to use for the iSCSI session:
		

 ⁠[image: iSCSI session authentication]

Figure 16.19. iSCSI session authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
					Use the credentials from the discovery step
				

			If your environment uses the same type of authentication and same username and password for iSCSI discovery and for the iSCSI session, select Use the credentials from the discovery step to reuse these credentials.
		

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 16.20. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 16.21. CHAP pair and a reverse pair

		

	
			Click Login. Anaconda attempts to log into the nodes on the iSCSI target based on the information that you provided. The iSCSI Login Results dialog presents you with the results.
		

 ⁠[image: The iSCSI Login Results dialog]

Figure 16.22. The iSCSI Login Results dialog

	
			Click OK to continue.
		

 ⁠16.8.1.1.3. Configure FCoE Parameters

	To configure an FCoE SAN, select Add FCoE SAN and click Add Drive.

	In the next dialog box that appears after you click Add drive, select the network interface that is connected to your FCoE switch and click Add FCoE Disk(s).

 ⁠[image: Configure FCoE Parameters]

Figure 16.23. Configure FCoE Parameters

	Data Center Bridging (DCB) is a set of enhancements to the Ethernet protocols designed to increase the efficiency of Ethernet connections in storage networks and clusters. Enable or disable the installer's awareness of DCB with the checkbox in this dialog. This should only be set for networking interfaces that require a host-based DCBX client. Configurations on interfaces that implement a hardware DCBX client should leave this checkbox empty.

	Auto VLAN indicates whether VLAN discovery should be performed. If this box is checked, then the FIP VLAN discovery protocol will run on the Ethernet interface once the link configuration has been validated. If they are not already configured, network interfaces for any discovered FCoE VLANs will be automatically created and FCoE instances will be created on the VLAN interfaces.

 ⁠16.9. Setting the Hostname

	Setup prompts you to supply a host name for this computer, either as a fully-qualified domain name (FQDN) in the format hostname.domainname or as a short host name in the format hostname. Many networks have a Dynamic Host Configuration Protocol (DHCP) service that automatically supplies connected systems with a domain name. To allow the DHCP service to assign the domain name to this machine, specify the short host name only.

Note

		You may give your system any name provided that the full hostname is unique. The hostname may include letters, numbers and hyphens.
	

 ⁠[image: Setting the hostname]

Figure 16.24. Setting the hostname

	If your Red Hat Enterprise Linux system is connected directly to the Internet, you must pay attention to additional considerations to avoid service interruptions or risk action by your upstream service provider. A full discussion of these issues is beyond the scope of this document.

Note

		The installation program does not configure modems. Configure these devices after installation with the Network utility. The settings for your modem are specific to your particular Internet Service Provider (ISP).
	

 ⁠16.9.1. Editing Network Connections

Important

		When a Red Hat Enterprise Linux 6.9 installation boots for the first time, it activates any network interfaces that you configured during the installation process. However, the installer does not prompt you to configure network interfaces on some common installation paths, for example, when you install Red Hat Enterprise Linux from a DVD to a local hard drive.
	

		When you install Red Hat Enterprise Linux from a local installation source to a local storage device, be sure to configure at least one network interface manually if you require network access when the system boots for the first time. You will need to select the Connect automatically option manually when editing the connection.
	

Note

		To change your network configuration after you have completed the installation, use the Network Administration Tool.
	

		Type the system-config-network command in a shell prompt to launch the Network Administration Tool. If you are not root, it prompts you for the root password to continue.
	

		The Network Administration Tool is now deprecated and will be replaced by NetworkManager during the lifetime of Red Hat Enterprise Linux 6.
	

	To configure a network connection manually, click the button Configure Network. The Network Connections dialog appears that allows you to configure wired, wireless, mobile broadband, InfiniBand, VPN, DSL, VLAN, and bonded connections for the system using the NetworkManager tool. A full description of all configurations possible with NetworkManager is beyond the scope of this guide. This section only details the most typical scenario of how to configure wired connections during installation. Configuration of other types of network is broadly similar, although the specific parameters that you must configure are necessarily different.

 ⁠[image: Network Connections]

Figure 16.25. Network Connections

	To add a new connection, click Add and select a connection type from the menu. To modify an existing connection, select it in the list and click Edit. In either case, a dialog box appears with a set of tabs that is appropriate to the particular connection type, as described below. To remove a connection, select it in the list and click Delete.

			When you have finished editing network settings, click Apply to save the new configuration. If you reconfigured a device that was already active during installation, you must restart the device to use the new configuration — refer to Section 9.7.1.6, “Restart a network device”.
		

 ⁠16.9.1.1. Options common to all types of connection

		Certain configuration options are common to all connection types.
	

	Specify a name for the connection in the Connection name name field.

	Select Connect automatically to start the connection automatically when the system boots.

	When NetworkManager runs on an installed system, the Available to all users option controls whether a network configuration is available system-wide or not. During installation, ensure that Available to all users remains selected for any network interface that you configure.

 ⁠16.9.1.2. The Wired tab

		Use the Wired tab to specify or change the media access control (MAC) address for the network adapter, and either set the maximum transmission unit (MTU, in bytes) that can pass through the interface.
	

 ⁠[image: The Wired tab]

Figure 16.26. The Wired tab

 ⁠16.9.1.3. The 802.1x Security tab

		Use the 802.1x Security tab to configure 802.1X port-based network access control (PNAC). Select Use 802.1X security for this connection to enable access control, then specify details of your network. The configuration options include:
	
	Authentication
	
					Choose one of the following methods of authentication:
				
	
							TLS for Transport Layer Security
						

	
							Tunneled TLS for Tunneled Transport Layer Security, otherwise known as TTLS, or EAP-TTLS
						

	
							Protected EAP (PEAP) for Protected Extensible Authentication Protocol
						

	Identity
	
					Provide the identity of this server.
				

	User certificate
	
					Browse to a personal X.509 certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	CA certificate
	
					Browse to a X.509 certificate authority certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	Private key
	
					Browse to a private key file encoded with Distinguished Encoding Rules (DER), Privacy Enhanced Mail (PEM), or the Personal Information Exchange Syntax Standard (PKCS#12).
				

	Private key password
	
					The password for the private key specified in the Private key field. Select Show password to make the password visible as you type it.
				

 ⁠[image: The 802.1x Security tab]

Figure 16.27. The 802.1x Security tab

 ⁠16.9.1.4. The IPv4 Settings tab

	Use the IPv4 Settings tab tab to configure the IPv4 parameters for the previously selected network connection.

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Automatic (DHCP)
	
				IPv4 parameters are configured by the DHCP service on the network.
			

	Automatic (DHCP) addresses only
	
				The IPv4 address, netmask, and gateway address are configured by the DHCP service on the network, but DNS servers and search domains must be configured manually.
			

	Manual
	
				IPv4 parameters are configured manually for a static configuration.
			

	Link-Local Only
	
				A link-local address in the 169.254/16 range is assigned to the interface.
			

	Shared to other computers
	
				The system is configured to provide network access to other computers. The interface is assigned an address in the 10.42.x.1/24 range, a DHCP server and DNS server are started, and the interface is connected to the default network connection on the system with network address translation (NAT).
			

	Disabled
	
				IPv4 is disabled for this connection.
			

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

	Deselect the Require IPv4 addressing for this connection to complete check box to allow the system to make this connection on an IPv6-enabled network if IPv4 configuration fails but IPv6 configuration succeeds.

 ⁠[image: The IPv4 Settings tab]

Figure 16.28. The IPv4 Settings tab

 ⁠16.9.1.4.1. Editing IPv4 routes

		Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv4 routes dialog appears.
	

 ⁠[image: The Editing IPv4 Routes dialog]

Figure 16.29. The Editing IPv4 Routes dialog

		Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
	

		Select Ignore automatically obtained routes to make the interface use only the routes specified for it here.
	

		Select Use this connection only for resources on its network to restrict connections only to the local network.
	

 ⁠16.9.1.5. The IPv6 Settings tab

		Use the IPv6 Settings tab tab to configure the IPv6 parameters for the previously selected network connection.
	

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Ignore
	
					IPv6 is ignored for this connection.
				

	Automatic
	
					NetworkManager uses router advertisement (RA) to create an automatic, stateless configuration.
				

	Automatic, addresses only
	
					NetworkManager uses RA to create an automatic, stateless configuration, but DNS servers and search domains are ignored and must be configured manually.
				

	Automatic, DHCP only
	
					NetworkManager does not use RA, but requests information from DHCPv6 directly to create a stateful configuration.
				

	Manual
	
					IPv6 parameters are configured manually for a static configuration.
				

	Link-Local Only
	
					A link-local address with the fe80::/10 prefix is assigned to the interface.
				

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

		Deselect the Require IPv6 addressing for this connection to complete check box to allow the system to make this connection on an IPv4-enabled network if IPv6 configuration fails but IPv4 configuration succeeds.
	

 ⁠[image: The IPv6 Settings tab]

Figure 16.30. The IPv6 Settings tab

 ⁠16.9.1.5.1. Editing IPv6 routes

			Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv6 routes dialog appears.
		

 ⁠[image: The Editing IPv6 Routes dialog]

Figure 16.31. The Editing IPv6 Routes dialog

			Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
		

			Select Use this connection only for resources on its network to restrict connections only to the local network.
		

 ⁠16.9.1.6. Restart a network device

	If you reconfigured a network that was already in use during installation, you must disconnect and reconnect the device in anaconda for the changes to take effect. Anaconda uses interface configuration (ifcfg) files to communicate with NetworkManager. A device becomes disconnected when its ifcfg file is removed, and becomes reconnected when its ifcfg file is restored, as long as ONBOOT=yes is set. Refer to the Red Hat Enterprise Linux 6.9 Deployment Guide available from https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Deployment_Guide/index.html for more information about interface configuration files.

	
			Press Ctrl+Alt+F2 to switch to virtual terminal tty2.
		

	
			Move the interface configuration file to a temporary location:
		
mv /etc/sysconfig/network-scripts/ifcfg-device_name /tmp

			where device_name is the device that you just reconfigured. For example, ifcfg-eth0 is the ifcfg file for eth0.
		

			The device is now disconnected in anaconda.
		

	
			Open the interface configuration file in the vi editor:
		
vi /tmp/ifcfg-device_name

	
			Verify that the interface configuration file contains the line ONBOOT=yes. If the file does not already contain the line, add it now and save the file.
		

	
			Exit the vi editor.
		

	
			Move the interface configuration file back to the /etc/sysconfig/network-scripts/ directory:
		
mv /tmp/ifcfg-device_name /etc/sysconfig/network-scripts/

			The device is now reconnected in anaconda.
		

	
			Press Ctrl+Alt+F6 to return to anaconda.
		

 ⁠16.10. Time Zone Configuration

	Set your time zone by selecting the city closest to your computer's physical location. Click on the map to zoom in to a particular geographical region of the world.

	From here there are two ways for you to select your time zone:

	
			Using your mouse, click on the interactive map to select a specific city (represented by a yellow dot). A red X appears indicating your selection.
		

	
			You can also scroll through the list at the bottom of the screen to select your time zone. Using your mouse, click on a location to highlight your selection.
		

	If Red Hat Enterprise Linux is the only operating system on your computer, select System clock uses UTC. The system clock is a piece of hardware on your computer system. Red Hat Enterprise Linux uses the timezone setting to determine the offset between the local time and UTC on the system clock. This behavior is standard for systems that use UNIX, Linux, and similar operating systems.

	Click Next to proceed.

Note

		To change your time zone configuration after you have completed the installation, use the Time and Date Properties Tool.
	

		Type the system-config-date command in a shell prompt to launch the Time and Date Properties Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠16.11. Set the Root Password

	Setting up a root account and password is one of the most important steps during your installation. The root account is used to install packages, upgrade RPMs, and perform most system maintenance. Logging in as root gives you complete control over your system.

Note

		The root user (also known as the superuser) has complete access to the entire system; for this reason, logging in as the root user is best done only to perform system maintenance or administration.
	

 ⁠[image: Root Password]

Figure 16.32. Root Password

	Use the root account only for system administration. Create a non-root account for your general use and use the su command to change to root only when you need to perform tasks that require superuser authorization. These basic rules minimize the chances of a typo or an incorrect command doing damage to your system.

Note

		To become root, type su - at the shell prompt in a terminal window and then press Enter. Then, enter the root password and press Enter.
	

	The installation program prompts you to set a root password
 ⁠[7] for your system. . You cannot proceed to the next stage of the installation process without entering a root password.

	The root password must be at least six characters long; the password you type is not echoed to the screen. You must enter the password twice; if the two passwords do not match, the installation program asks you to enter them again.

	You should make the root password something you can remember, but not something that is easy for someone else to guess. Your name, your phone number, qwerty, password, root, 123456, and anteater are all examples of bad passwords. Good passwords mix numerals with upper and lower case letters and do not contain dictionary words: Aard387vark or 420BMttNT, for example. Remember that the password is case-sensitive. If you write down your password, keep it in a secure place. However, it is recommended that you do not write down this or any password you create.

Warning

		Do not use one of the example passwords offered in this manual. Using one of these passwords could be considered a security risk.
	

	To change your root password after you have completed the installation, run the passwd command as root. If you forget the root password, see Resolving Problems in System Recovery Modes in the Red Hat Enterprise Linux 6 Deployment Guide for instructions on how to set a new one.

 ⁠16.12. Assign Storage Devices

		If you selected more than one storage device on the storage devices selection screen (refer to Section 16.8, “Storage Devices”), anaconda asks you to select which of these devices should be available for installation of the operating system, and which should only be attached to the file system for data storage. If you selected only one storage device, anaconda does not present you with this screen.
	

	During installation, the devices that you identify here as being for data storage only are mounted as part of the file system, but are not partitioned or formatted.

 ⁠[image: Assign storage devices]

Figure 16.33. Assign storage devices

	The screen is split into two panes. The left pane contains a list of devices to be used for data storage only. The right pane contains a list of devices that are to be available for installation of the operating system.

	Each list contains information about the devices to help you to identify them. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

	Move a device from one list to the other by clicking on the device, then clicking either the button labeled with a left-pointing arrow to move it to the list of data storage devices or the button labeled with a right-pointing arrow to move it to the list of devices available for installation of the operating system.

	The list of devices available as installation targets also includes a radio button beside each device. Use this radio button to specify the device that you want to use as the boot device for the system.

Important

	If any storage device contains a boot loader that will chain load the Red Hat Enterprise Linux boot loader, include that storage device among the Install Target Devices. Storage devices that you identify as Install Target Devices remain visible to anaconda during boot loader configuration.

			Storage devices that you identify as Install Target Devices on this screen are not automatically erased by the installation process unless you selected the Use All Space option on the partitioning screen (refer to Section 16.15, “Disk Partitioning Setup”).
		

	When you have finished identifying devices to be used for installation, click Next to continue.

 ⁠16.13. Initializing the Hard Disk

	If no readable partition tables are found on existing hard disks, the installation program asks to initialize the hard disk. This operation makes any existing data on the hard disk unreadable. If your system has a brand new hard disk with no operating system installed, or you have removed all partitions on the hard disk, click Re-initialize drive.

	The installation program presents you with a separate dialog for each disk on which it cannot read a valid partition table. Click the Ignore all button or Re-initialize all button to apply the same answer to all devices.

 ⁠[image: Warning screen – initializing hard drive]

Figure 16.34. Warning screen – initializing hard drive

	Certain RAID systems or other nonstandard configurations may be unreadable to the installation program and the prompt to initialize the hard disk may appear. The installation program responds to the physical disk structures it is able to detect.

	To enable automatic initializing of hard disks for which it turns out to be necessary, use the kickstart command zerombr (refer to Chapter 32, Kickstart Installations). This command is required when performing an unattended installation on a system with previously initialized disks.

Warning

		If you have a nonstandard disk configuration that can be detached during installation and detected and configured afterward, power off the system, detach it, and restart the installation.
	

 ⁠16.14. Upgrading an Existing System

Important

		The following sections only apply to upgrading Red Hat Enterprise Linux between minor versions, for example, upgrading Red Hat Enterprise Linux 6.4 to Red Hat Enterprise Linux 6.5 or higher. This approach is not supported for upgrades between major versions, for example, upgrading Red Hat Enterprise Linux 6 to Red Hat Enterprise Linux 7.
	

		In-place upgrades between major versions of Red Hat Enterprise Linux can be done, with certain limitations, using the Red Hat Upgrade Tool and Preupgrade Assistant tools. See Chapter 37, Upgrading Your Current System for more information.
	

	The installation system automatically detects any existing installation of Red Hat Enterprise Linux. The upgrade process updates the existing system software with new versions, but does not remove any data from users' home directories. The existing partition structure on your hard drives does not change. Your system configuration changes only if a package upgrade demands it. Most package upgrades do not change system configuration, but rather install an additional configuration file for you to examine later.

	Note that the installation medium that you are using might not contain all the software packages that you need to upgrade your computer.

 ⁠16.14.1. The Upgrade Dialog

	If your system contains a Red Hat Enterprise Linux installation, a dialog appears asking whether you want to upgrade that installation. To perform an upgrade of an existing system, choose the appropriate installation from the drop-down list and select Next.

 ⁠[image: The Upgrade Dialog]

Figure 16.35. The Upgrade Dialog

Note

		Software you have installed manually on your existing Red Hat Enterprise Linux system may behave differently after an upgrade. You may need to manually reinstall or recompile this software after an upgrade to ensure it performs correctly on the updated system.
	

 ⁠16.14.2. Upgrading Using the Installer

Note

		In general, Red Hat recommends that you keep user data on a separate /home partition and perform a fresh installation. For more information on partitions and how to set them up, refer to Section 9.13, “Disk Partitioning Setup”.
	

	If you choose to upgrade your system using the installation program, any software not provided by Red Hat Enterprise Linux that conflicts with Red Hat Enterprise Linux software is overwritten. Before you begin an upgrade this way, make a list of your system's current packages for later reference:

rpm -qa --qf '%{NAME} %{VERSION}-%{RELEASE} %{ARCH}\n' > ~/old-pkglist.txt

	After installation, consult this list to discover which packages you may need to rebuild or retrieve from sources other than Red Hat.

	Next, make a backup of any system configuration data:

su -c 'tar czf /tmp/etc-`date +%F`.tar.gz /etc'
su -c 'mv /tmp/etc-*.tar.gz /home'

	Make a complete backup of any important data before performing an upgrade. Important data may include the contents of your entire /home directory as well as content from services such as an Apache, FTP, or SQL server, or a source code management system. Although upgrades are not destructive, if you perform one improperly there is a small possibility of data loss.

Warning

		Note that the above examples store backup materials in a /home directory. If your /home directory is not a separate partition, you should not follow these examples verbatim! Store your backups on another device such as CD or DVD discs or an external hard disk.
	

	For more information on completing the upgrade process later, refer to Section 35.2, “Finishing an Upgrade”.

 ⁠16.15. Disk Partitioning Setup

Warning

		It is always a good idea to back up any data that you have on your systems. For example, if you are upgrading or creating a dual-boot system, you should back up any data you wish to keep on your storage devices. Mistakes do happen and can result in the loss of all your data.
	

Important

		If you install Red Hat Enterprise Linux in text mode, you can only use the default partitioning schemes described in this section. You cannot add or remove partitions or file systems beyond those that the installer automatically adds or removes. If you require a customized layout at installation time, you should perform a graphical installation over a VNC connection or a kickstart installation.
	

		Furthermore, advanced options such as LVM, encrypted filesystems, and resizable filesystems are available only in graphical mode and kickstart.
	

Important

	If you have a RAID card, be aware that some BIOS types do not support booting from the RAID card. In cases such as these, the /boot/ partition must be created on a partition outside of the RAID array, such as on a separate hard drive. An internal hard drive is necessary to use for partition creation with problematic RAID cards.

	A /boot/ partition is also necessary for software RAID setups.

	If you have chosen to automatically partition your system, you should select Review and manually edit your /boot/ partition.

		Partitioning allows you to divide your hard drive into isolated sections, where each section behaves as its own hard drive. Partitioning is particularly useful if you run multiple operating systems. If you are not sure how you want your system to be partitioned, read Appendix A, An Introduction to Disk Partitions for more information.
	

 ⁠[image: Disk Partitioning Setup]

Figure 16.36. Disk Partitioning Setup

	On this screen you can choose to create the default partition layout in one of four different ways, or choose to partition storage devices manually to create a custom layout.

	The first four options allow you to perform an automated installation without having to partition your storage devices yourself. If you do not feel comfortable with partitioning your system, choose one of these options and let the installation program partition the storage devices for you. Depending on the option that you choose, you can still control what data (if any) is removed from the system.

	Your options are:

	Use All Space
	
			Select this option to remove all partitions on your hard drives (this includes partitions created by other operating systems such as Windows VFAT or NTFS partitions).
		
Warning

				If you select this option, all data on the selected hard drives is removed by the installation program. Do not select this option if you have information that you want to keep on the hard drives where you are installing Red Hat Enterprise Linux.
			

				In particular, do not select this option when you configure a system to chain load the Red Hat Enterprise Linux boot loader from another boot loader.
			

	Replace Existing Linux System(s)
	
			Select this option to remove only partitions created by a previous Linux installation. This does not remove other partitions you may have on your hard drives (such as VFAT or FAT32 partitions).
		

	Shrink Current System
	
			Select this option to resize your current data and partitions manually and install a default Red Hat Enterprise Linux layout in the space that is freed.
		
Warning

				If you shrink partitions on which other operating systems are installed, you might not be able to use those operating systems. Although this partitioning option does not destroy data, operating systems typically require some free space in their partitions. Before you resize a partition that holds an operating system that you might want to use again, find out how much space you need to leave free.
			

	Use Free Space
	
				Select this option to retain your current data and partitions and install Red Hat Enterprise Linux in the unused space available on the storage drives. Ensure that there is sufficient space available on the storage drives before you select this option — refer to Section 11.6, “Do You Have Enough Disk Space?”.
			

	Create Custom Layout
	
				Select this option to partition storage devices manually and create customized layouts. Refer to Section 16.17, “ Creating a Custom Layout or Modifying the Default Layout ”
			

	Choose your preferred partitioning method by clicking the radio button to the left of its description in the dialog box.

	Select Encrypt system to encrypt all partitions except the /boot partition. Refer to Appendix C, Disk Encryption for information on encryption.

	To review and make any necessary changes to the partitions created by automatic partitioning, select the Review option. After selecting Review and clicking Next to move forward, the partitions created for you by anaconda appear. You can make modifications to these partitions if they do not meet your needs.

Important

		To configure the Red Hat Enterprise Linux boot loader to chain load from a different boot loader, you must specify the boot drive manually. If you chose any of the automatic partitioning options, you must now select the Review and modify partitioning layout option before you click Next or you cannot specify the correct boot drive.
	

Important

		When you install Red Hat Enterprise Linux 6 on a system with multipath and non-multipath storage devices, the automatic partitioning layout in the installer might create volume groups that contain a mix of multipath and non-multipath devices. This defeats the purpose of multipath storage.
	

		We advise that you select only multipath or only non-multipath devices on the disk selection screen that appears after selecting automatic partitioning. Alternatively, select custom partitioning.
	

	Click Next once you have made your selections to proceed.

 ⁠16.16. Choosing a Disk Encryption Passphrase

	If you selected the Encrypt System option, the installer prompts you for a passphrase with which to encrypt the partitions on the system.

	Partitions are encrypted using the Linux Unified Key Setup — refer to Appendix C, Disk Encryption for more information.

 ⁠[image: Enter passphrase for encrypted partition]

Figure 16.37. Enter passphrase for encrypted partition

	Choose a passphrase and type it into each of the two fields in the dialog box. You must provide this passphrase every time that the system boots.

Warning

		If you lose this passphrase, any encrypted partitions and the data on them will become completely inaccessible. There is no way to recover a lost passphrase.
	

		Note that if you perform a kickstart installation of Red Hat Enterprise Linux, you can save encryption passphrases and create backup encryption passphrases during installation. Refer to Section C.3.2, “Saving Passphrases” and Section C.3.3, “Creating and Saving Backup Passphrases”.
	

 ⁠16.17. Creating a Custom Layout or Modifying the Default Layout

		If you chose one of the four automatic partitioning options and did not select Review, skip ahead to Section 16.18, “Write Changes to Disk”.
	

	If you chose one of the automatic partitioning options and selected Review, you can either accept the current partition settings (click Next), or modify the setup manually in the partitioning screen.

	If you chose to create a custom layout, you must tell the installation program where to install Red Hat Enterprise Linux. This is done by defining mount points for one or more disk partitions in which Red Hat Enterprise Linux is installed.

		If you have not yet planned how to set up your partitions, refer to Appendix A, An Introduction to Disk Partitions and Section 16.17.5, “Recommended Partitioning Scheme”. At a bare minimum, you need an appropriately-sized root (/) partition, a /boot/ partition, PReP boot partition, and usually a swap partition appropriate to the amount of RAM you have on the system.
	

	Anaconda can handle the partitioning requirements for a typical installation.

 ⁠[image: Partitioning on IBM System p]

Figure 16.38. Partitioning on IBM System p

	The partitioning screen contains two panes. The top pane contains a graphical representation of the hard drive, logical volume, or RAID device selected in the lower pane.

	Above the graphical representation of the device, you can review the name of the drive (such as /dev/sda or LogVol00), its size (in MB), and its model as detected by the installation program.

	Using your mouse, click once to highlight a particular field in the graphical display. Double-click to edit an existing partition or to create a partition out of existing free space.

		The lower pane contains a list of all drives, logical volumes, and RAID devices to be used during installation, as specified earlier in the installation process — refer to Section 16.12, “ Assign Storage Devices ”
	

	Devices are grouped by type. Click on the small triangles to the left of each device type to view or hide devices of that type.

	Anaconda displays several details for each device listed:

	Device
	
				the name of the device, logical volume, or partition
			

	Size (MB)
	
				the size of the device, logical volume, or partition (in MB)
			

	Mount Point/RAID/Volume
	
				the mount point (location within a file system) on which a partition is to be mounted, or the name of the RAID or logical volume group of which it is a part
			

	Type
	
				the type of partition. If the partition is a standard partition, this field displays the type of file system on the partition (for example, ext4). Otherwise, it indicates that the partition is a physical volume (LVM), or part of a software RAID
			

	Format
	
				A check mark in this column indicates that the partition will be formatted during installation.
			

	Beneath the lower pane are four buttons: Create, Edit, Delete, and Reset.

	Select a device or partition by clicking on it in either the graphical representation in the upper pane of in the list in the lower pane, then click one of the four buttons to carry out the following actions:

	Create
	
				create a new partition, logical volume, or software RAID
			

	Edit
	
				change an existing partition, logical volume, or software RAID. Note that you can only shrink partitions with the Resize button, not enlarge partitions.
			

	Delete
	
				remove a partition, logical volume, or software RAID
			

	Reset
	
				undo all changes made in this screen
			

 ⁠16.17.1. Create Storage

	The Create Storage dialog allows you to create new storage partitions, logical volumes, and software RAIDs. Anaconda presents options as available or unavailable depending on the storage already present on the system or configured to transfer to the system.

 ⁠[image: Creating Storage]

Figure 16.39. Creating Storage

	Options are grouped under Create Partition, Create Software RAID and Create LVM as follows:

 Create Partition

			Refer to Section 9.15.2, “Adding Partitions” for details of the Add Partition dialog.
		
	
		Standard Partition — create a standard disk partition (as described in Appendix A, An Introduction to Disk Partitions) in unallocated space.
	

 Create Software RAID

			Refer to Section 23.15.3, “ Create Software RAID ” for more detail.
		
	
		RAID Partition — create a partition in unallocated space to form part of a software RAID device. To form a software RAID device, two or more RAID partitions must be available on the system.
	

	
		RAID Device — combine two or more RAID partitions into a software RAID device. When you choose this option, you can specify the type of RAID device to create (the RAID level). This option is only available when two or more RAID partitions are available on the system.
	

 Create LVM Logical Volume

			Refer to Section 16.17.4, “ Create LVM Logical Volume ” for more detail.
		
	
		LVM Physical Volume — create a physical volume in unallocated space.
	

	
		LVM Volume Group — create a volume group from one or more physical volumes. This option is only available when at least one physical volume is available on the system.
	

	
		LVM Logical Volume — create a logical volume on a volume group. This option is only available when at least one volume group is available on the system.
	

 ⁠16.17.2. Adding Partitions

		To add a new partition, select the Create button. A dialog box appears (refer to Figure 16.40, “Creating a New Partition”).
	
Note

			You must dedicate at least one partition for this installation, and optionally more. For more information, refer to Appendix A, An Introduction to Disk Partitions.
		

 ⁠[image: Creating a New Partition]

Figure 16.40. Creating a New Partition

	
		Mount Point: Enter the partition's mount point. For example, if this partition should be the root partition, enter /; enter /boot for the /boot partition, and so on. You can also use the pull-down menu to choose the correct mount point for your partition. For a swap partition the mount point should not be set — setting the filesystem type to swap is sufficient.
	

	
				File System Type: Using the pull-down menu, select the appropriate file system type for this partition. For more information on file system types, refer to Section 16.17.2.1, “File System Types”.
			

	
		Allowable Drives: This field contains a list of the hard disks installed on your system. If a hard disk's box is highlighted, then a desired partition can be created on that hard disk. If the box is not checked, then the partition will never be created on that hard disk. By using different checkbox settings, you can have anaconda place partitions where you need them, or let anaconda decide where partitions should go.
	

	
		Size (MB): Enter the size (in megabytes) of the partition. Note, this field starts with 200 MB; unless changed, only a 200 MB partition will be created.
	

	
		Additional Size Options: Choose whether to keep this partition at a fixed size, to allow it to "grow" (fill up the available hard drive space) to a certain point, or to allow it to grow to fill any remaining hard drive space available.
	

		If you choose Fill all space up to (MB), you must give size constraints in the field to the right of this option. This allows you to keep a certain amount of space free on your hard drive for future use.
	

	
				Force to be a primary partition: Select whether the partition you are creating should be one of the first four partitions on the hard drive. If unselected, the partition is created as a logical partition. Refer to Section A.1.3, “Partitions Within Partitions — An Overview of Extended Partitions”, for more information.
			

	
		Encrypt: Choose whether to encrypt the partition so that the data stored on it cannot be accessed without a passphrase, even if the storage device is connected to another system. Refer to Appendix C, Disk Encryption for information on encryption of storage devices. If you select this option, the installer prompts you to provide a passphrase before it writes the partition to the disk.
	

	
		OK: Select OK once you are satisfied with the settings and wish to create the partition.
	

	
		Cancel: Select Cancel if you do not want to create the partition.
	

 ⁠16.17.2.1. File System Types

	Red Hat Enterprise Linux allows you to create different partition types and file systems. The following is a brief description of the different partition types and file systems available, and how they can be used.

Partition types
	
		standard partition — A standard partition can contain a file system or swap space, or it can provide a container for software RAID or an LVM physical volume.
	

	
		swap — Swap partitions are used to support virtual memory. In other words, data is written to a swap partition when there is not enough RAM to store the data your system is processing. Refer to the Red Hat Enterprise Linux Deployment Guide for additional information.
	

	
		software RAID — Creating two or more software RAID partitions allows you to create a RAID device. For more information regarding RAID, refer to the chapter RAID (Redundant Array of Independent Disks) in the Red Hat Enterprise Linux Deployment Guide.
	

	
		physical volume (LVM) — Creating one or more physical volume (LVM) partitions allows you to create an LVM logical volume. LVM can improve performance when using physical disks. For more information regarding LVM, refer to the Red Hat Enterprise Linux Deployment Guide.
	

File systems
	
	ext4 — The ext4 file system is based on the ext3 file system and features a number of improvements. These include support for larger file systems and larger files, faster and more efficient allocation of disk space, no limit on the number of subdirectories within a directory, faster file system checking, and more robust journaling. A maximum file system size of 16TB is supported for ext4. The ext4 file system is selected by default and is highly recommended.

Note

				The user_xattr and acl mount options are automatically set on ext4 systems by the installation system. These options enable extended attributes and access control lists, respectively. More information about mount options can be found in the Red Hat Enterprise Linux Storage Administration Guide.
			

	
		ext3 — The ext3 file system is based on the ext2 file system and has one main advantage — journaling. Using a journaling file system reduces time spent recovering a file system after a crash as there is no need to fsck
 ⁠[8] the file system. A maximum file system size of 16TB is supported for ext3.
	

	
		ext2 — An ext2 file system supports standard Unix file types (regular files, directories, symbolic links, etc). It provides the ability to assign long file names, up to 255 characters.
	

	
	xfs — XFS is a highly scalable, high-performance file system that supports filesystems up to 16 exabytes (approximately 16 million terabytes), files up to 8 exabytes (approximately 8 million terabytes) and directory structures containing tens of millions of entries. XFS supports metadata journaling, which facilitates quicker crash recovery. The XFS file system can also be defragmented and resized while mounted and active.

Note

			The maximum size of an XFS partition the installer can create is 100 TB.
		

	
		vfat — The VFAT file system is a Linux file system that is compatible with Microsoft Windows long filenames on the FAT file system.
	

	
		Btrfs — Btrfs is under development as a file system capable of addressing and managing more files, larger files, and larger volumes than the ext2, ext3, and ext4 file systems. Btrfs is designed to make the file system tolerant of errors, and to facilitate the detection and repair of errors when they occur. It uses checksums to ensure the validity of data and metadata, and maintains snapshots of the file system that can be used for backup or repair.
	

		Because Btrfs is still experimental and under development, the installation program does not offer it by default. If you want to create a Btrfs partition on a drive, you must commence the installation process with the boot option btrfs. Refer to Chapter 28, Boot Options for instructions.
	
Warning

			Red Hat Enterprise Linux 6.9 includes Btrfs as a technology preview to allow you to experiment with this file system. You should not choose Btrfs for partitions that will contain valuable data or that are essential for the operation of important systems.
		

 ⁠16.17.3. Create Software RAID

	Redundant arrays of independent disks (RAIDs) are constructed from multiple storage devices that are arranged to provide increased performance and — in some configurations — greater fault tolerance. Refer to the Red Hat Enterprise Linux Storage Administration Guide for a description of different kinds of RAIDs.

	To make a RAID device, you must first create software RAID partitions. Once you have created two or more software RAID partitions, select RAID to join the software RAID partitions into a RAID device.

	RAID Partition
	
					Choose this option to configure a partition for software RAID. This option is the only choice available if your disk contains no software RAID partitions. This is the same dialog that appears when you add a standard partition — refer to Section 16.17.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to software RAID
				

 ⁠[image: Create a software RAID partition]

Figure 16.41. Create a software RAID partition

	RAID Device
	
				Choose this option to construct a RAID device from two or more existing software RAID partitions. This option is available if two or more software RAID partitions have been configured.
			

 ⁠[image: Create a RAID device]

Figure 16.42. Create a RAID device

				Select the file system type as for a standard partition.
			

				Anaconda automatically suggests a name for the RAID device, but you can manually select names from md0 to md15.
			

				Click the checkboxes beside individual storage devices to include or remove them from this RAID.
			

				The RAID Level corresponds to a particular type of RAID. Choose from the following options:
			
	
			RAID 0 — distributes data across multiple storage devices. Level 0 RAIDs offer increased performance over standard partitions, and can be used to pool the storage of multiple devices into one large virtual device. Note that Level 0 RAIDS offer no redundancy and that the failure of one device in the array destroys the entire array. RAID 0 requires at least two RAID partitions.
		

	
			RAID 1 — mirrors the data on one storage device onto one or more other storage devices. Additional devices in the array provide increasing levels of redundancy. RAID 1 requires at least two RAID partitions.
		

	
			RAID 4 — distributes data across multiple storage devices, but uses one device in the array to store parity information that safeguards the array in case any device within the array fails. Because all parity information is stored on the one device, access to this device creates a bottleneck in the performance of the array. RAID 4 requires at least three RAID partitions.
		

	
			RAID 5 — distributes data and parity information across multiple storage devices. Level 5 RAIDs therefore offer the performance advantages of distributing data across multiple devices, but do not share the performance bottleneck of level 4 RAIDs because the parity information is also distributed through the array. RAID 5 requires at least three RAID partitions.
		

	
			RAID 6 — level 6 RAIDs are similar to level 5 RAIDs, but instead of storing only one set of parity data, they store two sets. RAID 6 requires at least four RAID partitions.
		

	
			RAID 10 — level 10 RAIDs are nested RAIDs or hybrid RAIDs. Level 10 RAIDs are constructed by distributing data over mirrored sets of storage devices. For example, a level 10 RAID constructed from four RAID partitions consists of two pairs of partitions in which one partition mirrors the other. Data is then distributed across both pairs of storage devices, as in a level 0 RAID. RAID 10 requires at least four RAID partitions.
		

 ⁠16.17.4. Create LVM Logical Volume

Important

		LVM initial set up is not available during text-mode installation. If you need to create an LVM configuration from scratch, press Alt+F2 to use a different virtual console, and run the lvm command. To return to the text-mode installation, press Alt+F1.
	

	Logical Volume Management (LVM) presents a simple logical view of underlying physical storage space, such as a hard drives or LUNs. Partitions on physical storage are represented as physical volumes that can be grouped together into volume groups. Each volume group can be divided into multiple logical volumes, each of which is analogous to a standard disk partition. Therefore, LVM logical volumes function as partitions that can span multiple physical disks.

	To read more about LVM, refer to the Red Hat Enterprise Linux Deployment Guide. Note, LVM is only available in the graphical installation program.

	LVM Physical Volume
	
					Choose this option to configure a partition or device as an LVM physical volume. This option is the only choice available if your storage does not already contain LVM Volume Groups. This is the same dialog that appears when you add a standard partition — refer to Section 16.17.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to physical volume (LVM)
				

 ⁠[image: Create an LVM Physical Volume]

Figure 16.43. Create an LVM Physical Volume

	Make LVM Volume Group
	
	Choose this option to create LVM volume groups from the available LVM physical volumes, or to add existing logical volumes to a volume group.

 ⁠[image: Make LVM Volume Group]

Figure 16.44. Make LVM Volume Group

	To assign one or more physical volumes to a volume group, first name the volume group. Then select the physical volumes to be used in the volume group. Finally, configure logical volumes on any volume groups using the Add, Edit and Delete options.

	You may not remove a physical volume from a volume group if doing so would leave insufficient space for that group's logical volumes. Take for example a volume group made up of two 5 GB LVM physical volume partitions, which contains an 8 GB logical volume. The installer would not allow you to remove either of the component physical volumes, since that would leave only 5 GB in the group for an 8 GB logical volume. If you reduce the total size of any logical volumes appropriately, you may then remove a physical volume from the volume group. In the example, reducing the size of the logical volume to 4 GB would allow you to remove one of the 5 GB physical volumes.

	Make Logical Volume
	
	Choose this option to create an LVM logical volume. Select a mount point, file system type, and size (in MB) just as if it were a standard disk partition. You can also choose a name for the logical volume and specify the volume group to which it will belong.

 ⁠[image: Make Logical Volume]

Figure 16.45. Make Logical Volume

 ⁠16.17.5. Recommended Partitioning Scheme

	Unless you have a reason for doing otherwise, we recommend that you create the following partitions:

	
		A swap partition (at least 256 MB) — Swap partitions support virtual memory: data is written to a swap partition when there is not enough RAM to store the data your system is processing.
	

		In years past, the recommended amount of swap space increased linearly with the amount of RAM in the system. Modern systems often include hundreds of gigabytes of RAM, however. As a consequence, recommended swap space is considered a function of system memory workload, not system memory.
	

		The following table provides the recommended size of a swap partition depending on the amount of RAM in your system and whether you want sufficient memory for your system to hibernate. The recommended swap partition size is established automatically during installation. To allow for hibernation, however, you will need to edit the swap space in the custom partitioning stage.
	
Important

			Recommendations in the table below are especially important on systems with low memory (1 GB and less). Failure to allocate sufficient swap space on these systems may cause issues such as instability or even render the installed system unbootable.
		

 ⁠Table 16.2. Recommended System Swap Space
	 Amount of RAM in the system 	 Recommended swap space 	 Recommended swap space if allowing for hibernation
	 ⩽ 2GB 	 2 times the amount of RAM 	 3 times the amount of RAM
	 > 2GB – 8GB 	 Equal to the amount of RAM 	 2 times the amount of RAM
	 > 8GB – 64GB 	 At least 4 GB 	 1.5 times the amount of RAM
	 > 64GB 	 At least 4 GB 	 Hibernation not recommended

		At the border between each range listed above (for example, a system with 2GB, 8GB, or 64GB of system RAM), discretion can be exercised with regard to chosen swap space and hibernation support. If your system resources allow for it, increasing the swap space may lead to better performance.
	

		Note that distributing swap space over multiple storage devices — particularly on systems with fast drives, controllers and interfaces — also improves swap space performance.
	
Note

			Swap space size recommendations issued for Red Hat Enterprise Linux 6.0, 6.1, and 6.2 differed from the current recommendations, which were first issued with the release of Red Hat Enterprise Linux 6.3 in June 2012 and did not account for hibernation space. Automatic installations of these earlier versions of Red Hat Enterprise Linux 6 still generate a swap space in line with these superseded recommendations. However, manually selecting a swap space size in line with the newer recommendations issued for Red Hat Enterprise Linux 6.3 is advisable for optimal performance.
		

	
				A PReP boot partition on the first partition of the hard drive — the PReP boot partition contains the Yaboot boot loader (which allows other Power Systems servers to boot Red Hat Enterprise Linux). Unless you plan to boot from a network source, you must have a PReP boot partition to boot Red Hat Enterprise Linux.
			

				For IBM System p users: The PReP boot partition should be between 4-8 MB, not to exceed 10 MB.
			

	
				 A /boot/ partition (250 MB) — the partition mounted on /boot/ contains the operating system kernel (which allows your system to boot Red Hat Enterprise Linux), along with files used during the bootstrap process. Due to the limitations of most PC firmware, creating a small partition to hold these is a good idea. For most users, a 250 MB boot partition is sufficient.
			
Warning

					If you have a RAID card, be aware that Red Hat Enterprise Linux 6.9 does not support setting up hardware RAID on an IPR card. You can boot the standalone diagnostics CD prior to installation to create a RAID array and then install to that RAID array.
				

Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

	
		A root partition (3.0 GB - 5.0 GB) — this is where "/" (the root directory) is located. In this setup, all files (except those stored in /boot) are on the root partition.
	

		A 3.0 GB partition allows you to install a minimal installation, while a 5.0 GB root partition lets you perform a full installation, choosing all package groups.
	
Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

Important

			The / (or root) partition is the top of the directory structure. The /root directory (sometimes pronounced "slash-root") is the home directory of the user account for system administration.
		

Warning

		The PackageKit update software downloads updated packages to /var/cache/yum/ by default. If you partition the system manually, and create a separate /var/ partition, be sure to create the partition large enough (3.0 GB or more) to download package updates.
	

 ⁠16.18. Write Changes to Disk

	The installer prompts you to confirm the partitioning options that you selected. Click Write changes to disk to allow the installer to partition your hard drive and install Red Hat Enterprise Linux.

 ⁠[image: Writing storage configuration to disk]

Figure 16.46. Writing storage configuration to disk

	If you are certain that you want to proceed, click Write changes to disk.

Warning

	Up to this point in the installation process, the installer has made no lasting changes to your computer. When you click Write changes to disk, the installer will allocate space on your hard drive and start to transfer Red Hat Enterprise Linux into this space. Depending on the partitioning option that you chose, this process might include erasing data that already exists on your computer.

	To revise any of the choices that you made up to this point, click Go back. To cancel installation completely, switch off your computer.

	After you click Write changes to disk, allow the installation process to complete. If the process is interrupted (for example, by you switching off or resetting the computer, or by a power outage) you will probably not be able to use your computer until you restart and complete the Red Hat Enterprise Linux installation process, or install a different operating system.

 ⁠16.19. Package Group Selection

	Now that you have made most of the choices for your installation, you are ready to confirm the default package selection or customize packages for your system.

	The Package Installation Defaults screen appears and details the default package set for your Red Hat Enterprise Linux installation. This screen varies depending on the version of Red Hat Enterprise Linux you are installing.

Important

		If you install Red Hat Enterprise Linux in text mode, you cannot make package selections. The installer automatically selects packages only from the base and core groups. These packages are sufficient to ensure that the system is operational at the end of the installation process, ready to install updates and new packages. To change the package selection, complete the installation, then use the Add/Remove Software application to make desired changes.
	

 ⁠[image: Package Group Selection]

Figure 16.47. Package Group Selection

	By default, the Red Hat Enterprise Linux installation process loads a selection of software that is suitable for a system deployed as a basic server. Note that this installation does not include a graphical environment. To include a selection of software suitable for other roles, click the radio button that corresponds to one of the following options:

	Basic Server
	
				This option provides a basic installation of Red Hat Enterprise Linux for use on a server.
			

	Database Server
	
				This option provides the MySQL and PostgreSQL databases.
			

	Web server
	
				This option provides the Apache web server.
			

	Enterprise Identity Server Base
	
				This option provides OpenLDAP and Enterprise Identity Management (IPA) to create an identity and authentication server.
			

	Virtual Host
	
				This option provides the KVM and Virtual Machine Manager tools to create a host for virtual machines.
			

	Desktop
	
				This option provides the OpenOffice.org productivity suite, graphical tools such as the GIMP, and multimedia applications.
			

	Software Development Workstation
	
				This option provides the necessary tools to compile software on your Red Hat Enterprise Linux system.
			

	Minimal
	
				This option provides only the packages essential to run Red Hat Enterprise Linux. A minimal installation provides the basis for a single-purpose server or desktop appliance and maximizes performance and security on such an installation.
			
Warning

					Minimal installation currently does not configure the firewall (iptables/ip6tables) by default because the authconfig and system-config-firewall-base packages are missing from the selection. To work around this issue, you can use a Kickstart file to add these packages to your selection. See the Red Hat Customer Portal for details about the workaround, and Chapter 32, Kickstart Installations for information about Kickstart files.
				

					If you do not use the workaround, the installation will complete successfully, but no firewall will be configured, presenting a security risk.
				

		If you choose to accept the current package list, skip ahead to Section 16.20, “Installing Packages”.
	

		To select a component, click on the checkbox beside it (refer to Figure 16.47, “Package Group Selection”).
	

	To customize your package set further, select the Customize now option on the screen. Clicking Next takes you to the Package Group Selection screen.

 ⁠16.19.1. Installing from Additional Repositories

	You can define additional repositories to increase the software available to your system during installation. A repository is a network location that stores software packages along with metadata that describes them. Many of the software packages used in Red Hat Enterprise Linux require other software to be installed. The installer uses the metadata to ensure that these requirements are met for every piece of software you select for installation.

	The Red Hat Enterprise Linux repository is automatically selected for you. It contains the complete collection of software that was released as Red Hat Enterprise Linux 6.9, with the various pieces of software in their versions that were current at the time of release.

 ⁠[image: Adding a software repository]

Figure 16.48. Adding a software repository

	To include software from extra repositories, select Add additional software repositories and provide the location of the repository.

	To edit an existing software repository location, select the repository in the list and then select Modify repository.

	If you change the repository information during a non-network installation, such as from a Red Hat Enterprise Linux DVD, the installer prompts you for network configuration information.

 ⁠[image: Select network interface]

Figure 16.49. Select network interface

	
			Select an interface from the drop-down menu.
		

	
			Click OK.
		

	Anaconda then starts NetworkManager to allow you to configure the interface.

 ⁠[image: Network Connections]

Figure 16.50. Network Connections

		For details of how to use NetworkManager, refer to Section 16.9, “Setting the Hostname”
	

	If you select Add additional software repositories, the Edit repository dialog appears. Provide a Repository name and the Repository URL for its location.

	Once you have located a mirror, to determine the URL to use, find the directory on the mirror that contains a directory named repodata.

	Once you provide information for an additional repository, the installer reads the package metadata over the network. Software that is specially marked is then included in the package group selection system.

Warning

		If you choose Back from the package selection screen, any extra repository data you may have entered is lost. This allows you to effectively cancel extra repositories. Currently there is no way to cancel only a single repository once entered.
	

 ⁠16.19.2. Customizing the Software Selection

Note

		Your Red Hat Enterprise Linux system automatically supports the language that you selected at the start of the installation process. To include support for additional languages, select the package group for those languages from the Languages category.
	

Note

			Users who want support for developing or running 64-bit applications are encouraged to select the Compatibility Arch Support and Compatibility Arch Development Support packages to install architecture specific support for their systems.
		

	Select Customize now to specify the software packages for your final system in more detail. This option causes the installation process to display an additional customization screen when you select Next.

 ⁠[image: Package Group Details]

Figure 16.51. Package Group Details

	Red Hat Enterprise Linux divides the included software into package groups. For ease of use, the package selection screen displays these groups as categories.

	You can select package groups, which group components together according to function (for example, X Window System and Editors), individual packages, or a combination of the two.

	To view the package groups for a category, select the category from the list on the left. The list on the right displays the package groups for the currently selected category.

	To specify a package group for installation, select the check box next to the group. The box at the bottom of the screen displays the details of the package group that is currently highlighted. None of the packages from a group will be installed unless the check box for that group is selected.

	If you select a package group, Red Hat Enterprise Linux automatically installs the base and mandatory packages for that group. To change which optional packages within a selected group will be installed, select the Optional Packages button under the description of the group. Then use the check box next to an individual package name to change its selection.

	In the package selection list on the right, you can use the context menu as a shortcut to select or de-select base and mandatory packages or all optional packages.

 ⁠[image: Package Selection List Context Menu]

Figure 16.52. Package Selection List Context Menu

	After you choose the desired packages, select Next to proceed. The installer checks your selection, and automatically adds any extra packages required to use the software you selected. When you have finished selecting packages, click Close to save your optional package selections and return to the main package selection screen.

	The packages that you select are not permanent. After you boot your system, use the Add/Remove Software tool to either install new software or remove installed packages. To run this tool, from the main menu, select System → Administration → Add/Remove Software. The Red Hat Enterprise Linux software management system downloads the latest packages from network servers, rather than using those on the installation discs.

 ⁠16.19.2.1. Core Network Services

	All Red Hat Enterprise Linux installations include the following network services:

	
			centralized logging through syslog
		

	
			email through SMTP (Simple Mail Transfer Protocol)
		

	
			network file sharing through NFS (Network File System)
		

	
			remote access through SSH (Secure SHell)
		

	
			resource advertising through mDNS (multicast DNS)
		

	The default installation also provides:

	
			network file transfer through HTTP (HyperText Transfer Protocol)
		

	
			printing through CUPS (Common UNIX Printing System)
		

	
			remote desktop access through VNC (Virtual Network Computing)
		

	Some automated processes on your Red Hat Enterprise Linux system use the email service to send reports and messages to the system administrator. By default, the email, logging, and printing services do not accept connections from other systems. Red Hat Enterprise Linux installs the NFS sharing, HTTP, and VNC components without enabling those services.

	You may configure your Red Hat Enterprise Linux system after installation to offer email, file sharing, logging, printing and remote desktop access services. The SSH service is enabled by default. You may use NFS to access files on other systems without enabling the NFS sharing service.

 ⁠16.20. Installing Packages

	At this point there is nothing left for you to do until all the packages have been installed. How quickly this happens depends on the number of packages you have selected and your computer's speed.

	Depending on the available resources, you might see the following progress bar while the installer resolves dependencies of the packages you selected for installation:

 ⁠[image: Starting installation]

Figure 16.53. Starting installation

		During installation of the selected packages and their dependencies, you see the following progress bar:
	

 ⁠[image: Packages completed]

Figure 16.54. Packages completed

 ⁠16.21. Installation Complete

	Congratulations! Your Red Hat Enterprise Linux installation is now complete!

	The installation program prompts you to prepare your system for reboot. Remember to remove any installation media if it is not ejected automatically upon reboot.

	After your computer's normal power-up sequence has completed, Red Hat Enterprise Linux loads and starts. By default, the start process is hidden behind a graphical screen that displays a progress bar. Eventually, a login: prompt or a GUI login screen (if you installed the X Window System and chose to start X automatically) appears.

	The first time you start your Red Hat Enterprise Linux system in run level 5 (the graphical run level), the FirstBoot tool appears, which guides you through the Red Hat Enterprise Linux configuration. Using this tool, you can set your system time and date, install software, register your machine with Red Hat Network, and more. FirstBoot lets you configure your environment at the beginning, so that you can get started using your Red Hat Enterprise Linux system quickly.

	Chapter 34, Firstboot will guide you through the configuration process.

[7]
		A root password is the administrative password for your Red Hat Enterprise Linux system. You should only log in as root when needed for system maintenance. The root account does not operate within the restrictions placed on normal user accounts, so changes made as root can have implications for your entire system.
	

[8]
			The fsck application is used to check the file system for metadata consistency and optionally repair one or more Linux file systems.
		

 ⁠Chapter 17. Troubleshooting Installation on an IBM Power Systems server

	This section discusses some common installation problems and their solutions.

	For debugging purposes, anaconda logs installation actions into files in the /tmp directory. These files include:

	/tmp/anaconda.log
	
			general anaconda messages
		

	/tmp/program.log
	
			all external programs run by anaconda
		

	/tmp/storage.log
	
			extensive storage module information
		

	/tmp/yum.log
	
			yum package installation messages
		

	/tmp/syslog
	
			hardware-related system messages
		

	If the installation fails, the messages from these files are consolidated into /tmp/anaconda-tb-identifier, where identifier is a random string.

		You may also find the IBM Online Alert Section for System p useful. It is located at:
	
http://www14.software.ibm.com/webapp/set2/sas/f/lopdiags/info/LinuxAlerts.html

	All of the files above reside in the installer's ramdisk and are thus volatile. To make a permanent copy, copy those files to another system on the network using scp on the installation image (not the other way round).

 ⁠17.1. You Are Unable to Boot Red Hat Enterprise Linux

 ⁠17.1.1. Is Your System Displaying Signal 11 Errors?

	A signal 11 error, commonly known as a segmentation fault, means that the program accessed a memory location that was not assigned to it. A signal 11 error may be due to a bug in one of the software programs that is installed, or faulty hardware.

	If you receive a fatal signal 11 error during your installation, it is probably due to a hardware error in memory on your system's bus. Like other operating systems, Red Hat Enterprise Linux places its own demands on your system's hardware. Some of this hardware may not be able to meet those demands, even if they work properly under another OS.

	Ensure that you have the latest installation updates and images. Review the online errata to see if newer versions are available. If the latest images still fail, it may be due to a problem with your hardware. Commonly, these errors are in your memory or CPU-cache. A possible solution for this error is turning off the CPU-cache in the BIOS, if your system supports this. You could also try to swap your memory around in the motherboard slots to check if the problem is either slot or memory related.

	Another option is to perform a media check on your installation DVD. Anaconda, the installation program, has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. Red Hat recommends that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: or yaboot: prompt:

linux mediacheck

	For more information concerning signal 11 errors, refer to:

http://www.bitwizard.nl/sig11/

 ⁠17.2. Trouble Beginning the Installation

 ⁠17.2.1. Problems with Booting into the Graphical Installation

	There are some video cards that have trouble booting into the graphical installation program. If the installation program does not run using its default settings, it tries to run in a lower resolution mode. If that still fails, the installation program attempts to run in text mode.

				One possible solution is to try using the resolution= boot option. Refer to Chapter 28, Boot Options for more information.
			
Note

		To disable frame buffer support and allow the installation program to run in text mode, try using the nofb boot option. This command may be necessary for accessibility with some screen reading hardware.
	

 ⁠17.3. Trouble During the Installation

 ⁠17.3.1. The "No devices found to install Red Hat Enterprise Linux" Error Message

	If you receive an error message stating No devices found to install Red Hat Enterprise Linux, there is probably a SCSI controller that is not being recognized by the installation program.

			Check your hardware vendor's website to determine if a driver disk image is available that fixes your problem. For more general information on driver disks, refer to Chapter 13, Updating Drivers During Installation on IBM Power Systems Servers.
		

	You can also refer to the Red Hat Hardware Compatibility List, available online at:

	https://hardware.redhat.com/

 ⁠17.3.2. Saving Traceback Messages

	If anaconda encounters an error during the graphical installation process, it presents you with a crash reporting dialog box:

 ⁠[image: The Crash Reporting Dialog Box]

Figure 17.1. The Crash Reporting Dialog Box

	Details
	
				shows you the details of the error:
			

 ⁠[image: Details of the Crash]

Figure 17.2. Details of the Crash

	Save
	
				saves details of the error locally or remotely:
			

	Exit
	
				exits the installation process.
			

	If you select Save from the main dialog, you can choose from the following options:

	
 ⁠[image: Select reporter]

Figure 17.3. Select reporter

	 	Logger
	
					saves details of the error as a log file to the local hard drive at a specified location.
				

	Red Hat Customer Support
	
					submits the crash report to Customer Support for assistance.
				

	Report uploader
	
					uploads a compressed version of the crash report to Bugzilla or a URL of your choice.
				

	Before submitting the report, click Preferences to specify a destination or provide authentication details. Select the reporting method you need to configure and click Configure Event.

	
 ⁠[image: Configure reporter preferences]

Figure 17.4. Configure reporter preferences

	 	Logger
	
					Specify a path and a filename for the log file. Check Append if you are adding to an existing log file.
				

 ⁠[image: Specify local path for log file]

Figure 17.5. Specify local path for log file

	Red Hat Customer Support
	
					Enter your Red Hat Network username and password so your report reaches Customer Support and is linked with your account. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Red Hat Network authentication details]

Figure 17.6. Enter Red Hat Network authentication details

	Report uploader
	
					Specify a URL for uploading a compressed version of the crash report.
				

 ⁠[image: Enter URL for uploading crash report]

Figure 17.7. Enter URL for uploading crash report

	Bugzilla
	
					Enter your Bugzilla username and password to lodge a bug with Red Hat's bug-tracking system using the crash report. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Bugzilla authentication details]

Figure 17.8. Enter Bugzilla authentication details

	Once you have entered your preferences, click OK to return to the report selection dialog. Select how you would like to report the problem and then click Forward.

	
 ⁠[image: Confirm report data]

Figure 17.9. Confirm report data

	 You can now customize the report by checking and unchecking the issues that will be included. When finished, click Apply.

	
 ⁠[image: Report in progress]

Figure 17.10. Report in progress

	 This screen displays the outcome of the report, including any errors in sending or saving the log. Click Forward to proceed.

	
 ⁠[image: Reporting done]

Figure 17.11. Reporting done

	 Reporting is now complete. Click Forward to return to the report selection dialog. You can now make another report, or click Close to exit the reporting utility and then Exit to close the installation process.

Important

		This information does not apply to users of headless IBM System p systems.
	

 ⁠17.3.3. Trouble with Partition Tables

			If you receive an error after the Disk Partitioning Setup (Section 16.15, “Disk Partitioning Setup”) phase of the installation saying something similar to
		

		The partition table on device hda was unreadable. To create new partitions it must be initialized, causing the loss of ALL DATA on this drive.
	

	you may not have a partition table on that drive or the partition table on the drive may not be recognizable by the partitioning software used in the installation program.

	No matter what type of installation you are performing, backups of the existing data on your systems should always be made.

 ⁠17.3.4. Other Partitioning Problems for IBM Power Systems Users

	If you create partitions manually, but cannot move to the next screen, you probably have not created all the partitions necessary for installation to proceed.

	You must have the following partitions as a bare minimum:

	
		A / (root) partition
	

	
		A <swap> partition of type swap
	

	
					A PReP Boot partition.
				

	
					A /boot/ partition.
				

	Refer to Section 16.17.5, “Recommended Partitioning Scheme” for more information.

Note

		When defining a partition's type as swap, do not assign it a mount point. Anaconda automatically assigns the mount point for you.
	

 ⁠17.4. Problems After Installation

 ⁠17.4.1. Unable to IPL from *NWSSTG

				If you are experiencing difficulties when trying to IPL from *NWSSTG, you may not have created a PReP Boot partition set as active.
			

 ⁠17.4.2. Booting into a Graphical Environment

	If you have installed the X Window System but are not seeing a graphical desktop environment once you log into your system, you can start the X Window System graphical interface using the command startx.

	Once you enter this command and press Enter, the graphical desktop environment is displayed.

	Note, however, that this is just a one-time fix and does not change the log in process for future log ins.

	To set up your system so that you can log in at a graphical login screen, you must edit one file, /etc/inittab, by changing just one number in the runlevel section. When you are finished, reboot the computer. The next time you log in, you are presented with a graphical login prompt.

	Open a shell prompt. If you are in your user account, become root by typing the su command.

	Now, type the following to edit the file with gedit.

gedit /etc/inittab

	The file /etc/inittab opens. Within the first screen, a section of the file which looks like the following appears:

Default runlevel. The runlevels used are:
0 - halt (Do NOT set initdefault to this)
1 - Single user mode
2 - Multiuser, without NFS (The same as 3, if you do not have networking)
3 - Full multiuser mode
4 - unused
5 - X11
6 - reboot (Do NOT set initdefault to this)
#
id:3:initdefault:

	To change from a console to a graphical login, you should change the number in the line id:3:initdefault: from a 3 to a 5.

Warning

		Change only the number of the default runlevel from 3 to 5.
	

	Your changed line should look like the following:

id:5:initdefault:

	When you are satisfied with your change, save and exit the file using the Ctrl+Q keys. A window appears and asks if you would like to save the changes. Click Save.

	The next time you log in after rebooting your system, you are presented with a graphical login prompt.

 ⁠17.4.3. Problems with the X Window System (GUI)

		If you are having trouble getting X (the X Window System) to start, you may not have installed it during your installation.
	

		If you want X, you can either install the packages from the Red Hat Enterprise Linux installation media or perform an upgrade.
	

		If you elect to upgrade, select the X Window System packages, and choose GNOME, KDE, or both, during the upgrade package selection process.
	

		Refer to Section 35.3, “Switching to a Graphical Login” for more detail on installing a desktop environment.
	

 ⁠17.4.4. Problems with the X Server Crashing and Non-Root Users

		If you are having trouble with the X server crashing when anyone logs in, you may have a full file system (or, a lack of available hard drive space).
	

		To verify that this is the problem you are experiencing, run the following command:
	
df -h

		The df command should help you diagnose which partition is full. For additional information about df and an explanation of the options available (such as the -h option used in this example), refer to the df man page by typing man df at a shell prompt.
	

		A key indicator is 100% full or a percentage above 90% or 95% on a partition. The /home/ and /tmp/ partitions can sometimes fill up quickly with user files. You can make some room on that partition by removing old files. After you free up some disk space, try running X as the user that was unsuccessful before.
	

 ⁠17.4.5. Problems When You Try to Log In

	If you did not create a user account in the firstboot screens, switch to a console by pressing Ctrl+Alt+F2, log in as root and use the password you assigned to root.

	If you cannot remember your root password, boot your system as linux single.

	Once you have booted into single user mode and have access to the # prompt, you must type passwd root, which allows you to enter a new password for root. At this point you can type shutdown -r now to reboot the system with the new root password.

	If you cannot remember your user account password, you must become root. To become root, type su - and enter your root password when prompted. Then, type passwd <username>. This allows you to enter a new password for the specified user account.

	If the graphical login screen does not appear, check your hardware for compatibility issues. The Hardware Compatibility List can be found at:

https://hardware.redhat.com/

 ⁠17.4.6. Your Printer Does Not Work

		If you are not sure how to set up your printer or are having trouble getting it to work properly, try using the Printer Configuration Tool.
	

		Type the system-config-printer command at a shell prompt to launch the Printer Configuration Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠17.4.7. Apache HTTP Server or Sendmail Stops Responding During Startup

		If Apache HTTP Server (httpd) or Sendmail stops responding during startup, make sure the following line is in the /etc/hosts file:
	
127.0.0.1 localhost.localdomain localhost

 ⁠Part III. IBM System z Architecture - Installation and Booting

				This part of the Red Hat Enterprise Linux Installation Guide discusses installation and booting (or initial program load, IPL) of Red Hat Enterprise Linux on IBM System z.
			

 ⁠Chapter 18. Planning for Installation on System z

 ⁠18.1. Pre-Installation

		Red Hat Enterprise Linux 6.9 runs on System z9 or later IBM mainframe systems.
	

		The installation process assumes that you are familiar with the IBM System z and can set up logical partitions (LPARs) and z/VM guest virtual machines. For additional information on System z, refer to http://www.ibm.com/systems/z.
	

		For installation of Red Hat Enterprise Linux on System z, Red Hat supports DASD and FCP storage devices.
	

		Before you install Red Hat Enterprise Linux, you must decide on the following:
	
	
				Decide whether you want to run the operating system on an LPAR or as a z/VM guest operating system.
			

	
				Decide if you need swap space and if so how much. Although it is possible (and recommended) to assign enough memory to z/VM guest virtual machine and let z/VM do the necessary swapping, there are cases where the amount of required RAM is hard to predict. Such instances should be examined on a case-by-case basis. Refer to Section 23.15.5, “Recommended Partitioning Scheme”.
			

	
				Decide on a network configuration. Red Hat Enterprise Linux 6.9 for IBM System z supports the following network devices:
			
	
						Real and virtual Open Systems Adapter (OSA)
					

	
						Real and virtual HiperSockets
					

	
						LAN channel station (LCS) for real OSA
					

		You require the following hardware:
	
	
				Disk space. Calculate how much disk space you need and allocate sufficient disk space on DASDs
 ⁠[9] or SCSI
 ⁠[10] disks. You require at least 2 GB for a server installation, and 5 GB if you want to install all packages. You also require disk space for any application data. After the installation, more DASD or SCSI disk partitions may be added or deleted as necessary.
			

				The disk space used by the newly installed Red Hat Enterprise Linux system (the Linux instance) must be separate from the disk space used by other operating systems you may have installed on your system.
			

				For more information about disks and partition configuration, refer to Section 23.15.5, “Recommended Partitioning Scheme”.
			

	
				RAM. Acquire 1 GB (recommended) for the Linux instance. With some tuning, an instance might run with as little as 512 MB RAM.
			

 ⁠18.2. Overview of the System z Installation Procedure

		You can install Red Hat Enterprise Linux on System z interactively or in unattended mode. Installation on System z differs from installation on other architectures in that it is typically performed over a network and not from a local DVD. The installation can be summarized as follows:
	
	Booting (IPL) the installer

				Connect with the mainframe, then perform an initial program load (IPL), or boot, from the medium containing the installation program.
			

	Installation Phase 1

				Set up an initial network device. This network device is then used to connect to the installation system via SSH or VNC. This gets you a full-screen mode terminal or graphical display to continue installation as on other architectures.
			

	Installation Phase 2

				Specify which language to use, and how and where the installation program and the software packages to be installed from the repository on the Red Hat installation medium can be found.
			

	Installation Phase 3

				Use anaconda (the main part of the Red Hat installation program) to perform the rest of the installation.
			

 ⁠[image: The Installation Process]

Figure 18.1. The Installation Process

 ⁠18.2.1. Booting (IPL) the Installer

			After establishing a connection with the mainframe, you need to perform an initial program load (IPL), or boot, from the medium containing the installation program. This document describes the most common methods of installing Red Hat Enterprise Linux 6.9 on System z. In general, you can use any method to boot the Linux installation system, which consists of a kernel (kernel.img) and initial ramdisk (initrd.img) with at least the parameters in generic.prm. The Linux installation system is also called the installer in this book.
		

			The control point from where you can start the IPL process depends on the environment where your Linux is to run. If your Linux is to run as a z/VM guest operating system, the control point is the control program (CP) of the hosting z/VM. If your Linux is to run in LPAR mode, the control point is the mainframe's Support Element (SE) or an attached IBM System z Hardware Management Console (HMC).
		

			You can use the following boot media only if Linux is to run as a guest operating system under z/VM:
		
	
					z/VM reader — refer to Section 20.1.1, “Using the z/VM Reader” for details.
				

			You can use the following boot media only if Linux is to run in LPAR mode:
		
	
					SE or HMC through a remote FTP server — refer to Section 20.2.1, “Using an FTP Server” for details.
				

	
					SE or HMC DVD — refer to Section 20.2.2, “Using the HMC or SE DVD Drive” for details
				

			You can use the following boot media for both z/VM and LPAR:
		
	
					DASD — refer to Section 20.1.2, “Using a Prepared DASD” for z/VM or Section 20.2.3, “Using a Prepared DASD” for LPAR
				

	
					SCSI device that is attached through an FCP channel — refer to Section 20.1.3, “Using a Prepared FCP-attached SCSI Disk” for z/VM or Section 20.2.4, “Using a Prepared FCP-attached SCSI Disk” for LPAR
				

	
					FCP-attached SCSI DVD — refer to Section 20.1.4, “ Using an FCP-attached SCSI DVD Drive” for z/VM or Section 20.2.5, “Using an FCP-attached SCSI DVD Drive” for LPAR
				

			If you use DASD and FCP-attached SCSI devices (except SCSI DVDs) as boot media, you must have a configured zipl boot loader. For more information, see the Chapter on zipl in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
		

 ⁠18.2.2. Installation Phase 1

			After the kernel boot, you will configure one network device. This network device is needed to complete the installation.
		

			The interface you will use in installation phase 1 is the linuxrc interface, which is line-mode and text-based. (Refer to Chapter 21, Installation Phase 1: Configuring a Network Device.)
		

 ⁠18.2.3. Installation Phase 2

			In installation phase 2, you need to specify what language to use and where phase 3 of the installation program and the software packages to be installed from the repository on the Red Hat installation medium can be found. On System z, the installation sources are usually transferred from the DVD to a network server. Phase 3 of the installation program and the repository can be accessed in one of the following ways:
		
	
					Over the network using one of the FTP, HTTP, HTTPS, or NFS protocols. A separate network server (FTP, HTTP, HTTPS, or NFS), which holds all the required installation sources, must be set up in advance. For details on how to set up a network server, refer to Section 19.1, “Preparing for a Network Installation”.
				

	
					Hard disk (DASD or a SCSI device attached through an FCP channel). You need to set up a disk that holds the required installation sources in advance. For details, Refer to Section 19.2, “Preparing for a Hard Drive Installation”.
				

	
					Through an FCP-attached SCSI DVD. This is handled automatically if booted from FCP-attached SCSI DVD.
				

			The interface you will use in installation phase 2 is the loader, which provides a full-screen text-based interface with a blue background by default. For unattended installations in cmdline mode, the loader offers line-mode, text-based output. (Refer to Chapter 22, Installation Phase 2: Configuring Language and Installation Source.)
		

 ⁠18.2.4. Installation Phase 3

			In installation phase 3 you will use anaconda in graphical, text-based, or cmdline mode:
		
	Graphical mode

						This can be used through a VNC client (recommended) or through an X11 server. You can use your mouse and keyboard to navigate through the screens, click buttons, and enter text in fields.
					

	Text-based mode

						This interface does not offer all interface elements of the GUI and does not support all settings. Use this for interactive installations if you cannot use a VNC client or X11 server.
					

	cmdline mode

						This is intended for automated installations on System z. (Refer to Section 26.6, “Parameters for Kickstart Installations”)
					

			If you have a slow network connection or prefer a text-based installation, do not use X11 forwarding when logging in over the network and do not set the display= variable in the parameter file (refer to Section 26.4, “VNC and X11 Parameters” for details). In Red Hat Enterprise Linux 6.9 the text-based installation has been reduced to minimize user interaction. Features like installation on FCP-attached SCSI devices, changing partition layout, or package selection are only available with the graphical user interface installation. Use the graphical installation whenever possible. (Refer to Chapter 23, Installation Phase 3: Installing Using Anaconda.)
		

 ⁠18.3. Graphical User Interface with X11 or VNC

		To run anaconda with the graphical user interface, use a workstation that has either an X Window System (X11) server or VNC client installed.
	

		You can use X11 forwarding with an SSH client or X11 directly. If the installer on your workstation fails because the X11 server does not support required X11 extensions you might have to upgrade the X11 server or use VNC.
	

		To use VNC, disable X11 forwarding in your SSH client prior to connecting to the Linux installation system on the mainframe or specify the vnc parameter in your parameter file. Using VNC is recommended for slow or long-distance network connections. Refer to Section 28.2, “Enabling Remote Access to the Installation System”.
	

		Table 18.1, “Parameters and SSH login types” shows how the parameters and SSH login type controls which anaconda user interface is used.
	

 ⁠Table 18.1. Parameters and SSH login types
	 Parameter 	 SSH login 	 User interface
	 none 	 SSH without X11 forwarding 	 VNC or text
	 vnc 	 SSH with or without X11 forwarding 	 VNC
	 none 	 SSH with X11 forwarding 	 X11
	 display=IP/hostname:display 	 SSH without X11 forwarding 	 X11

 ⁠18.3.1. Installation using X11 forwarding

			You can connect a workstation to the Linux installation system on the mainframe and display the graphical installation program using SSH with X11 forwarding.
		

			You require an SSH client that allows X11 forwarding. To open the connection, first start the X server on the workstation. Then connect to the Linux installation system. You can enable X11 forwarding in your SSH client when you connect.
		

			For example, with OpenSSH enter the following in a terminal window on your workstation:
		
ssh -X install@linuxvm.example.com

			Replace linuxvm.example.com with the hostname or IP address of the system you are installing. The -X option (the capital letter X) enables X11 forwarding.
		

 ⁠18.3.2. Installation using X11

			The direct connection from the X11 client to an X11 server on your local workstation requires an IP connection from your System z to your workstation. If the network and firewalls prevent such connections, use X11 forwarding or VNC instead.
		

			The graphical installation program requires the DNS and hostname to be set correctly, and the Linux installation system must be allowed to open applications on your display. You can ensure this by setting the parameter display=workstationname:0.0 in the parameter file, where workstationname is the hostname of the client workstation connecting to the Linux image. Alternatively, you can set the display environment variable and run loader manually after having logged in with SSH as user root. By default you log in as user install. This starts the loader automatically and does not allow overriding the display environment variable.
		

			To permit X11 clients to open applications on the X11 server on your workstation, use the xauth command. To manage X11 authorization cookies with xauth, you must log in to the Linux installation system using SSH as user root. For details on xauth and how to manage authorization cookies, refer to the xauth manpage.
		

			In contrast to setting up X11 authorizations with xauth, you can use xhost to permit the Linux installation system to connect to the X11 server:
		
xhost +linuxvm

			Replace linuxvm with the hostname or IP address of the Linux installation system. This allows linuxvm to make connections to the X11 server.
		

			If the graphical installation does not begin automatically, verify the display= variable settings in the parameter file. If performing an installation under z/VM, rerun the installation to load the new parameter file on the reader.
		

 ⁠18.3.3. Installation using VNC

			Using VNC is recommended for slow or long-distance network connections. To use VNC, disable X11 forwarding in your SSH client prior to connecting to the temporary Linux installation system. The loader will then provide a choice between text-mode and VNC; choose VNC here. Alternatively, provide the vnc variable and optionally the vncpassword variable in your parameter file (refer to Section 26.4, “VNC and X11 Parameters” for details).
		

			A message on the workstation SSH terminal prompts you to start the VNC client viewer and provides details about the VNC display specifications. Enter the specifications from the SSH terminal into the VNC client viewer and connect to the temporary Linux installation system to begin the installation. Refer to Chapter 31, Installing Through VNC for details.
		

 ⁠18.3.4. Installation using a VNC listener

			To connect from your temporary Linux installation system to a VNC client running on your workstation in listening mode, use the vncconnect option in your parameter file, in addition to the options vnc and optionally vncpassword. The network and firewalls must allow an IP connection from your temporary Linux installation to your workstation.
		

			To have the temporary Linux installation system automatically connect to a VNC client, first start the client in listening mode. On Red Hat Enterprise Linux systems, use the -listen option to run vncviewer as a listener. In a terminal window, enter the command:
		

vncviewer -listen

			Refer to Chapter 31, Installing Through VNC for details.
		

 ⁠18.3.5. Automating the Installation with Kickstart

	You can allow an installation to run unattended by using Kickstart. A Kickstart file specifies settings for an installation. Once the installation system boots, it can read a Kickstart file and carry out the installation process without any further input from a user.

			On System z, this also requires a parameter file (optionally an additional configuration file under z/VM). This parameter file must contain the required network options described in Section 26.3, “Installation Network Parameters” and specify a kickstart file using the ks= option. The kickstart file typically resides on the network. The parameter file often also contains the options cmdline and RUNKS=1 to execute the loader without having to log in over the network with SSH (Refer to Section 26.6, “Parameters for Kickstart Installations”).
		

			For further information and details on how to set up a kickstart file, refer to Section 32.3, “Creating the Kickstart File”.
		

 ⁠18.3.5.1. Every Installation Produces a Kickstart File

	The Red Hat Enterprise Linux installation process automatically writes a Kickstart file that contains the settings for the installed system. This file is always saved as /root/anaconda-ks.cfg. You may use this file to repeat the installation with identical settings, or modify copies to specify settings for other systems.

[9]
					Direct Access Storage Devices (DASDs) are hard disks that allow a maximum of three partitions per device. For example, dasda can have partitions dasda1, dasda2, and dasda3.
				

[10]
					Using the SCSI-over-Fibre Channel device driver (zfcp device driver) and a switch, SCSI LUNs can be presented to Linux on System z as if they were locally attached SCSI drives.
				

 ⁠Chapter 19. Preparing for Installation

 ⁠19.1. Preparing for a Network Installation

Note

		Make sure no installation DVD (or any other type of DVD or CD) is in your hosting partition's drive if you are performing a network-based installation. Having a DVD or CD in the drive might cause unexpected errors.
	

	Ensure that you have boot media available as described in Chapter 20, Booting (IPL) the Installer.

	The Red Hat Enterprise Linux installation medium must be available for either a network installation (via NFS, FTP, HTTP, or HTTPS) or installation via local storage. Use the following steps if you are performing an NFS, FTP, HTTP, or HTTPS installation.

		The NFS, FTP, HTTP, or HTTPS server to be used for installation over the network must be a separate, network-accessible server. The separate server can be a virtual machine, LPAR, or any other system (such as a Linux on Power Systems or x86 system). It must provide the complete contents of the installation DVD-ROM.
	
Note

		The public directory used to access the installation files over FTP, NFS, HTTP, or HTTPS is mapped to local storage on the network server. For example, the local directory /var/www/inst/rhel6.9 on the network server can be accessed as http://network.server.com/inst/rhel6.9.
	

		In the following examples, the directory on the installation staging server that will contain the installation files will be specified as /location/of/disk/space. The directory that will be made publicly available via FTP, NFS, HTTP, or HTTPS will be specified as /publicly_available_directory. For example, /location/of/disk/space may be a directory you create called /var/isos. /publicly_available_directory might be /var/www/html/rhel6.9, for an HTTP install.
	

	In the following, you will require an ISO image. An ISO image is a file containing an exact copy of the content of a DVD. To create an ISO image from a DVD use the following command:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

		To copy the files from the installation DVD to a Linux instance, which acts as an installation staging server, continue with either Section 19.1.1, “Preparing for FTP, HTTP, and HTTPS Installation” or Section 19.1.2, “Preparing for an NFS Installation”.
	

 ⁠19.1.1. Preparing for FTP, HTTP, and HTTPS Installation

Warning

		If your Apache web server or tftp FTP server configuration enables SSL security, make sure to only enable the TLSv1 protocol, and disable SSLv2 and SSLv3. This is due to the POODLE SSL vulnerability (CVE-2014-3566). See https://access.redhat.com/solutions/1232413 for details about securing Apache, and https://access.redhat.com/solutions/1234773 for information about securing tftp.
	

	Extract the files from the ISO image of the installation DVD and place them in a directory that is shared over FTP, HTTP, or HTTPS.

	Next, make sure that the directory is shared via FTP, HTTP, or HTTPS, and verify client access. Test to see whether the directory is accessible from the server itself, and then from another machine on the same subnet to which you will be installing.

 ⁠19.1.2. Preparing for an NFS Installation

	For NFS installation it is not necessary to extract all the files from the ISO image. It is sufficient to make the ISO image itself, the install.img file, and optionally the product.img file available on the network server via NFS.

	
	Transfer the ISO image to the NFS exported directory. On a Linux system, run:

mv /path_to_image/name_of_image.iso /publicly_available_directory/

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and publicly_available_directory is a directory that is available over NFS or that you intend to make available over NFS.

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
				Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 23.17, “Package Group Selection”).
			

	
	Ensure that an entry for the publicly available directory exists in the /etc/exports file on the network server so that the directory is available via NFS.

	To export a directory read-only to a specific system, use:

/publicly_available_directory client.ip.address (ro)

	To export a directory read-only to all systems, use:

/publicly_available_directory * (ro)

	
	On the network server, start the NFS daemon (on a Red Hat Enterprise Linux system, use /sbin/service nfs start). If NFS is already running, reload the configuration file (on a Red Hat Enterprise Linux system use /sbin/service nfs reload).

	
	Be sure to test the NFS share following the directions in the Red Hat Enterprise Linux Deployment Guide. Refer to your NFS documentation for details on starting and stopping the NFS server.

Note

	 anaconda has the ability to test the integrity of the installation media. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs (many of the bugs reported are actually due to improperly-burned DVDs). To use this test, type the following command at the boot: prompt:

linux mediacheck

 ⁠19.2. Preparing for a Hard Drive Installation

		Use this option to install Red Hat Enterprise Linux on hardware systems without a DVD drive and if you do not want to access installation phase 3 and the package repository over a network.
	

 ⁠19.2.1. Accessing Installation Phase 3 and the Package Repository on a Hard Drive

Note

				Hard drive installations using DASD or FCP-attached SCSI storage only work from native ext2, ext3, or ext4 partitions. If you have a file system based on devices other than native ext2, ext3, or ext4 (particularly a file system based on RAID or LVM partitions) you will not be able to use it as a source to perform a hard drive installation.
			

	Hard drive installations use an ISO image of the installation DVD (a file that contains an exact copy of the content of the DVD), and an install.img file extracted from the ISO image. With these files present on a hard drive, you can choose Hard drive as the installation source when you boot the installation program.

	Hard drive installations use the following files:

	
			an ISO image of the installation DVD. An ISO image is a file that contains an exact copy of the content of a DVD.
		

	
			an install.img file extracted from the ISO image.
		

	
			optionally, a product.img file extracted from the ISO image.
		

			With these files present on a hard drive, you can choose Hard drive as the installation source when you boot the installation program (refer to Section 22.4, “Installation Method”).
		

	Ensure that you have boot media available as described in Chapter 20, Booting (IPL) the Installer.

			To prepare a DASD or FCP-attached device as an installation source, follow these steps:
		
	
	Obtain an ISO image of the Red Hat Enterprise Linux installation DVD (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). Alternatively, if you have the DVD on physical media, you can create an image of it with the following command on a Linux system:

dd if=/dev/dvd of=/path_to_image/name_of_image.iso

	where dvd is your DVD drive device, name_of_image is the name you give to the resulting ISO image file, and path_to_image is the path to the location on your system where the resulting ISO image will be stored.

	
					Transfer the ISO images to the DASD or SCSI device.
				

					The ISO files must be located on a hard drive that is activated in installation phase 1 (refer to Chapter 21, Installation Phase 1: Configuring a Network Device) or in installation phase 2 (refer to Chapter 22, Installation Phase 2: Configuring Language and Installation Source). This is automatically possible with DASDs.
				

					For an FCP LUN, you must either boot (IPL) from the same FCP LUN or use the rescue shell provided by the installation phase 1 menus to manually activate the FCP LUN holding the ISOs as described in Section 25.2.1, “Dynamically Activating an FCP LUN”.
				

	
	Use a SHA256 checksum program to verify that the ISO image that you copied is intact. Many SHA256 checksum programs are available for various operating systems. On a Linux system, run:

$ sha256sum name_of_image.iso

	where name_of_image is the name of the ISO image file. The SHA256 checksum program displays a string of 64 characters called a hash. Compare this hash to the hash displayed for this particular image on the Downloads page in the Red Hat Customer Portal (refer to Chapter 1, Obtaining Red Hat Enterprise Linux). The two hashes should be identical.

	
	Copy the images/ directory from inside the ISO image to the same directory in which you stored the ISO image file itself. Enter the following commands:

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/images /publicly_available_directory/
umount /mount_point

	where path_to_image is the path to the ISO image file, name_of_image is the name of the ISO image file, and mount_point is a mount point on which to mount the image while you copy files from the image. For example:

mount -t iso9660 /var/isos/RHEL6.iso /mnt/tmp -o loop,ro
cp -pr /mnt/tmp/images /var/isos/
umount /mnt/tmp

	The ISO image file and an images/ directory are now present, side-by-side, in the same directory.

	
					Verify that the images/ directory contains at least the install.img file, without which installation cannot proceed. Optionally, the images/ directory should contain the product.img file, without which only the packages for a Minimal installation will be available during the package group selection stage (refer to Section 23.17, “Package Group Selection”).
				
Important

		install.img and product.img must be the only files in the images/ directory.
	

	
					Make the DASD or SCSI LUN accessible to the new z/VM guest virtual machine or LPAR, and then proceed with installation. (Refer to Chapter 20, Booting (IPL) the Installer) or alternatively with Section 19.2.1.1, “Preparing for Booting the Installer from a Hard Drive”.
				

Note

				The Red Hat Enterprise Linux installation program can test the integrity of the installation medium. It works with the DVD, hard drive ISO, and NFS ISO installation methods. We recommend that you test all installation media before starting the installation process, and before reporting any installation-related bugs. To use this test, add the mediacheck parameter to your parameter file (refer to Section 26.7, “Miscellaneous Parameters”).
			

 ⁠19.2.1.1. Preparing for Booting the Installer from a Hard Drive

				If you would like to boot (IPL) the installer from a hard drive, in addition to accessing installation phase 3 and the package repository, you can optionally install the zipl boot loader on the same (or a different) disk. Be aware that zipl only supports one boot record per disk. If you have multiple partitions on a disk, they all “share” the disk's one boot record.
			

				In the following, assume the hard drive is prepared as described in Section 19.2.1, “Accessing Installation Phase 3 and the Package Repository on a Hard Drive”, mounted under /mnt, and you do not need to preserve an existing boot record.
			

				To prepare a hard drive to boot the installer, install the zipl boot loader on the hard drive by entering the following command:
			
zipl -V -t /mnt/ -i /mnt/images/kernel.img -r /mnt/images/initrd.img -p /mnt/images/generic.prm

				For more details on zipl.conf, refer to the chapter on zipl in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
			
Warning

					If you have an operating system installed on the disk, and you still plan to access it later on, refer the chapter on zipl in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6 for how to add a new entry in the zipl boot loader (that is, in zipl.conf).
				

 ⁠Chapter 20. Booting (IPL) the Installer

		The steps to perform the initial boot (IPL) of the installer depend on the environment (either z/VM or LPAR) in which Red Hat Enterprise Linux will run. For more information on booting, see the Booting Linux chapter in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
	

 ⁠20.1. Installing Under z/VM

			When installing under z/VM, you can boot from:
		
	
					the z/VM virtual reader
				

	
					a DASD or an FCP-attached SCSI device prepared with the zipl boot loader
				

	
					an FCP-attached SCSI DVD drive
				

			Log on to the z/VM guest virtual machine chosen for the Linux installation. You can use x3270 or c3270 (from the x3270-text package in Red Hat Enterprise Linux) to log in to z/VM from other Linux systems. Alternatively, use the 3270 terminal emulator on the IBM System z Hardware Management Console (HMC). If you are working from a machine with a Windows operating system, Jolly Giant (http://www.jollygiant.com/) offers an SSL-enabled 3270 emulator. A free native Windows port of c3270 called wc3270 also exists.
		
Note

				If your 3270 connection is interrupted and you cannot log in again because the previous session is still active, you can replace the old session with a new one by entering the following command on the z/VM logon screen:
			
logon user here

				Replace user with the name of the z/VM guest virtual machine. Depending on whether an external security manager, for example RACF, is used, the logon command might vary.
			

			If you are not already running CMS (single user operating system shipped with z/VM) in your guest, boot it now by entering the command:
		
#cp ipl cms

			Be sure not to use CMS disks such as your A disk (often device number 0191) as installation targets. To find out which disks are in use by CMS use the following query:
		
query disk

			You can use the following CP (z/VM Control Program, which is the z/VM hypervisor) query commands to find out about the device configuration of your z/VM guest virtual machine:
		
	
					Query the available main memory, which is called storage in System z terminology. Your guest should have at least 512 megabytes of main memory.
				
cp query virtual storage

	
					Query available network devices of type:
				
	osa
	
								OSA (CHPID type OSD, real or virtual (VSWITCH or GuestLAN type QDIO), both in QDIO mode)
							

	hsi
	
								HiperSockets (CHPID type IQD, real or virtual (GuestLAN type Hipers))
							

	lcs
	
								LCS (CHPID type OSE)
							

					For example, to query all of the network device types mentioned above:
				
cp query virtual osa

	
					Query available DASDs. Only those that are flagged RW for read-write mode can be used as installation targets:
				
cp query virtual dasd

	
					Query available FCP channels:
				
cp query virtual fcp

 ⁠20.1.1. Using the z/VM Reader

				Perform the following steps to boot from the z/VM reader:
			
	
						If necessary, add the device containing the z/VM TCP/IP tools to your CMS disk list. For example:
					
cp link tcpmaint 592 592
acc 592 fm

						Replace fm with any FILEMODE letter.
					

	
						Execute the command:
					
ftp host

						Where host is the hostname or IP address of the FTP server that hosts the boot images (kernel.img and initrd.img).
					

	
						Log in and execute the following commands. Use the (repl option if you are overwriting existing kernel.img, initrd.img, generic.prm, or redhat.exec files:
					
cd /location/of/install-tree/images/
ascii
get generic.prm (repl
get redhat.exec (repl
locsite fix 80
binary
get kernel.img (repl
get initrd.img (repl
quit

	
						Optionally check whether the files were transferred correctly by using the CMS command filelist to show the received files and their format. It is important that kernel.img and initrd.img have a fixed record length format denoted by F in the Format column and a record length of 80 in the Lrecl column. For example:
					
VMUSER FILELIST A0 V 169 Trunc=169 Size=6 Line=1 Col=1 Alt=0
Cmd Filename Filetype Fm Format Lrecl Records Blocks Date Time
 REDHAT EXEC B1 V 22 1 1 4/15/10 9:30:40
 GENERIC PRM B1 V 44 1 1 4/15/10 9:30:32
 INITRD IMG B1 F 80 118545 2316 4/15/10 9:30:25
 KERNEL IMG B1 F 80 74541 912 4/15/10 9:30:17

						Press PF3 to quit filelist and return to the CMS prompt.
					

	
						Finally execute the REXX script redhat.exec to boot (IPL) the installer:
					
redhat

 ⁠20.1.2. Using a Prepared DASD

				Boot from the prepared DASD and select the zipl boot menu entry referring to the Red Hat Enterprise Linux installer. Use a command of the following form:
			
cp ipl DASD device number loadparm boot_entry_number

				Replace DASD device number with the device number of the boot device, and boot_entry_number with the zipl configuration menu for this device. For example:
			
cp ipl eb1c loadparm 0

 ⁠20.1.3. Using a Prepared FCP-attached SCSI Disk

				Perform the following steps to boot from a prepared FCP-attached SCSI disk:
			
	
						Configure the SCSI boot loader of z/VM to access the prepared SCSI disk in the FCP storage area network. Select the prepared zipl boot menu entry referring to the Red Hat Enterprise Linux installer. Use a command of the following form:
					
cp set loaddev portname WWPN lun LUN bootprog boot_entry_number

						Replace WWPN with the WWPN of the storage system and LUN with the LUN of the disk. The 16-digit hexadecimal numbers must be split into two pairs of eight digits each. For example:
					
cp set loaddev portname 50050763 050b073d lun 40204011 00000000 bootprog 0

	
						Optionally, confirm your settings with the command:
					
query loaddev

	
						IPL the FCP device connected with the storage system containing the disk with the command:
					
cp ipl FCP_device

						For example:
					
cp ipl fc00

 ⁠20.1.4. Using an FCP-attached SCSI DVD Drive

				This requires a SCSI DVD drive attached to an FCP-to-SCSI bridge which is in turn connected to an FCP adapter in your System z. The FCP adapter must be configured and available under z/VM.
			
	
						Insert your Red Hat Enterprise Linux for System z DVD into the DVD drive.
					

	
						Configure the SCSI boot loader of z/VM to access the DVD drive in the FCP storage area network and specify 1 for the boot entry on the Red Hat Enterprise Linux for System z DVD. Use a command of the following form:
					
cp set loaddev portname WWPN lun FCP_LUN bootprog 1

						Replace WWPN with the WWPN of the FCP-to-SCSI bridge and FCP_LUN with the LUN of the DVD drive. The 16-digit hexadecimal numbers must be split into two pairs of eight characters each. For example:
					
cp set loaddev portname 20010060 eb1c0103 lun 00010000 00000000 bootprog 1

	
						Optionally, confirm your settings with the command:
					
cp query loaddev

	
						IPL on the FCP device connected with the FCP-to-SCSI bridge.
					
cp ipl FCP_device

						For example:
					
cp ipl fc00

 ⁠20.2. Installing in an LPAR

			When installing in a logical partition (LPAR), you can boot from:
		
	
					an FTP server
				

	
					the DVD drive of the HMC or SE
				

	
					a DASD or an FCP-attached SCSI drive prepared with the zipl boot loader
				

	
					an FCP-attached SCSI DVD drive
				

			Perform these common steps first:
		
	
					Log in on the IBM System z Hardware Management Console (HMC) or the Support Element (SE) as a user with sufficient privileges to install a new operating system to an LPAR. The SYSPROG user is recommended.
				

	
					Select Images, then select the LPAR to which you wish to install. Use the arrows in the frame on the right side to navigate to the CPC Recovery menu.
				

	
					Double-click Operating System Messages to show the text console on which Linux boot messages will appear and potentially user input will be required. Refer to the chapter on booting Linux in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6 and the Hardware Management Console Operations Guide, order number [SC28-6857], for details.
				

			Continue with the procedure for your installation source.
		

 ⁠20.2.1. Using an FTP Server

	
						Double-click Load from CD-ROM, DVD, or Server.
					

	
						In the dialog box that follows, select FTP Source, and enter the following information: Host Computer: Hostname or IP address of the FTP server you wish to install from (for example, ftp.redhat.com) User ID: Your user name on the FTP server (or anonymous) Password: Your password (use your email address if you are logging in as anonymous) Account (optional): Leave this field empty File location (optional): Directory on the FTP server holding Red Hat Enterprise Linux for System z (for example, /rhel/s390x/)
					

	
						Click Continue.
					

	
						In the dialog that follows, keep the default selection of generic.ins and click Continue.
					

 ⁠20.2.2. Using the HMC or SE DVD Drive

	
						Double-click Load from CD-ROM, DVD, or Server.
					

	
						In the dialog box that follows, select Local CD-ROM / DVD then click Continue.
					

	
						In the dialog that follows, keep the default selection of generic.ins then click Continue.
					

 ⁠20.2.3. Using a Prepared DASD

	
						Double-click Load.
					

	
						In the dialog box that follows, select Normal as the Load type.
					

	
						As Load address fill in the device number of the DASD.
					

	
						As Load parameter fill in the number corresponding the zipl boot menu entry that you prepared for booting the Red Hat Enterprise Linux installer.
					

	
						Click the OK button.
					

 ⁠20.2.4. Using a Prepared FCP-attached SCSI Disk

	
						Double-click Load.
					

	
						In the dialog box that follows, select SCSI as the Load type.
					

	
						As Load address fill in the device number of the FCP channel connected with the SCSI disk.
					

	
						As World wide port name fill in the WWPN of the storage system containing the disk as a 16-digit hexadecimal number.
					

	
						As Logical unit number fill in the LUN of the disk as a 16-digit hexadecimal number.
					

	
						As Boot program selector fill in the number corresponding the zipl boot menu entry that you prepared for booting the Red Hat Enterprise Linux installer.
					

	
						Leave the Boot record logical block address as 0 and the Operating system specific load parameters empty.
					

	
						Click the OK button.
					

 ⁠20.2.5. Using an FCP-attached SCSI DVD Drive

				This requires to have a SCSI DVD drive attached to an FCP-to-SCSI bridge which is in turn connected to an FCP adapter in your System z machine. The FCP adapter has to be configured and available in your LPAR.
			
	
						Insert your Red Hat Enterprise Linux for System z DVD into the DVD drive.
					

	
						Double-click Load.
					

	
						In the dialog box that follows, select SCSI as the Load type.
					

	
						As Load address fill in the device number of the FCP channel connected with the FCP-to-SCSI bridge.
					

	
						As World wide port name fill in the WWPN of the FCP-to-SCSI bridge as a 16-digit hexadecimal number.
					

	
						As Logical unit number fill in the LUN of the DVD drive as a 16-digit hexadecimal number.
					

	
						As Boot program selector fill in the number 1 to select the boot entry on the Red Hat Enterprise Linux for System z DVD.
					

	
						Leave the Boot record logical block address as 0 and the Operating system specific load parameters empty.
					

	
						Click the OK button.
					

 ⁠Chapter 21. Installation Phase 1: Configuring a Network Device

		After the kernel boot, you will configure one network device using the linuxrc program. This network device is needed to complete the installation. If you are installing interactively (with the default parameter file generic.prm), you will be asked questions about your network. It is a good idea to have your data ready in the form of a datasheet or similar. If you want to automate this step, supply the information for each option in your parameter file or CMS configuration file.
	

		As an example, let us look at how to configure an OSA network adapter under z/VM. When linuxrc starts, you see the following message:
	
Starting the zSeries initrd to configure networking. Version is 1.2
Starting udev...

		Network devices are sensed and listed. The list of devices depends on the cio_ignore kernel parameter used. If no devices are found because of cio_ignore, as in the example below, you can clear the list of ignored devices. Note that this might take some time and result in a long list when there are many devices, such as on an LPAR.
	
Scanning for available network devices...
Autodetection found 0 devices.
Note: There is a device blacklist active! (Clearing might take long)
c) clear blacklist, m) manual config, r) rescan, s) shell:
c
Clearing device blacklist...
Scanning for available network devices...
Autodetection found 14 devices.

NUM CARD CU CHPID TYPE DRIVER IF DEVICES
 1 OSA (QDIO) 1731/01 00 OSD qeth eth 0.0.f500,0.0.f501,0.0.f502
 2 OSA (QDIO) 1731/01 01 OSD qeth eth 0.0.f503,0.0.f504,0.0.f505
 3 OSA (QDIO) 1731/01 02 OSD qeth eth 0.0.1010,0.0.1011,0.0.1012
 4 HiperSockets 1731/05 03 IQD qeth hsi 0.0.1013,0.0.1014,0.0.1015
 5 OSA (QDIO) 1731/01 04 OSD qeth eth 0.0.1017,0.0.1018,0.0.1019
 6 CTC adapter 3088/08 12 ? ctcm ctc 0.0.1000,0.0.1001
 7 escon channel 3088/1f 12 ? ctcm ctc 0.0.1002,0.0.1003
 8 ficon channel 3088/1e 12 ? ctcm ctc 0.0.1004,0.0.1005
 9 OSA (QDIO) 1731/01 76 OSD qeth eth 0.0.f5f0,0.0.f5f1,0.0.f5f2
 10 LCS OSA 3088/60 8a OSE lcs eth 0.0.1240,0.0.1241
 11 HiperSockets 1731/05 fb IQD qeth hsi 0.0.8024,0.0.8025,0.0.8026
 12 HiperSockets 1731/05 fc IQD qeth hsi 0.0.8124,0.0.8125,0.0.8126
 13 HiperSockets 1731/05 fd IQD qeth hsi 0.0.8224,0.0.8225,0.0.8226
 14 HiperSockets 1731/05 fe IQD qeth hsi 0.0.8324,0.0.8325,0.0.8326

<num>) use config, m) manual config, r) rescan, s) shell:

		Enter the number of the configuration you want to use, for example 9. Selecting from the table provides the installer with information for the type of network device and the device addresses for its subchannels. Alternatively, you can enter m and proceed to enter the network type (qeth), the read, write, data channels, and the OSA port. Accept defaults by pressing Enter; under z/VM you might need to press Enter twice.
	
m

* NOTE: To enter default or empty values press enter twice. *

Network type (qeth, lcs, ctc, ? for help). Default is qeth:
qeth

Read,write,data channel (e.g. 0.0.0300,0.0.0301,0.0.0302 or ? for help).
0.0.f5f0,0.0.f5f1,0.0.f5f2

Portname (1..8 characters, or ? for help). Default is no portname:

Relative port number for OSA (0, 1, or ? for help). Default is 0:

Activating network device...
Detected: OSA card in OSD mode, Gigabit Ethernet

		Then questions pertaining to your Linux instance are displayed:
	
 Hostname of your new Linux guest (FQDN e.g. s390.redhat.com or ? for help):
host.subdomain.domain

IPv4 address / IPv6 addr. (e.g. 10.0.0.2 / 2001:0DB8:: or ? for help)
10.0.0.42

IPv4 netmask or CIDR prefix (e.g. 255.255.255.0 or 1..32 or ? for help). Default is 255.0.0.0:
24

IPv4 address of your default gateway or ? for help:
10.0.0.1
Trying to reach gateway 10.0.0.1...

IPv4 addresses of DNS servers (separated by colons ':' or ? for help):
10.1.2.3:10.3.2.1
Trying to reach DNS servers...

DNS search domains (separated by colons ':' or ? for help):
subdomain.domain:domain

DASD range (e.g. 200-203,205 or ? for help). Default is autoprobing:
eb1c
Activated DASDs:
0.0.eb1c(ECKD) dasda : active, blocksize: 4096, 1803060 blocks, 7043 MB
Important

			The installer requires the definition of a DASD. For a SCSI-only installation, enter none. This satisfies the requirement for a defined DASD parameter, while resulting in a SCSI-only environment.
		

		If you make a mistake, the dialog either notices the error and asks you to re-enter the parameter, or you can go back later to restart the dialog:
	
 Incorrect ... (<OPTION-NAME>):
0) redo this parameter, 1) continue, 2) restart dialog, 3) halt, 4) shell

		When you restart the dialog, it remembers what you entered before:
	
 Network type
0) default is previous "qeth", 1) new value, ?) help

		At the end of the configuration, you see the message Initial configuration completed:
	
 Initial configuration completed.

c) continue, p) parm file/configuration, n) network state, r) restart, s) shell

		You can now check your network configuration by entering n:
	
 n
eth0 Link encap:Ethernet HWaddr 02:00:00:AB:C9:81
 inet addr:10.0.0.42 Bcast:10.0.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1492 Metric:1
 RX packets:64 errors:0 dropped:0 overruns:0 frame:0
 TX packets:4 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:3334 (3.2 KiB) TX bytes:336 (336.0 b)

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 b) TX bytes:0 (0.0 b)

Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref Use Iface
127.0.0.1 0.0.0.0 255.255.255.255 UH 0 0 0 lo
10.0.0.0 0.0.0.0 255.255.255.0 U 0 0 0 eth0
0.0.0.0 10.0.0.1 0.0.0.0 UG 0 0 0 eth0

c) continue, p) parm file/configuration, n) network state, r) restart, s) shell

		If you want to change something, enter r to restart the dialog. To show the parameters as specified in a parameter or configuration file or interactively enter p. You can then copy the output from your terminal and paste it into an editor to save it to disk on your local workstation. You can use the copy as a template for a parameter or configuration file for future installations:
	
 p

NETTYPE=qeth
IPADDR=10.0.0.42
NETMASK=255.255.255.0
GATEWAY=10.0.0.1
HOSTNAME=host.subdomain.domain
SUBCHANNELS=0.0.f5f0,0.0.f5f1,0.0.f5f2
LAYER2=1
MACADDR=02:00:00:AB:C9:81
PORTNAME=OSAPORT
DNS=10.1.2.3:10.3.2.1
SEARCHDNS=subdomain.domain:domain
DASD=eb1c

c) continue, p) parm file/configuration, n) network state, r) restart, s) shell

		Again, to change something, restart the dialog with r. Finally, if all is in order, enter c to continue:
	
 c

Starting sshd to allow login over the network.

Connect now to 10.0.0.42 and log in as user 'install' to start the
installation.
E.g. using: ssh -x install@10.0.0.42
For VNC or text mode, disable X11 forwarding (recommended) with 'ssh -x'.
For X11, enable X11 forwarding with 'ssh -X'.

You may log in as the root user to start an interactive shell.

		The preliminary network setup is now complete and the installer starts an SSH daemon. You can log into your Linux instance over SSH. If you are using RUNKS=1 with kickstart and cmdline mode, linuxrc automatically starts the loader.
	

 ⁠21.1. A Note on Terminals

			During the installation, the installation program displays messages on a line-mode terminal. This is the HMC Operating System Messages applet if you install under LPAR, or a 3270 terminal if you install under z/VM.
		

			Linuxrc provides a rescue shell on the line-mode terminal. Press the Enter key (twice under z/VM) to start the shell. You cannot use full-screen applications such as the vi editor on the line-mode terminal. Switch to line-mode based editors such as ed, ex, or sed to edit text files if necessary.
		

			Be aware that long-running commands might not be interruptible with the escape sequence Ctrl+C. Call commands with options that make them return in time voluntarily. The shell on the 3270 terminal is available throughout the whole installation process until the point where the system needs to reboot.
		

			Once the shell has been provided, you may exit with an error level of zero to get a new shell instance replacing the old one, or you may exit with an error level different from zero to force a shutdown of the installation system.
		

			Connect to the installed system using user root to get a root shell without automatically starting the installer. For problem determination, you might connect with many ssh sessions.
		

 ⁠Chapter 22. Installation Phase 2: Configuring Language and Installation Source

	Before the graphical installation program starts, you need to configure the language and installation source.

		By default, if you are installing interactively (with the default parameter file generic.prm) the loader program to select language and installation source starts in text mode. In your new ssh session, the following message is displayed:
	
Welcome to the anaconda install environment 1.2 for zSeries

 ⁠22.1. Non-interactive Line-Mode Installation

			If the cmdline option was specified as boot option in your parameter file (Section 26.6, “Parameters for Kickstart Installations”) or in your kickstart file (refer to Section 32.3, “Creating the Kickstart File”, the loader starts up with line-mode oriented text output. In this mode, all necessary information must be provided in the kickstart file. The installer does not allow user interaction and stops if there is unspecified installation information.
		

 ⁠22.2. The Text Mode Installation Program User Interface

		Both the loader and later anaconda use a screen-based interface that includes most of the on-screen widgets commonly found on graphical user interfaces. Figure 22.1, “Installation Program Widgets as seen in URL Setup”, and Figure 22.2, “Installation Program Widgets as seen in Choose a Language”, illustrate widgets that appear on screens during the installation process.
	

 ⁠[image: Installation Program Widgets as seen in URL Setup]

Figure 22.1. Installation Program Widgets as seen in URL Setup

 ⁠[image: Installation Program Widgets as seen in Choose a Language]

Figure 22.2. Installation Program Widgets as seen in Choose a Language

		Here is a list of the most important widgets shown in Figure 22.1, “Installation Program Widgets as seen in URL Setup” and Figure 22.2, “Installation Program Widgets as seen in Choose a Language”:
	
	
		Window — Windows (usually referred to as dialogs in this manual) appear on your screen throughout the installation process. At times, one window may overlay another; in these cases, you can only interact with the window on top. When you are finished in that window, it disappears, allowing you to continue working in the window underneath.
	

	
		Checkbox — Checkboxes allow you to select or deselect a feature. The box displays either an asterisk (selected) or a space (unselected). When the cursor is within a checkbox, press Space to select or deselect a feature.
	

	
		Text Input — Text input lines are regions where you can enter information required by the installation program. When the cursor rests on a text input line, you may enter and/or edit information on that line.
	

	
		Text Widget — Text widgets are regions of the screen for the display of text. At times, text widgets may also contain other widgets, such as checkboxes. If a text widget contains more information than can be displayed in the space reserved for it, a scroll bar appears; if you position the cursor within the text widget, you can then use the Up and Down arrow keys to scroll through all the information available. Your current position is shown on the scroll bar by a # character, which moves up and down the scroll bar as you scroll.
	

	
		Scroll Bar — Scroll bars appear on the side or bottom of a window to control which part of a list or document is currently in the window's frame. The scroll bar makes it easy to move to any part of a file.
	

	
		Button Widget — Button widgets are the primary method of interacting with the installation program. You progress through the windows of the installation program by navigating these buttons, using the Tab and Enter keys. Buttons can be selected when they are highlighted.
	

	
				Cursor — Although not a widget, the cursor is used to select (and interact with) a particular widget. As the cursor is moved from widget to widget, it may cause the widget to change color, or the cursor itself may only appear positioned in or next to the widget. In Figure 22.1, “Installation Program Widgets as seen in URL Setup”, the cursor is positioned on the Enable HTTP proxy checkbox. Figure 8.2, “Installation Program Widgets as seen in Choose a Language”, shows the cursor on the OK button.
			

 ⁠22.2.1. Using the Keyboard to Navigate

		Navigation through the installation dialogs is performed through a simple set of keystrokes. To move the cursor, use the Left, Right, Up, and Down arrow keys. Use Tab, and Shift-Tab to cycle forward or backward through each widget on the screen. Along the bottom, most screens display a summary of available cursor positioning keys.
	

		To "press" a button, position the cursor over the button (using Tab, for example) and press Space or Enter. To select an item from a list of items, move the cursor to the item you wish to select and press Enter. To select an item with a checkbox, move the cursor to the checkbox and press Space to select an item. To deselect, press Space a second time.
	

		Pressing F12 accepts the current values and proceeds to the next dialog; it is equivalent to pressing the OK button.
	
Warning

			Unless a dialog box is waiting for your input, do not press any keys during the installation process (doing so may result in unpredictable behavior).
		

 ⁠22.3. Language Selection

		Use the arrow keys on your keyboard to select a language to use during the installation process (refer to Figure 22.3, “Language Selection”). With your selected language highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice. You can automate this choice in the parameter file with the parameter lang= (refer to Section 26.5, “Loader Parameters”) or with the kickstart command lang (refer to Section 28.4, “Automating the Installation with Kickstart”).
	

	The language you select here will become the default language for the operating system once it is installed. Selecting the appropriate language also helps target your time zone configuration later in the installation. The installation program tries to define the appropriate time zone based on what you specify on this screen.

		To add support for additional languages, customize the installation at the package selection stage. For more information, refer to Section 23.17.2, “ Customizing the Software Selection ”.
	

 ⁠[image: Language Selection]

Figure 22.3. Language Selection

	Once you select the appropriate language, click Next to continue.

 ⁠22.4. Installation Method

		Use the arrow keys on your keyboard to select an installation method (refer to Figure 22.4, “Installation Method”). With your selected method highlighted, press the Tab key to move to the OK button and press the Enter key to confirm your choice.
	

 ⁠[image: Installation Method]

Figure 22.4. Installation Method

 ⁠22.4.1. Installing from a DVD

		To install Red Hat Enterprise Linux from a DVD, place the DVD in your DVD drive and boot your system from the DVD as described in Section 20.1.4, “ Using an FCP-attached SCSI DVD Drive” for z/VM or Section 20.2.5, “Using an FCP-attached SCSI DVD Drive” for LPAR.
	

		The installation program then probes your system and attempts to identify your DVD-ROM drive. It starts by looking for a SCSI DVD-ROM drive.
	
Note

			To abort the installation process at this time, reboot your machine and then eject the boot media. You can safely cancel the installation at any point before the Write changes to disk screen. Refer to Section 23.16, “Write Changes to Disk” for more information.
		

		If the DVD drive is found and the driver loaded, the installer presents you with the option to perform a media check on the DVD. This takes some time, and you may opt to skip over this step. However, if you later encounter problems with the installer, you should reboot and perform the media check before calling for support. From the media check dialog, continue to the next stage of the installation process (refer to Section 23.5, “Welcome to Red Hat Enterprise Linux”).
	

 ⁠22.4.2. Installing from a Hard Drive

	The Select Partition screen applies only if you are installing from a disk partition (that is, you selected Hard Drive in the Installation Method dialog). This dialog allows you to name the disk partition and directory from which you are installing Red Hat Enterprise Linux. If you used the repo=hd boot option, you already specified a partition.

 ⁠[image: Selecting Partition Dialog for Hard Drive Installation]

Figure 22.5. Selecting Partition Dialog for Hard Drive Installation

		Select the partition containing the ISO files from the list of available partitions. DASD names begin with /dev/dasd. Each individual drive has its own letter, for example /dev/dasda or /dev/sda. Each partition on a drive is numbered, for example /dev/dasda1 or /dev/sda1.
	

		For an FCP LUN, you would have to either boot (IPL) from the same FCP LUN or use the rescue shell provided by the linuxrc menus to manually activate the FCP LUN holding the ISOs as described in Section 25.2.1, “Dynamically Activating an FCP LUN”.
	

	Also specify the Directory holding images. Enter the full directory path from the drive that contains the ISO image files. The following table shows some examples of how to enter this information:

 ⁠Table 22.1. Location of ISO images for different partition types
	 File system 	 Mount point 	 Original path to files 	 Directory to use
	 ext2, ext3, ext4 	 /home 	 /home/user1/RHEL6.9 	 /user1/RHEL6.9

	If the ISO images are in the root (top-level) directory of a partition, enter a /. If the ISO images are located in a subdirectory of a mounted partition, enter the name of the directory holding the ISO images within that partition. For example, if the partition on which the ISO images is normally mounted as /home/, and the images are in /home/new/, you would enter /new/.

Important

		An entry without a leading slash may cause the installation to fail.
	

		Select OK to continue. Proceed with Chapter 23, Installation Phase 3: Installing Using Anaconda.
	

 ⁠22.4.3. Performing a Network Installation

		The installation program is network-aware and can use network settings for a number of functions. On System z, installation phases 2 and 3 take over the network configuration values specified previously either interactively or by means of a parameter or configuration file in installation phase 1. You can also instruct the installation program to consult additional software repositories later in the process.
	
	
				If you are installing via NFS, proceed to Section 22.4.4, “Installing via NFS”.
			

	
				If you are installing via Web or FTP, proceed to Section 22.4.5, “Installing via FTP, HTTP, or HTTPS”.
			

 ⁠22.4.4. Installing via NFS

	The NFS dialog applies only if you selected NFS Image in the Installation Method dialog. If you used the repo=nfs boot option, you already specified a server and path.

 ⁠[image: NFS Setup Dialog]

Figure 22.6. NFS Setup Dialog

	
	Enter the domain name or IP address of your NFS server in the NFS server name field. For example, if you are installing from a host named eastcoast in the domain example.com, enter eastcoast.example.com.

	
				Enter the name of the exported directory in the Red Hat Enterprise Linux 6.9 directory field:
			
	
	If the NFS server is exporting a mirror of the Red Hat Enterprise Linux installation tree, enter the directory which contains the root of the installation tree. If everything was specified properly, a message appears indicating that the installation program for Red Hat Enterprise Linux is running.

	
	If the NFS server is exporting the ISO image of the Red Hat Enterprise Linux DVD, enter the directory which contains the ISO image.

				If you followed the setup described in Section 19.1.2, “Preparing for an NFS Installation”, the exported directory is the one that you specified as publicly_available_directory.
			

	
	Specify any NFS mount options that you require in the NFS mount options field. Refer to the man pages for mount and nfs for a comprehensive list of options. If you do not require any mount options, leave the field empty.

	
				Proceed with Chapter 23, Installation Phase 3: Installing Using Anaconda.
			

 ⁠22.4.5. Installing via FTP, HTTP, or HTTPS

Important

		When you provide a URL to an installation source, you must explicitly specify http:// or https:// or ftp:// as the protocol.
	

	The URL dialog applies only if you are installing from a FTP, HTTP, or HTTPS server (if you selected URL in the Installation Method dialog). This dialog prompts you for information about the FTP, HTTP, or HTTPS server from which you are installing Red Hat Enterprise Linux. If you used the repo=ftp or repo=http boot options, you already specified a server and path.

	Enter the name or IP address of the FTP, HTTP, or HTTPS site from which you are installing, and the name of the directory that contains the /images directory for your architecture. For example:

		/mirrors/redhat/rhel-6.9/Server/s390x/
	

	To install via a secure HTTPS connection, specify https:// as the protocol.

	Specify the address of a proxy server, and if necessary, provide a port number, username, and password. If everything was specified properly, a message box appears indicating that files are being retrieved from the server.

	If your FTP, HTTP, or HTTPS server requires user authentication, specify user and password as part of the URL as follows:

		{ftp|http|https}://<user>:<password>@<hostname>[:<port>]/<directory>/
	

		For example:
	

		http://install:rhel6.9pw@name.example.com/mirrors/redhat/rhel-6.9/Server/s390x/
	

 ⁠[image: URL Setup Dialog]

Figure 22.7. URL Setup Dialog

		Proceed with Chapter 23, Installation Phase 3: Installing Using Anaconda.
	

 ⁠22.5. Verifying Media

		The DVD offers an option to verify the integrity of the media. Recording errors sometimes occur while producing DVD media. An error in the data for package chosen in the installation program can cause the installation to abort. To minimize the chances of data errors affecting the installation, verify the media before installing.
	

		If the verification succeeds, the installation process proceeds normally. If the process fails, create a new DVD using the ISO image you downloaded earlier.
	

 ⁠22.6. Retrieving Phase 3 of the Installation Program

			The loader then retrieves phase 3 of the installation program from the network into its RAM disk. This may take some time.
		

 ⁠[image: Retrieving phase 3 of the installation program]

Figure 22.8. Retrieving phase 3 of the installation program

 ⁠Chapter 23. Installation Phase 3: Installing Using Anaconda

	This chapter describes an installation using the graphical user interface of anaconda.

 ⁠23.1. The Non-interactive Line-Mode Text Installation Program Output

			If the cmdline option was specified as boot option in your parameter file (Refer to Section 26.6, “Parameters for Kickstart Installations”) or in your kickstart file (refer to Chapter 32, Kickstart Installations), anaconda starts with line-mode oriented text output. In this mode, all necessary information must be provided in the kickstart file. The installer will not allow user interaction and stops if there is unspecified installation information.
		

 ⁠23.2. The Text Mode Installation Program User Interface

	While text mode installations are not explicitly documented, those using the text mode installation program can easily follow the GUI installation instructions. However, because text mode presents you with a simpler, more streamlined installation process, certain options that are available in graphical mode are not also available in text mode. These differences are noted in the description of the installation process in this guide, and include:

	
				Interactively activating FCP LUNs
			

	
		configuring advanced storage methods such as LVM, RAID, FCoE, zFCP, and iSCSI.
	

	
		customizing the partition layout
	

	
		customizing the bootloader layout
	

	
		selecting packages during installation
	

	
		configuring the installed system with firstboot
	

 ⁠23.3. The Graphical Installation Program User Interface

	If you have used a graphical user interface (GUI) before, you are already familiar with this process; use your mouse to navigate the screens, click buttons, or enter text fields.

	You can also navigate through the installation using the keyboard. The Tab key allows you to move around the screen, the Up and Down arrow keys to scroll through lists, + and - keys expand and collapse lists, while Space and Enter selects or removes from selection a highlighted item. You can also use the Alt+X key command combination as a way of clicking on buttons or making other screen selections, where X is replaced with any underlined letter appearing within that screen.

 ⁠23.4. Configure the Install Terminal

			If you logged in with ssh and X11 forwarding, anaconda starts immediately with its graphical user interface.
		

			If you did not set the display= variable and do not use X11 forwarding, anaconda gives you the choice of starting VNC or text mode.
		

 ⁠[image: Choosing VNC or text mode]

Figure 23.1. Choosing VNC or text mode

			If you choose VNC, you will be asked for a password or you can choose to use VNC without a password. If you use a password, make a note of the password for future reference. The VNC server then starts.
		

 ⁠[image: The VNC server starts]

Figure 23.2. The VNC server starts

			Now open a connection to the IP address of your z/VM guest virtual machine using a VNC client. Authenticate to the VNC server with the previously entered password.
		

 ⁠23.5. Welcome to Red Hat Enterprise Linux

		The Welcome screen does not prompt you for any input.
	

 ⁠[image: The Welcome screen]

Figure 23.3. The Welcome screen

		Click on the Next button to continue.
	

 ⁠23.6. Storage Devices

		You can install Red Hat Enterprise Linux on a large variety of storage devices. For System z, select Specialized Storage Devices
	

 ⁠[image: Storage devices]

Figure 23.4. Storage devices

	Basic Storage Devices
	
					This option does not apply to System z.
				

	Specialized Storage Devices
	
					Select Specialized Storage Devices to install Red Hat Enterprise Linux on the following storage devices:
				
	
							Direct access storage devices (DASDs)
						

	
							Multipath devices such as FCP-attachable SCSI LUN with multiple paths
						

	
							Storage area networks (SANs) such as FCP-attachable SCSI LUNs with a single path
						

					Use the Specialized Storage Devices option to configure Internet Small Computer System Interface (iSCSI) connections. You cannot use the FCoE (Fiber Channel over Ethernet) option on System z; this option is grayed out.
				

Note

			Monitoring of LVM and software RAID devices by the mdeventd daemon is not performed during installation.
		

 ⁠23.6.1. The Storage Devices Selection Screen

	The storage devices selection screen displays all storage devices to which anaconda has access.

	Devices are grouped under the following tabs:

	Basic Devices
	
					Basic storage devices directly connected to the local system, such as hard disk drives and solid-state drives. On System z, this contains activated DASDs.
				

	Firmware RAID
	
					Storage devices attached to a firmware RAID controller. This does not apply to System z.
				

	Multipath Devices
	
					Storage devices accessible through more than one path, such as through multiple SCSI controllers or Fiber Channel ports on the same system.
				
Important

						The installer only detects multipath storage devices with serial numbers that are 16 or 32 characters in length.
					

	Other SAN Devices
	
					Any other devices available on a storage area network (SAN) such as FCP LUNs attached over one single path.
				

 ⁠[image: Select storage devices — Basic Devices]

Figure 23.5. Select storage devices — Basic Devices

 ⁠[image: Select storage devices — Multipath Devices]

Figure 23.6. Select storage devices — Multipath Devices

 ⁠[image: Select storage devices — Other SAN Devices]

Figure 23.7. Select storage devices — Other SAN Devices

	The storage devices selection screen also contains a Search tab that allows you to filter storage devices either by their World Wide Identifier (WWID) or by the port, target, or logical unit number (LUN) at which they are accessed.

 ⁠[image: The Storage Devices Search Tab]

Figure 23.8. The Storage Devices Search Tab

	The tab contains a drop-down menu to select searching by port, target, WWID, or LUN (with corresponding text boxes for these values). Searching by WWID or LUN requires additional values in the corresponding text box.

	Each tab presents a list of devices detected by anaconda, with information about the device to help you to identify it. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. For example, the menu on the Multipath Devices tab allows you to specify any of WWID, Capacity, Vendor, Interconnect, and Paths to include among the details presented for each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

 ⁠[image: Selecting Columns]

Figure 23.9. Selecting Columns

	Each device is presented on a separate row, with a checkbox to its left. Click the checkbox to make a device available during the installation process, or click the radio button at the left of the column headings to select or deselect all the devices listed in a particular screen. Later in the installation process, you can choose to install Red Hat Enterprise Linux onto any of the devices selected here, and can choose to automatically mount any of the other devices selected here as part of the installed system.

	Note that the devices that you select here are not automatically erased by the installation process. Selecting a device on this screen does not, in itself, place data stored on the device at risk. Note also that any devices that you do not select here to form part of the installed system can be added to the system after installation by modifying the /etc/fstab file.

		when you have selected the storage devices to make available during installation, click Next and proceed to Section 23.7, “Setting the Hostname”
	

 ⁠23.6.1.1. DASD low-level formatting

			Any DASDs used must be low-level formatted. The installer detects this and lists the DASDs that need formatting.
		

			If any of the DASDs specified interactively in linuxrc or in a parameter or configuration file are not yet low-level formatted, the following confirmation dialog appears:
		

 ⁠[image: Unformatted DASD Devices Found]

Figure 23.10. Unformatted DASD Devices Found

			To automatically allow low-level formatting of unformatted online DASDs specify the kickstart command zerombr. Refer to Chapter 32, Kickstart Installations for more details.
		

 ⁠23.6.1.2. Advanced Storage Options

		From this screen you can configure an iSCSI (SCSI over TCP/IP) target or FCP LUNs. Refer to Appendix B, iSCSI Disks for an introduction to iSCSI.
	

 ⁠[image: Advanced Storage Options]

Figure 23.11. Advanced Storage Options

 ⁠23.6.1.2.1. Configure iSCSI parameters

	To use iSCSI storage devices for the installation, anaconda must be able to discover them as iSCSI targets and be able to create an iSCSI session to access them. Each of these steps might require a username and password for CHAP (Challenge Handshake Authentication Protocol) authentication. Additionally, you can configure an iSCSI target to authenticate the iSCSI initiator on the system to which the target is attached (reverse CHAP), both for discovery and for the session. Used together, CHAP and reverse CHAP are called mutual CHAP or two-way CHAP. Mutual CHAP provides the greatest level of security for iSCSI connections, particularly if the username and password are different for CHAP authentication and reverse CHAP authentication.

	Repeat the iSCSI discovery and iSCSI login steps as many times as necessary to add all required iSCSI storage. However, you cannot change the name of the iSCSI initiator after you attempt discovery for the first time. To change the iSCSI initiator name, you must restart the installation.

 ⁠Procedure 23.1. iSCSI discovery

		Use the iSCSI Discovery Details dialog to provide anaconda with the information that it needs to discover the iSCSI target.
	

 ⁠[image: The iSCSI Discovery Details dialog]

Figure 23.12. The iSCSI Discovery Details dialog

	
			Enter the IP address of the iSCSI target in the Target IP Address field.
		

	
			Provide a name in the iSCSI Initiator Name field for the iSCSI initiator in iSCSI qualified name (IQN) format.
		

			A valid IQN contains:
		
	
					the string iqn. (note the period)
				

	
					a date code that specifies the year and month in which your organization's Internet domain or subdomain name was registered, represented as four digits for the year, a dash, and two digits for the month, followed by a period. For example, represent September 2010 as 2010-09.
				

	
					your organization's Internet domain or subdomain name, presented in reverse order with the top-level domain first. For example, represent the subdomain storage.example.com as com.example.storage
				

	
					a colon followed by a string that uniquely identifies this particular iSCSI initiator within your domain or subdomain. For example, :diskarrays-sn-a8675309.
				

			A complete IQN therefore resembles: iqn.2010-09.storage.example.com:diskarrays-sn-a8675309, and anaconda pre-populates the iSCSI Initiator Name field with a name in this format to help you with the structure.
		

			For more information on IQNs, refer to 3.2.6. iSCSI Names in RFC 3720 - Internet Small Computer Systems Interface (iSCSI) available from http://tools.ietf.org/html/rfc3720#section-3.2.6 and 1. iSCSI Names and Addresses in RFC 3721 - Internet Small Computer Systems Interface (iSCSI) Naming and Discovery available from http://tools.ietf.org/html/rfc3721#section-1.
		

	
			Use the drop-down menu to specify the type of authentication to use for iSCSI discovery:
		

 ⁠[image: iSCSI discovery authentication]

Figure 23.13. iSCSI discovery authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 23.14. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password field and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 23.15. CHAP pair and a reverse pair

		

	
			Click Start Discovery. Anaconda attempts to discover an iSCSI target based on the information that you provided. If discovery succeeds, the iSCSI Discovered Nodes dialog presents you with a list of all the iSCSI nodes discovered on the target.
		

	
			Each node is presented with a checkbox beside it. Click the checkboxes to select the nodes to use for installation.
		

 ⁠[image: The iSCSI Discovered Nodes dialog]

Figure 23.16. The iSCSI Discovered Nodes dialog

	
			Click Login to initiate an iSCSI session.
		

 ⁠Procedure 23.2. Starting an iSCSI session

		Use the iSCSI Nodes Login dialog to provide anaconda with the information that it needs to log into the nodes on the iSCSI target and start an iSCSI session.
	

 ⁠[image: The iSCSI Nodes Login dialog]

Figure 23.17. The iSCSI Nodes Login dialog

	
			Use the drop-down menu to specify the type of authentication to use for the iSCSI session:
		

 ⁠[image: iSCSI session authentication]

Figure 23.18. iSCSI session authentication

	
					no credentials
				

	
					CHAP pair
				

	
					CHAP pair and a reverse pair
				

	
					Use the credentials from the discovery step
				

			If your environment uses the same type of authentication and same username and password for iSCSI discovery and for the iSCSI session, select Use the credentials from the discovery step to reuse these credentials.
		

	
				
					If you selected CHAP pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields.
				

 ⁠[image: CHAP pair]

Figure 23.19. CHAP pair

			 	
					If you selected CHAP pair and a reverse pair as the authentication type, provide the username and password for the iSCSI target in the CHAP Username and CHAP Password fields and the username and password for the iSCSI initiator in the Reverse CHAP Username and Reverse CHAP Password fields.
				

 ⁠[image: CHAP pair and a reverse pair]

Figure 23.20. CHAP pair and a reverse pair

		

	
			Click Login. Anaconda attempts to log into the nodes on the iSCSI target based on the information that you provided. The iSCSI Login Results dialog presents you with the results.
		

 ⁠[image: The iSCSI Login Results dialog]

Figure 23.21. The iSCSI Login Results dialog

	
			Click OK to continue.
		

 ⁠23.6.1.2.2. FCP Devices

			FCP devices enable IBM System z to use SCSI devices rather than, or in addition to, DASD devices. FCP devices provide a switched fabric topology that enables System z systems to use SCSI LUNs as disk devices in addition to traditional DASD devices.
		

			IBM System z requires that any FCP device be entered manually (either in the installation program interactively, or specified as unique parameter entries in the parameter or CMS configuration file) for the installation program to activate FCP LUNs. The values entered here are unique to each site in which they are set up.
		
Notes
	
					Interactive creation of an FCP device is only possible in graphical mode. It is not possible to interactively configure an FCP device in a text-only install.
				

	
					Each value entered should be verified as correct, as any mistakes made may cause the system not to operate properly. Use only lower-case letters in hex values.
				

	
					For more information on these values, refer to the hardware documentation check with the system administrator who set up the network for this system.
				

			To configure a Fiber Channel Protocol SCSI device, select Add ZFCP LUN and click Add Drive. In the Add FCP device dialog, fill in the details for the 16-bit device number, 64-bit World Wide Port Number (WWPN) and 64-bit FCP LUN. Click the Add button to connect to the FCP device using this information.
		

 ⁠[image: Add FCP Device]

Figure 23.22. Add FCP Device

			The newly added device should then be present and usable in the storage device selection screen on the Multipath Devices tab, if you have activated more than one path to the same LUN, or on Other SAN Devices, if you have activated only one path to the LUN.
		
Important

				The installer requires the definition of a DASD. For a SCSI-only installation, enter none as the parameter interactively during phase 1 of an interactive installation, or add DASD=none in the parameter or CMS configuration file. This satisfies the requirement for a defined DASD parameter, while resulting in a SCSI-only environment.
			

 ⁠23.7. Setting the Hostname

	Setup prompts you to supply a host name for this computer, either as a fully-qualified domain name (FQDN) in the format hostname.domainname or as a short host name in the format hostname. Many networks have a Dynamic Host Configuration Protocol (DHCP) service that automatically supplies connected systems with a domain name. To allow the DHCP service to assign the domain name to this machine, specify the short host name only.

Note

		You may give your system any name provided that the full hostname is unique. The hostname may include letters, numbers and hyphens.
	

		Change the default setting localhost.localdomain to a unique hostname for each of your Linux instances.
	

 ⁠[image: Setting the hostname]

Figure 23.23. Setting the hostname

 ⁠23.7.1. Editing Network Connections

Note

		To change your network configuration after you have completed the installation, use the Network Administration Tool.
	

		Type the system-config-network command in a shell prompt to launch the Network Administration Tool. If you are not root, it prompts you for the root password to continue.
	

		The Network Administration Tool is now deprecated and will be replaced by NetworkManager during the lifetime of Red Hat Enterprise Linux 6.
	

			Usually, the network connection configured earlier in installation phase 1 does not need to be modified during the rest of the installation. You cannot add a new connection on System z because the network subchannels need to be grouped and set online beforehand, and this is currently only done in installation phase 1. To change the existing network connection, click the button Configure Network. The Network Connections dialog appears that allows you to configure network connections for the system, not all of which are relevant to System z.
		

 ⁠[image: Network Connections]

Figure 23.24. Network Connections

			All network connections on System z are listed in the Wired tab. By default this contains the connection configured earlier in installation phase 1 and is either eth0 (OSA, LCS), or hsi0 (HiperSockets). Note that on System z you cannot add a new connection here. To modify an existing connection, select a row in the list and click the Edit button. A dialog box appears with a set of tabs appropriate to wired connections, as described below.
		

			The most important tabs on System z are Wired and IPv4 Settings.
		

			When you have finished editing network settings, click Apply to save the new configuration. If you reconfigured a device that was already active during installation, you must restart the device to use the new configuration — refer to Section 9.7.1.6, “Restart a network device”.
		

 ⁠23.7.1.1. Options common to all types of connection

		Certain configuration options are common to all connection types.
	

	Specify a name for the connection in the Connection name name field.

	Select Connect automatically to start the connection automatically when the system boots.

	When NetworkManager runs on an installed system, the Available to all users option controls whether a network configuration is available system-wide or not. During installation, ensure that Available to all users remains selected for any network interface that you configure.

 ⁠23.7.1.2. The Wired tab

		Use the Wired tab to specify or change the media access control (MAC) address for the network adapter, and either set the maximum transmission unit (MTU, in bytes) that can pass through the interface.
	

 ⁠[image: The Wired tab]

Figure 23.25. The Wired tab

 ⁠23.7.1.3. The 802.1x Security tab

		Use the 802.1x Security tab to configure 802.1X port-based network access control (PNAC). Select Use 802.1X security for this connection to enable access control, then specify details of your network. The configuration options include:
	
	Authentication
	
					Choose one of the following methods of authentication:
				
	
							TLS for Transport Layer Security
						

	
							Tunneled TLS for Tunneled Transport Layer Security, otherwise known as TTLS, or EAP-TTLS
						

	
							Protected EAP (PEAP) for Protected Extensible Authentication Protocol
						

	Identity
	
					Provide the identity of this server.
				

	User certificate
	
					Browse to a personal X.509 certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	CA certificate
	
					Browse to a X.509 certificate authority certificate file encoded with Distinguished Encoding Rules (DER) or Privacy Enhanced Mail (PEM).
				

	Private key
	
					Browse to a private key file encoded with Distinguished Encoding Rules (DER), Privacy Enhanced Mail (PEM), or the Personal Information Exchange Syntax Standard (PKCS#12).
				

	Private key password
	
					The password for the private key specified in the Private key field. Select Show password to make the password visible as you type it.
				

 ⁠[image: The 802.1x Security tab]

Figure 23.26. The 802.1x Security tab

 ⁠23.7.1.4. The IPv4 Settings tab

	Use the IPv4 Settings tab tab to configure the IPv4 parameters for the previously selected network connection.

				The address, netmask, gateway, DNS servers and DNS search suffix for an IPv4 connection were configured during installation phase 1 or reflect the following parameters in the parameter file or configuration file: IPADDR, NETMASK, GATEWAY, DNS, SEARCHDNS (Refer to Section 26.3, “Installation Network Parameters”).
			

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Automatic (DHCP)
	
				IPv4 parameters are configured by the DHCP service on the network.
			

	Automatic (DHCP) addresses only
	
				The IPv4 address, netmask, and gateway address are configured by the DHCP service on the network, but DNS servers and search domains must be configured manually.
			

	Manual
	
				IPv4 parameters are configured manually for a static configuration.
			

	Link-Local Only
	
				A link-local address in the 169.254/16 range is assigned to the interface.
			

	Shared to other computers
	
				The system is configured to provide network access to other computers. The interface is assigned an address in the 10.42.x.1/24 range, a DHCP server and DNS server are started, and the interface is connected to the default network connection on the system with network address translation (NAT).
			

	Disabled
	
				IPv4 is disabled for this connection.
			

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

	Deselect the Require IPv4 addressing for this connection to complete check box to allow the system to make this connection on an IPv6-enabled network if IPv4 configuration fails but IPv6 configuration succeeds.

 ⁠[image: The IPv4 Settings tab]

Figure 23.27. The IPv4 Settings tab

 ⁠23.7.1.4.1. Editing IPv4 routes

		Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv4 routes dialog appears.
	

 ⁠[image: The Editing IPv4 Routes dialog]

Figure 23.28. The Editing IPv4 Routes dialog

		Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
	

		Select Ignore automatically obtained routes to make the interface use only the routes specified for it here.
	

		Select Use this connection only for resources on its network to restrict connections only to the local network.
	

 ⁠23.7.1.5. The IPv6 Settings tab

		Use the IPv6 Settings tab tab to configure the IPv6 parameters for the previously selected network connection.
	

	Use the Method drop-down menu to specify which settings the system should attempt to obtain from a Dynamic Host Configuration Protocol (DHCP) service running on the network. Choose from the following options:

	Ignore
	
					IPv6 is ignored for this connection.
				

	Automatic
	
					NetworkManager uses router advertisement (RA) to create an automatic, stateless configuration.
				

	Automatic, addresses only
	
					NetworkManager uses RA to create an automatic, stateless configuration, but DNS servers and search domains are ignored and must be configured manually.
				

	Automatic, DHCP only
	
					NetworkManager does not use RA, but requests information from DHCPv6 directly to create a stateful configuration.
				

	Manual
	
					IPv6 parameters are configured manually for a static configuration.
				

	Link-Local Only
	
					A link-local address with the fe80::/10 prefix is assigned to the interface.
				

	If you selected a method that requires you to supply manual parameters, enter details of the IP address for this interface, the netmask, and the gateway in the Addresses field. Use the Add and Delete buttons to add or remove addresses. Enter a comma-separated list of DNS servers in the DNS servers field, and a comma-separated list of domains in the Search domains field for any domains that you want to include in name server lookups.

	Optionally, enter a name for this network connection in the DHCP client ID field. This name must be unique on the subnet. When you assign a meaningful DHCP client ID to a connection, it is easy to identify this connection when troubleshooting network problems.

		Deselect the Require IPv6 addressing for this connection to complete check box to allow the system to make this connection on an IPv4-enabled network if IPv6 configuration fails but IPv4 configuration succeeds.
	

 ⁠[image: The IPv6 Settings tab]

Figure 23.29. The IPv6 Settings tab

 ⁠23.7.1.5.1. Editing IPv6 routes

			Red Hat Enterprise Linux configures a number of routes automatically based on the IP addresses of a device. To edit additional routes, click the Routes button. The Editing IPv6 routes dialog appears.
		

 ⁠[image: The Editing IPv6 Routes dialog]

Figure 23.30. The Editing IPv6 Routes dialog

			Click Add to add the IP address, netmask, gateway address, and metric for a new static route.
		

			Select Use this connection only for resources on its network to restrict connections only to the local network.
		

 ⁠23.7.1.6. Restart a network device

	If you reconfigured a network that was already in use during installation, you must disconnect and reconnect the device in anaconda for the changes to take effect. Anaconda uses interface configuration (ifcfg) files to communicate with NetworkManager. A device becomes disconnected when its ifcfg file is removed, and becomes reconnected when its ifcfg file is restored, as long as ONBOOT=yes is set. Refer to the Red Hat Enterprise Linux 6.9 Deployment Guide available from https://access.redhat.com/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Deployment_Guide/index.html for more information about interface configuration files.

	
			Press Ctrl+Alt+F2 to switch to virtual terminal tty2.
		

	
			Move the interface configuration file to a temporary location:
		
mv /etc/sysconfig/network-scripts/ifcfg-device_name /tmp

			where device_name is the device that you just reconfigured. For example, ifcfg-eth0 is the ifcfg file for eth0.
		

			The device is now disconnected in anaconda.
		

	
			Open the interface configuration file in the vi editor:
		
vi /tmp/ifcfg-device_name

	
			Verify that the interface configuration file contains the line ONBOOT=yes. If the file does not already contain the line, add it now and save the file.
		

	
			Exit the vi editor.
		

	
			Move the interface configuration file back to the /etc/sysconfig/network-scripts/ directory:
		
mv /tmp/ifcfg-device_name /etc/sysconfig/network-scripts/

			The device is now reconnected in anaconda.
		

	
			Press Ctrl+Alt+F6 to return to anaconda.
		

 ⁠23.8. Time Zone Configuration

	Set your time zone by selecting the city closest to your computer's physical location. Click on the map to zoom in to a particular geographical region of the world.

	Specify a time zone even if you plan to use NTP (Network Time Protocol) to maintain the accuracy of the system clock.

	From here there are two ways for you to select your time zone:

	
			Using your mouse, click on the interactive map to select a specific city (represented by a yellow dot). A red X appears indicating your selection.
		

	
			You can also scroll through the list at the bottom of the screen to select your time zone. Using your mouse, click on a location to highlight your selection.
		

		Select System clock uses UTC. The system clock is a piece of hardware on your computer system. Red Hat Enterprise Linux uses the timezone setting to determine the offset between the local time and UTC on the system clock. This behavior is standard for systems that use UNIX, Linux, and similar operating systems.
	

	Click Next to proceed.

Note

		To change your time zone configuration after you have completed the installation, use the Time and Date Properties Tool.
	

		Type the system-config-date command in a shell prompt to launch the Time and Date Properties Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠23.9. Set the Root Password

	Setting up a root account and password is one of the most important steps during your installation. The root account is used to install packages, upgrade RPMs, and perform most system maintenance. Logging in as root gives you complete control over your system.

Note

		The root user (also known as the superuser) has complete access to the entire system; for this reason, logging in as the root user is best done only to perform system maintenance or administration.
	

 ⁠[image: Root Password]

Figure 23.31. Root Password

	Use the root account only for system administration. Create a non-root account for your general use and use the su command to change to root only when you need to perform tasks that require superuser authorization. These basic rules minimize the chances of a typo or an incorrect command doing damage to your system.

Note

		To become root, type su - at the shell prompt in a terminal window and then press Enter. Then, enter the root password and press Enter.
	

	The installation program prompts you to set a root password
 ⁠[11] for your system. . You cannot proceed to the next stage of the installation process without entering a root password.

	The root password must be at least six characters long; the password you type is not echoed to the screen. You must enter the password twice; if the two passwords do not match, the installation program asks you to enter them again.

	You should make the root password something you can remember, but not something that is easy for someone else to guess. Your name, your phone number, qwerty, password, root, 123456, and anteater are all examples of bad passwords. Good passwords mix numerals with upper and lower case letters and do not contain dictionary words: Aard387vark or 420BMttNT, for example. Remember that the password is case-sensitive. If you write down your password, keep it in a secure place. However, it is recommended that you do not write down this or any password you create.

Warning

		Do not use one of the example passwords offered in this manual. Using one of these passwords could be considered a security risk.
	

	To change your root password after you have completed the installation, run the passwd command as root. If you forget the root password, see Resolving Problems in System Recovery Modes in the Red Hat Enterprise Linux 6 Deployment Guide for instructions on how to set a new one.

 ⁠23.10. Assign Storage Devices

		If you selected more than one storage device on the storage devices selection screen (refer to Section 23.6, “Storage Devices”), anaconda asks you to select which of these devices should be available for installation of the operating system, and which should only be attached to the file system for data storage.
	

	During installation, the devices that you identify here as being for data storage only are mounted as part of the file system, but are not partitioned or formatted.

 ⁠[image: Assign storage devices]

Figure 23.32. Assign storage devices

	The screen is split into two panes. The left pane contains a list of devices to be used for data storage only. The right pane contains a list of devices that are to be available for installation of the operating system.

	Each list contains information about the devices to help you to identify them. A small drop-down menu marked with an icon is located to the right of the column headings. This menu allows you to select the types of data presented on each device. Reducing or expanding the amount of information presented might help you to identify particular devices.

	Move a device from one list to the other by clicking on the device, then clicking either the button labeled with a left-pointing arrow to move it to the list of data storage devices or the button labeled with a right-pointing arrow to move it to the list of devices available for installation of the operating system.

		The list of devices available as installation targets also includes a radio button beside each device. On platforms other than System z, this radio button is used to specify the device to which you want to install the boot loader. On System z this choice does not have any effect. The zipl boot loader will be installed on the disk that contains the /boot directory, which is determined later on during partitioning.
	

	When you have finished identifying devices to be used for installation, click Next to continue.

 ⁠23.11. Initializing the Hard Disk

	If no readable partition tables are found on existing hard disks, the installation program asks to initialize the hard disk. This operation makes any existing data on the hard disk unreadable. If your system has a brand new hard disk with no operating system installed, or you have removed all partitions on the hard disk, click Re-initialize drive.

	The installation program presents you with a separate dialog for each disk on which it cannot read a valid partition table. Click the Ignore all button or Re-initialize all button to apply the same answer to all devices.

 ⁠[image: Warning screen – initializing DASD]

Figure 23.33. Warning screen – initializing DASD

 ⁠[image: Warning screen – initializing FCP LUN]

Figure 23.34. Warning screen – initializing FCP LUN

	Certain RAID systems or other nonstandard configurations may be unreadable to the installation program and the prompt to initialize the hard disk may appear. The installation program responds to the physical disk structures it is able to detect.

	To enable automatic initializing of hard disks for which it turns out to be necessary, use the kickstart command zerombr (refer to Chapter 32, Kickstart Installations). This command is required when performing an unattended installation on a system with previously initialized disks.

Warning

		If you have a nonstandard disk configuration that can be detached during installation and detected and configured afterward, power off the system, detach it, and restart the installation.
	

 ⁠23.12. Upgrading an Existing System

Important

		The following sections only apply to upgrading Red Hat Enterprise Linux between minor versions, for example, upgrading Red Hat Enterprise Linux 6.4 to Red Hat Enterprise Linux 6.5 or higher. This approach is not supported for upgrades between major versions, for example, upgrading Red Hat Enterprise Linux 6 to Red Hat Enterprise Linux 7.
	

		In-place upgrades between major versions of Red Hat Enterprise Linux can be done, with certain limitations, using the Red Hat Upgrade Tool and Preupgrade Assistant tools. See Chapter 37, Upgrading Your Current System for more information.
	

	The installation system automatically detects any existing installation of Red Hat Enterprise Linux. The upgrade process updates the existing system software with new versions, but does not remove any data from users' home directories. The existing partition structure on your hard drives does not change. Your system configuration changes only if a package upgrade demands it. Most package upgrades do not change system configuration, but rather install an additional configuration file for you to examine later.

	Note that the installation medium that you are using might not contain all the software packages that you need to upgrade your computer.

Note

		Software you have installed manually on your existing Red Hat Enterprise Linux system may behave differently after an upgrade. You may need to manually reinstall or recompile this software after an upgrade to ensure it performs correctly on the updated system.
	

 ⁠23.12.1. Upgrading Using the Installer

Note

		In general, Red Hat recommends that you keep user data on a separate /home partition and perform a fresh installation. For more information on partitions and how to set them up, refer to Section 9.13, “Disk Partitioning Setup”.
	

	If you choose to upgrade your system using the installation program, any software not provided by Red Hat Enterprise Linux that conflicts with Red Hat Enterprise Linux software is overwritten. Before you begin an upgrade this way, make a list of your system's current packages for later reference:

rpm -qa --qf '%{NAME} %{VERSION}-%{RELEASE} %{ARCH}\n' > ~/old-pkglist.txt

	After installation, consult this list to discover which packages you may need to rebuild or retrieve from sources other than Red Hat.

	Next, make a backup of any system configuration data:

su -c 'tar czf /tmp/etc-`date +%F`.tar.gz /etc'
su -c 'mv /tmp/etc-*.tar.gz /home'

	Make a complete backup of any important data before performing an upgrade. Important data may include the contents of your entire /home directory as well as content from services such as an Apache, FTP, or SQL server, or a source code management system. Although upgrades are not destructive, if you perform one improperly there is a small possibility of data loss.

Warning

		Note that the above examples store backup materials in a /home directory. If your /home directory is not a separate partition, you should not follow these examples verbatim! Store your backups on another device such as CD or DVD discs or an external hard disk.
	

	For more information on completing the upgrade process later, refer to Section 35.2, “Finishing an Upgrade”.

 ⁠23.13. Disk Partitioning Setup

Warning

		It is always a good idea to back up any data that you have on your systems. For example, if you are upgrading or creating a dual-boot system, you should back up any data you wish to keep on your storage devices. Mistakes do happen and can result in the loss of all your data.
	

Important

		If you install Red Hat Enterprise Linux in text mode, you can only use the default partitioning schemes described in this section. You cannot add or remove partitions or file systems beyond those that the installer automatically adds or removes. If you require a customized layout at installation time, you should perform a graphical installation over a VNC connection or a kickstart installation.
	

		Furthermore, advanced options such as LVM, encrypted filesystems, and resizable filesystems are available only in graphical mode and kickstart.
	

		Partitioning allows you to divide your storage devices into isolated sections, where each section behaves as a separate Linux device. Partitioning is particularly useful if you run multiple operating systems, or wish to enforce a logical or functional distinction between your storage partitions (such as a /home partition that persistently contains user information).
	

 ⁠[image: Disk Partitioning Setup]

Figure 23.35. Disk Partitioning Setup

	On this screen you can choose to create the default partition layout in one of four different ways, or choose to partition storage devices manually to create a custom layout.

	The first four options allow you to perform an automated installation without having to partition your storage devices yourself. If you do not feel comfortable with partitioning your system, choose one of these options and let the installation program partition the storage devices for you. Depending on the option that you choose, you can still control what data (if any) is removed from the system.

Important

		To encrypt partitions, you will need to select the Create Custom Layout option. Partitions created with one of the four automated options cannot be encrypted.
	

	Your options are:

	Use All Space
	
				Select this option to remove all partitions on your storage drives (this includes partitions created by other operating systems such as z/VM or z/OS).
			
Warning

					If you select this option, all data on the selected DASD and SCSI storage devices is removed by the installation program.
				

	Replace Existing Linux System(s)
	
				Select this option to remove only Linux partitions (partitions created from a previous Linux installation). This does not remove other partitions you may have on your storage devices (such as z/VM or z/OS partitions).
			

	Shrink Current System
	
			Select this option to resize your current data and partitions manually and install a default Red Hat Enterprise Linux layout in the space that is freed.
		
Warning

				If you shrink partitions on which other operating systems are installed, you might not be able to use those operating systems. Although this partitioning option does not destroy data, operating systems typically require some free space in their partitions. Before you resize a partition that holds an operating system that you might want to use again, find out how much space you need to leave free.
			

	Use Free Space
	
				Select this option to retain your current data and partitions and install Red Hat Enterprise Linux in the unused space available on the storage drives. Ensure that there is sufficient space available on the storage drives before you select this option — refer to Section 18.1, “Pre-Installation”.
			

	Create Custom Layout
	
				Select this option to partition storage devices manually and create customized layouts. Refer to Section 23.15, “ Creating a Custom Layout or Modifying the Default Layout ”
			

	Choose your preferred partitioning method by clicking the radio button to the left of its description in the dialog box.

	Select Encrypt system to encrypt all partitions except the /boot partition. Refer to Appendix C, Disk Encryption for information on encryption.

	To review and make any necessary changes to the partitions created by automatic partitioning, select the Review option. After selecting Review and clicking Next to move forward, the partitions created for you by anaconda appear. You can make modifications to these partitions if they do not meet your needs.

Important

		When you install Red Hat Enterprise Linux 6 on a system with multipath and non-multipath storage devices, the automatic partitioning layout in the installer might create volume groups that contain a mix of multipath and non-multipath devices. This defeats the purpose of multipath storage.
	

		We advise that you select only multipath or only non-multipath devices on the disk selection screen that appears after selecting automatic partitioning. Alternatively, select custom partitioning.
	

	Click Next once you have made your selections to proceed.

 ⁠23.14. Choosing a Disk Encryption Passphrase

	If you selected the Encrypt System option, the installer prompts you for a passphrase with which to encrypt the partitions on the system.

	Partitions are encrypted using the Linux Unified Key Setup — refer to Appendix C, Disk Encryption for more information.

 ⁠[image: Enter passphrase for encrypted partition]

Figure 23.36. Enter passphrase for encrypted partition

	Choose a passphrase and type it into each of the two fields in the dialog box. You must provide this passphrase every time that the system boots.

Warning

		If you lose this passphrase, any encrypted partitions and the data on them will become completely inaccessible. There is no way to recover a lost passphrase.
	

		Note that if you perform a kickstart installation of Red Hat Enterprise Linux, you can save encryption passphrases and create backup encryption passphrases during installation. Refer to Section C.3.2, “Saving Passphrases” and Section C.3.3, “Creating and Saving Backup Passphrases”.
	

 ⁠23.15. Creating a Custom Layout or Modifying the Default Layout

		If you chose one of the four automatic partitioning options and did not select Review, skip ahead to Section 23.16, “Write Changes to Disk”.
	

	If you chose to create a custom layout, you must tell the installation program where to install Red Hat Enterprise Linux. This is done by defining mount points for one or more disk partitions in which Red Hat Enterprise Linux is installed.

		If you have not yet planned how to set up your partitions, refer to Appendix A, An Introduction to Disk Partitions and Section 23.15.5, “Recommended Partitioning Scheme”. At a bare minimum, you need an appropriately-sized root partition, and usually a swap partition appropriate to the amount of RAM you have on the system.
	

	Anaconda can handle the partitioning requirements for a typical installation.

 ⁠[image: Partitioning on System z]

Figure 23.37. Partitioning on System z

		The partitioning screen contains two panes. The top pane contains a graphical representation of the DASD, FCP LUN, or logical volume selected in the lower pane.
	

		Above the display, you can review the Drive name (such as /dev/dasda), the Geom (which shows the hard disk's geometry and consists of three numbers representing the number of cylinders, heads, and sectors as reported by the hard disk), and the Model of the hard drive as detected by the installation program.
	

	Using your mouse, click once to highlight a particular field in the graphical display. Double-click to edit an existing partition or to create a partition out of existing free space.

		The lower pane contains a list of all DASDs, FCP LUNs, and logical volumes to be used during installation, as specified earlier in the installation process — refer to Section 23.10, “ Assign Storage Devices ”. Note that if you specified a CMSDASD in your parameter file, DASD names begin at dasdb; dasda was assigned to the CMSDASD and this name is no longer available at this point in the installation process.
	

	Devices are grouped by type. Click on the small triangles to the left of each device type to view or hide devices of that type.

	Anaconda displays several details for each device listed:

	Device
	
				the name of the device, logical volume, or partition
			

	Size (MB)
	
				the size of the device, logical volume, or partition (in MB)
			

	Mount Point/RAID/Volume
	
				the mount point (location within a file system) on which a partition is to be mounted, or the name of the RAID or logical volume group of which it is a part
			

	Type
	
				the type of partition. If the partition is a standard partition, this field displays the type of file system on the partition (for example, ext4). Otherwise, it indicates that the partition is a physical volume (LVM), or part of a software RAID
			

	Format
	
				A check mark in this column indicates that the partition will be formatted during installation.
			

	Beneath the lower pane are four buttons: Create, Edit, Delete, and Reset.

	Select a device or partition by clicking on it in either the graphical representation in the upper pane of in the list in the lower pane, then click one of the four buttons to carry out the following actions:

	Create
	
				create a new partition, logical volume, or software RAID
			

	Edit
	
				change an existing partition, logical volume, or software RAID. Note that you can only shrink partitions with the Resize button, not enlarge partitions.
			

	Delete
	
				remove a partition, logical volume, or software RAID
			

	Reset
	
				undo all changes made in this screen
			

		Finally, note which device is associated with /boot. The kernel files and bootloader sector will be associated with this device. The first DASD or SCSI LUN will be used, and the device number will be used when re-IPLing the post-installed system.
	
Note

			The screenshots in the following subsections of this manual sometimes show hard disk types and device names that do not appear as such on System z. These screenshots are only intended to illustrate the installation interface itself and apply equally to DASDs and FCP-attached SCSI disks.
		

 ⁠23.15.1. Create Storage

	The Create Storage dialog allows you to create new storage partitions, logical volumes, and software RAIDs. Anaconda presents options as available or unavailable depending on the storage already present on the system or configured to transfer to the system.

 ⁠[image: Creating Storage]

Figure 23.38. Creating Storage

	Options are grouped under Create Partition, Create Software RAID and Create LVM as follows:

 Create Partition

			Refer to Section 23.15.2, “Adding Partitions” for details of the Add Partition dialog.
		
	
		Standard Partition — create a standard disk partition (as described in Appendix A, An Introduction to Disk Partitions) in unallocated space.
	

 Create Software RAID

			On System z, the storage subsystem uses RAID transparently, and you do not need to set it up.
		

			Refer to Section 23.15.3, “ Create Software RAID ” for more detail.
		
	
		RAID Partition — create a partition in unallocated space to form part of a software RAID device. To form a software RAID device, two or more RAID partitions must be available on the system.
	

	
		RAID Device — combine two or more RAID partitions into a software RAID device. When you choose this option, you can specify the type of RAID device to create (the RAID level). This option is only available when two or more RAID partitions are available on the system.
	

 Create LVM Logical Volume

			Refer to Section 23.15.4, “ Create LVM Logical Volume ” for more detail.
		
	
		LVM Physical Volume — create a physical volume in unallocated space.
	

	
		LVM Volume Group — create a volume group from one or more physical volumes. This option is only available when at least one physical volume is available on the system.
	

	
		LVM Logical Volume — create a logical volume on a volume group. This option is only available when at least one volume group is available on the system.
	

 ⁠23.15.2. Adding Partitions

		To add a new partition, select the Create button. A dialog box appears (refer to Figure 23.39, “Creating a New Partition”).
	
Note

			You must dedicate at least one partition for this installation, and optionally more. For more information, refer to Appendix A, An Introduction to Disk Partitions.
		

 ⁠[image: Creating a New Partition]

Figure 23.39. Creating a New Partition

	
		Mount Point: Enter the partition's mount point. For example, if this partition should be the root partition, enter /; enter /boot for the /boot partition, and so on. You can also use the pull-down menu to choose the correct mount point for your partition. For a swap partition the mount point should not be set — setting the filesystem type to swap is sufficient.
	

	
				File System Type: Using the pull-down menu, select the appropriate file system type for this partition. For more information on file system types, refer to Section 23.15.2.1, “File System Types”.
			

	
		Allowable Drives: This field contains a list of the hard disks installed on your system. If a hard disk's box is highlighted, then a desired partition can be created on that hard disk. If the box is not checked, then the partition will never be created on that hard disk. By using different checkbox settings, you can have anaconda place partitions where you need them, or let anaconda decide where partitions should go.
	

	
		Size (MB): Enter the size (in megabytes) of the partition. Note, this field starts with 200 MB; unless changed, only a 200 MB partition will be created.
	

	
		Additional Size Options: Choose whether to keep this partition at a fixed size, to allow it to "grow" (fill up the available hard drive space) to a certain point, or to allow it to grow to fill any remaining hard drive space available.
	

		If you choose Fill all space up to (MB), you must give size constraints in the field to the right of this option. This allows you to keep a certain amount of space free on your hard drive for future use.
	

	
				Force to be a primary partition: Select whether the partition you are creating should be one of the first four partitions on the hard drive. If unselected, the partition is created as a logical partition. Refer to Section A.1.3, “Partitions Within Partitions — An Overview of Extended Partitions”, for more information.
			

	
		Encrypt: Choose whether to encrypt the partition so that the data stored on it cannot be accessed without a passphrase, even if the storage device is connected to another system. Refer to Appendix C, Disk Encryption for information on encryption of storage devices. If you select this option, the installer prompts you to provide a passphrase before it writes the partition to the disk.
	

	
		OK: Select OK once you are satisfied with the settings and wish to create the partition.
	

	
		Cancel: Select Cancel if you do not want to create the partition.
	

 ⁠23.15.2.1. File System Types

	Red Hat Enterprise Linux allows you to create different partition types and file systems. The following is a brief description of the different partition types and file systems available, and how they can be used.

Partition types
	
		standard partition — A standard partition can contain a file system or swap space, or it can provide a container for software RAID or an LVM physical volume.
	

	
		swap — Swap partitions are used to support virtual memory. In other words, data is written to a swap partition when there is not enough RAM to store the data your system is processing. Refer to the Red Hat Enterprise Linux Deployment Guide for additional information.
	

	
		software RAID — Creating two or more software RAID partitions allows you to create a RAID device. For more information regarding RAID, refer to the chapter RAID (Redundant Array of Independent Disks) in the Red Hat Enterprise Linux Deployment Guide.
	

	
		physical volume (LVM) — Creating one or more physical volume (LVM) partitions allows you to create an LVM logical volume. LVM can improve performance when using physical disks. For more information regarding LVM, refer to the Red Hat Enterprise Linux Deployment Guide.
	

File systems
	
	ext4 — The ext4 file system is based on the ext3 file system and features a number of improvements. These include support for larger file systems and larger files, faster and more efficient allocation of disk space, no limit on the number of subdirectories within a directory, faster file system checking, and more robust journaling. A maximum file system size of 16TB is supported for ext4. The ext4 file system is selected by default and is highly recommended.

Note

				The mount options user_xattr and acl are automatically set on ext4 systems by the installation system. These options enable extended attributes and access control lists, respectively. More information about mount options can be found in the Red Hat Enterprise Linux Storage Administration Guide.
			

	
		ext3 — The ext3 file system is based on the ext2 file system and has one main advantage — journaling. Using a journaling file system reduces time spent recovering a file system after a crash as there is no need to fsck
 ⁠[12] the file system. A maximum file system size of 16TB is supported for ext3.
	

	
		ext2 — An ext2 file system supports standard Unix file types (regular files, directories, symbolic links, etc). It provides the ability to assign long file names, up to 255 characters.
	

	
	xfs — XFS is a highly scalable, high-performance file system that supports filesystems up to 16 exabytes (approximately 16 million terabytes), files up to 8 exabytes (approximately 8 million terabytes) and directory structures containing tens of millions of entries. XFS supports metadata journaling, which facilitates quicker crash recovery. The XFS file system can also be defragmented and resized while mounted and active.

Important

				Red Hat Enterprise Linux 6.9 does not support XFS on System z.
			

	
		vfat — The VFAT file system is a Linux file system that is compatible with Microsoft Windows long filenames on the FAT file system.
	

	
		Btrfs — Btrfs is under development as a file system capable of addressing and managing more files, larger files, and larger volumes than the ext2, ext3, and ext4 file systems. Btrfs is designed to make the file system tolerant of errors, and to facilitate the detection and repair of errors when they occur. It uses checksums to ensure the validity of data and metadata, and maintains snapshots of the file system that can be used for backup or repair.
	

		Because Btrfs is still experimental and under development, the installation program does not offer it by default. If you want to create a Btrfs partition on a drive, you must commence the installation process with the boot option btrfs. Refer to Chapter 28, Boot Options for instructions.
	
Warning

			Red Hat Enterprise Linux 6.9 includes Btrfs as a technology preview to allow you to experiment with this file system. You should not choose Btrfs for partitions that will contain valuable data or that are essential for the operation of important systems.
		

 ⁠23.15.3. Create Software RAID

Note

			On System z, the storage subsystem uses RAID transparently. There is no need to set up a software RAID.
		

	Redundant arrays of independent disks (RAIDs) are constructed from multiple storage devices that are arranged to provide increased performance and — in some configurations — greater fault tolerance. Refer to the Red Hat Enterprise Linux Storage Administration Guide for a description of different kinds of RAIDs.

	To make a RAID device, you must first create software RAID partitions. Once you have created two or more software RAID partitions, select RAID to join the software RAID partitions into a RAID device.

	RAID Partition
	
					Choose this option to configure a partition for software RAID. This option is the only choice available if your disk contains no software RAID partitions. This is the same dialog that appears when you add a standard partition — refer to Section 23.15.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to software RAID
				

 ⁠[image: Create a software RAID partition]

Figure 23.40. Create a software RAID partition

	RAID Device
	
					Choose this option to construct a RAID device from two or more existing software RAID partitions. This option is available if two or more software RAID partitions have been configured.
				

 ⁠[image: Create a RAID device]

Figure 23.41. Create a RAID device

					Select the file system type as for a standard partition.
				

					Anaconda automatically suggests a name for the RAID device, but you can manually select names from md0 to md15.
				

					Click the checkboxes beside individual storage devices to include or remove them from this RAID.
				

					The RAID Level corresponds to a particular type of RAID. Choose from the following options:
				
	
			RAID 0 — distributes data across multiple storage devices. Level 0 RAIDs offer increased performance over standard partitions, and can be used to pool the storage of multiple devices into one large virtual device. Note that Level 0 RAIDS offer no redundancy and that the failure of one device in the array destroys the entire array. RAID 0 requires at least two RAID partitions.
		

	
			RAID 1 — mirrors the data on one storage device onto one or more other storage devices. Additional devices in the array provide increasing levels of redundancy. RAID 1 requires at least two RAID partitions.
		

	
			RAID 4 — distributes data across multiple storage devices, but uses one device in the array to store parity information that safeguards the array in case any device within the array fails. Because all parity information is stored on the one device, access to this device creates a bottleneck in the performance of the array. RAID 4 requires at least three RAID partitions.
		

	
			RAID 5 — distributes data and parity information across multiple storage devices. Level 5 RAIDs therefore offer the performance advantages of distributing data across multiple devices, but do not share the performance bottleneck of level 4 RAIDs because the parity information is also distributed through the array. RAID 5 requires at least three RAID partitions.
		

	
			RAID 6 — level 6 RAIDs are similar to level 5 RAIDs, but instead of storing only one set of parity data, they store two sets. RAID 6 requires at least four RAID partitions.
		

	
			RAID 10 — level 10 RAIDs are nested RAIDs or hybrid RAIDs. Level 10 RAIDs are constructed by distributing data over mirrored sets of storage devices. For example, a level 10 RAID constructed from four RAID partitions consists of two pairs of partitions in which one partition mirrors the other. Data is then distributed across both pairs of storage devices, as in a level 0 RAID. RAID 10 requires at least four RAID partitions.
		

 ⁠23.15.4. Create LVM Logical Volume

Important

			LVM initial set up is not available during text-mode installation. If you need to create an LVM configuration from scratch, establish another SSH connection to the installation image with the root user and run the lvm command.
		

	Logical Volume Management (LVM) presents a simple logical view of underlying physical storage space, such as a hard drives or LUNs. Partitions on physical storage are represented as physical volumes that can be grouped together into volume groups. Each volume group can be divided into multiple logical volumes, each of which is analogous to a standard disk partition. Therefore, LVM logical volumes function as partitions that can span multiple physical disks.

	To read more about LVM, refer to the Red Hat Enterprise Linux Deployment Guide. Note, LVM is only available in the graphical installation program.

	LVM Physical Volume
	
					Choose this option to configure a partition or device as an LVM physical volume. This option is the only choice available if your storage does not already contain LVM Volume Groups. This is the same dialog that appears when you add a standard partition — refer to Section 23.15.2, “Adding Partitions” for a description of the available options. Note, however, that File System Type must be set to physical volume (LVM)
				

 ⁠[image: Create an LVM Physical Volume]

Figure 23.42. Create an LVM Physical Volume

	Make LVM Volume Group
	
	Choose this option to create LVM volume groups from the available LVM physical volumes, or to add existing logical volumes to a volume group.

 ⁠[image: Make LVM Volume Group]

Figure 23.43. Make LVM Volume Group

	To assign one or more physical volumes to a volume group, first name the volume group. Then select the physical volumes to be used in the volume group. Finally, configure logical volumes on any volume groups using the Add, Edit and Delete options.

	You may not remove a physical volume from a volume group if doing so would leave insufficient space for that group's logical volumes. Take for example a volume group made up of two 5 GB LVM physical volume partitions, which contains an 8 GB logical volume. The installer would not allow you to remove either of the component physical volumes, since that would leave only 5 GB in the group for an 8 GB logical volume. If you reduce the total size of any logical volumes appropriately, you may then remove a physical volume from the volume group. In the example, reducing the size of the logical volume to 4 GB would allow you to remove one of the 5 GB physical volumes.

	Make Logical Volume
	
	Choose this option to create an LVM logical volume. Select a mount point, file system type, and size (in MB) just as if it were a standard disk partition. You can also choose a name for the logical volume and specify the volume group to which it will belong.

 ⁠[image: Make Logical Volume]

Figure 23.44. Make Logical Volume

 ⁠23.15.5. Recommended Partitioning Scheme

		Configuring efficient swap space for Linux on System z is a complex task. It very much depends on the specific environment and should be tuned to the actual system load.
	

		Refer to the following resources for more information and to guide your decision:
	
	
				'Chapter 7. Linux Swapping' in the IBM Redbooks publication Linux on IBM System z: Performance Measurement and Tuning [IBM Form Number SG24-6926-01], [ISBN 0738485586], available from http://www.redbooks.ibm.com/abstracts/sg246926.html
			

	
				Linux Performance when running under VM, available from http://www.vm.ibm.com/perf/tips/linuxper.html
			

 ⁠23.16. Write Changes to Disk

	The installer prompts you to confirm the partitioning options that you selected. Click Write changes to disk to allow the installer to partition your hard drive and install Red Hat Enterprise Linux.

 ⁠[image: Writing storage configuration to disk]

Figure 23.45. Writing storage configuration to disk

	If you are certain that you want to proceed, click Write changes to disk.

Warning

	Up to this point in the installation process, the installer has made no lasting changes to your computer. When you click Write changes to disk, the installer will allocate space on your hard drive and start to transfer Red Hat Enterprise Linux into this space. Depending on the partitioning option that you chose, this process might include erasing data that already exists on your computer.

	To revise any of the choices that you made up to this point, click Go back. To cancel installation completely, switch off your computer.

	After you click Write changes to disk, allow the installation process to complete. If the process is interrupted (for example, by you switching off or resetting the computer, or by a power outage) you will probably not be able to use your computer until you restart and complete the Red Hat Enterprise Linux installation process, or install a different operating system.

 ⁠23.17. Package Group Selection

	Now that you have made most of the choices for your installation, you are ready to confirm the default package selection or customize packages for your system.

	The Package Installation Defaults screen appears and details the default package set for your Red Hat Enterprise Linux installation. This screen varies depending on the version of Red Hat Enterprise Linux you are installing.

Important

		If you install Red Hat Enterprise Linux in text mode, you cannot make package selections. The installer automatically selects packages only from the base and core groups. These packages are sufficient to ensure that the system is operational at the end of the installation process, ready to install updates and new packages. To change the package selection, complete the installation, then use the Add/Remove Software application to make desired changes.
	

 ⁠[image: Package Group Selection]

Figure 23.46. Package Group Selection

	By default, the Red Hat Enterprise Linux installation process loads a selection of software that is suitable for a system deployed as a basic server. Note that this installation does not include a graphical environment. To include a selection of software suitable for other roles, click the radio button that corresponds to one of the following options:

	Basic Server
	
				This option provides a basic installation of Red Hat Enterprise Linux for use on a server.
			

	Database Server
	
				This option provides the MySQL and PostgreSQL databases.
			

	Web server
	
				This option provides the Apache web server.
			

	Enterprise Identity Server Base
	
				This option provides OpenLDAP and Enterprise Identity Management (IPA) to create an identity and authentication server.
			

	Virtual Host
	
				This option provides the KVM and Virtual Machine Manager tools to create a host for virtual machines.
			

	Desktop
	
				This option provides the OpenOffice.org productivity suite, graphical tools such as the GIMP, and multimedia applications.
			

	Software Development Workstation
	
				This option provides the necessary tools to compile software on your Red Hat Enterprise Linux system.
			

	Minimal
	
				This option provides only the packages essential to run Red Hat Enterprise Linux. A minimal installation provides the basis for a single-purpose server or desktop appliance and maximizes performance and security on such an installation.
			
Warning

					Minimal installation currently does not configure the firewall (iptables/ip6tables) by default because the authconfig and system-config-firewall-base packages are missing from the selection. To work around this issue, you can use a Kickstart file to add these packages to your selection. See the Red Hat Customer Portal for details about the workaround, and Chapter 32, Kickstart Installations for information about Kickstart files.
				

					If you do not use the workaround, the installation will complete successfully, but no firewall will be configured, presenting a security risk.
				

		If you choose to accept the current package list, skip ahead to Section 23.18, “Installing Packages”.
	

		To select a component, click on the checkbox beside it (refer to Figure 23.46, “Package Group Selection”).
	

	To customize your package set further, select the Customize now option on the screen. Clicking Next takes you to the Package Group Selection screen.

 ⁠23.17.1. Installing from Additional Repositories

	You can define additional repositories to increase the software available to your system during installation. A repository is a network location that stores software packages along with metadata that describes them. Many of the software packages used in Red Hat Enterprise Linux require other software to be installed. The installer uses the metadata to ensure that these requirements are met for every piece of software you select for installation.

	The Red Hat Enterprise Linux repository is automatically selected for you. It contains the complete collection of software that was released as Red Hat Enterprise Linux 6.9, with the various pieces of software in their versions that were current at the time of release.

 ⁠[image: Adding a software repository]

Figure 23.47. Adding a software repository

	To include software from extra repositories, select Add additional software repositories and provide the location of the repository.

	To edit an existing software repository location, select the repository in the list and then select Modify repository.

	If you change the repository information during a non-network installation, such as from a Red Hat Enterprise Linux DVD, the installer prompts you for network configuration information.

 ⁠[image: Select network interface]

Figure 23.48. Select network interface

	
			Select an interface from the drop-down menu.
		

	
			Click OK.
		

	Anaconda then starts NetworkManager to allow you to configure the interface.

 ⁠[image: Network Connections]

Figure 23.49. Network Connections

		For details of how to use NetworkManager, refer to Section 23.7, “Setting the Hostname”
	

	If you select Add additional software repositories, the Edit repository dialog appears. Provide a Repository name and the Repository URL for its location.

	Once you have located a mirror, to determine the URL to use, find the directory on the mirror that contains a directory named repodata.

	Once you provide information for an additional repository, the installer reads the package metadata over the network. Software that is specially marked is then included in the package group selection system.

Warning

		If you choose Back from the package selection screen, any extra repository data you may have entered is lost. This allows you to effectively cancel extra repositories. Currently there is no way to cancel only a single repository once entered.
	

 ⁠23.17.2. Customizing the Software Selection

Note

		Your Red Hat Enterprise Linux system automatically supports the language that you selected at the start of the installation process. To include support for additional languages, select the package group for those languages from the Languages category.
	

Note

			Users of IBM System z who want support for developing or running legacy 31-bit applications are encouraged to select the Compatibility Arch Support and Compatibility Arch Development Support packages to install architecture specific support for their systems.
		

	Select Customize now to specify the software packages for your final system in more detail. This option causes the installation process to display an additional customization screen when you select Next.

 ⁠[image: Package Group Details]

Figure 23.50. Package Group Details

	Red Hat Enterprise Linux divides the included software into package groups. For ease of use, the package selection screen displays these groups as categories.

	You can select package groups, which group components together according to function (for example, X Window System and Editors), individual packages, or a combination of the two.

	To view the package groups for a category, select the category from the list on the left. The list on the right displays the package groups for the currently selected category.

	To specify a package group for installation, select the check box next to the group. The box at the bottom of the screen displays the details of the package group that is currently highlighted. None of the packages from a group will be installed unless the check box for that group is selected.

	If you select a package group, Red Hat Enterprise Linux automatically installs the base and mandatory packages for that group. To change which optional packages within a selected group will be installed, select the Optional Packages button under the description of the group. Then use the check box next to an individual package name to change its selection.

	In the package selection list on the right, you can use the context menu as a shortcut to select or de-select base and mandatory packages or all optional packages.

 ⁠[image: Package Selection List Context Menu]

Figure 23.51. Package Selection List Context Menu

	After you choose the desired packages, select Next to proceed. The installer checks your selection, and automatically adds any extra packages required to use the software you selected. When you have finished selecting packages, click Close to save your optional package selections and return to the main package selection screen.

	The packages that you select are not permanent. After you boot your system, use the Add/Remove Software tool to either install new software or remove installed packages. To run this tool, from the main menu, select System → Administration → Add/Remove Software. The Red Hat Enterprise Linux software management system downloads the latest packages from network servers, rather than using those on the installation discs.

 ⁠23.17.2.1. Core Network Services

	All Red Hat Enterprise Linux installations include the following network services:

	
			centralized logging through syslog
		

	
			email through SMTP (Simple Mail Transfer Protocol)
		

	
			network file sharing through NFS (Network File System)
		

	
			remote access through SSH (Secure SHell)
		

	
			resource advertising through mDNS (multicast DNS)
		

	The default installation also provides:

	
			network file transfer through HTTP (HyperText Transfer Protocol)
		

	
			printing through CUPS (Common UNIX Printing System)
		

	
			remote desktop access through VNC (Virtual Network Computing)
		

	Some automated processes on your Red Hat Enterprise Linux system use the email service to send reports and messages to the system administrator. By default, the email, logging, and printing services do not accept connections from other systems. Red Hat Enterprise Linux installs the NFS sharing, HTTP, and VNC components without enabling those services.

	You may configure your Red Hat Enterprise Linux system after installation to offer email, file sharing, logging, printing and remote desktop access services. The SSH service is enabled by default. You may use NFS to access files on other systems without enabling the NFS sharing service.

 ⁠23.18. Installing Packages

	At this point there is nothing left for you to do until all the packages have been installed. How quickly this happens depends on the number of packages you have selected and your computer's speed.

	Depending on the available resources, you might see the following progress bar while the installer resolves dependencies of the packages you selected for installation:

 ⁠[image: Starting installation]

Figure 23.52. Starting installation

		During installation of the selected packages and their dependencies, you see the following progress bar:
	

 ⁠[image: Packages completed]

Figure 23.53. Packages completed

 ⁠23.19. Installation Complete

	Congratulations! Your Red Hat Enterprise Linux installation is now complete!

	The installation program prompts you to prepare your system for reboot.

		The installation program automatically reboots into the installed system.
	

		Should the installation program not reboot, the installation program shows information from which device to do an IPL (boot). Accept the shutdown option and after shutdown, IPL from the DASD or SCSI LUN where the /boot partition for Red Hat Enterprise Linux has been installed.
	

 ⁠23.19.1. IPL Under z/VM

			To IPL from a DASD, for example using the DASD device 200 on the 3270 console, issue the command:
		
#cp i 200

			In DASD only environments where automatic partitioning (clearing data from all partitions) was used, the first activated DASD is where the /boot partition is typically located.
		

			Using /boot on an FCP LUN, you must provide the WWPN and LUN for the FCP-attached device from which to IPL.
		

				To IPL from an FCP-attached device:
			
	
					Provide FCP routing information to an FCP-attached device, for example, where 0x50050763050B073D is the WWPN, and 0x4020400100000000 is the FCP LUN:
				
#cp set loaddev portname50050763 050B073D lun 40204001 00000000

	
					IPL the FCP adapter, for example FC00:
				
#cp ipl FC00

Note

				To disconnect from the 3270 terminal without stopping the Linux running in your virtual machine, use #cp disconnect instead of #cp logoff. When your virtual machine is re-connected using the usual logon procedure, it might be placed in CP console function mode (CP READ). If so, to resume execution on your virtual machine, enter the BEGIN command.
			

 ⁠23.19.2. IPL on an LPAR

			For LPAR-based installations, on the HMC, issue a load command to the LPAR, specifying the particular DASD, or the FCP adapter, WWPN, and FCP LUN where the /boot partition is located.
		

 ⁠23.19.3. Continuing After Reboot (re-IPL)

	Following the automatic reboot or the manual IPL of the installed Red Hat Enterprise Linux operating system, you can log on to the system via ssh. Note that the only place from which you can log in as root is from the 3270 terminal or from other terminal devices listed in /etc/securetty.

	The first time you start your Red Hat Enterprise Linux system in a graphical environment, you can use FirstBoot to guide you through Red Hat Enterprise Linux configuration. Using this tool, you can set your system time and date, install software, register your machine with Red Hat Network, and more. FirstBoot lets you configure your environment at the beginning, so that you can get started using your Red Hat Enterprise Linux system quickly.

	Chapter 34, Firstboot will guide you through the configuration process.

[11]
		A root password is the administrative password for your Red Hat Enterprise Linux system. You should only log in as root when needed for system maintenance. The root account does not operate within the restrictions placed on normal user accounts, so changes made as root can have implications for your entire system.
	

[12]
			The fsck application is used to check the file system for metadata consistency and optionally repair one or more Linux file systems.
		

 ⁠Chapter 24. Troubleshooting Installation on IBM System z

	This section discusses some common installation problems and their solutions.

	For debugging purposes, anaconda logs installation actions into files in the /tmp directory. These files include:

	/tmp/anaconda.log
	
			general anaconda messages
		

	/tmp/program.log
	
			all external programs run by anaconda
		

	/tmp/storage.log
	
			extensive storage module information
		

	/tmp/yum.log
	
			yum package installation messages
		

	/tmp/syslog
	
			hardware-related system messages
		

	If the installation fails, the messages from these files are consolidated into /tmp/anaconda-tb-identifier, where identifier is a random string.

	All of the files above reside in the installer's ramdisk and are thus volatile. To make a permanent copy, copy those files to another system on the network using scp on the installation image (not the other way round).

 ⁠24.1. You Are Unable to Boot Red Hat Enterprise Linux

 ⁠24.1.1. Is Your System Displaying Signal 11 Errors?

	A signal 11 error, commonly known as a segmentation fault, means that the program accessed a memory location that was not assigned to it. A signal 11 error may be due to a bug in one of the software programs that is installed, or faulty hardware.

				Ensure that you have the latest installation updates and images from Red Hat. Review the online errata to see if newer versions are available.
			

 ⁠24.2. Trouble During the Installation

 ⁠24.2.1. The "No devices found to install Red Hat Enterprise Linux" Error Message

			If you receive an error message stating No devices found to install Red Hat Enterprise Linux, then there may be an issue with your DASD devices. If you encounter this error, add the DASD=<disks> parameter to your parameter file or CMS configuration file (where disks is the DASD range reserved for installation) and start the install again.
		

			Additionally, make sure you format the DASDs using the dasdfmt command within a Linux root shell, instead of formatting the DASDs using CMS. Anaconda automatically detects any DASD devices that are not yet formatted and asks you whether to format the devices.
		

 ⁠24.2.2. Saving Traceback Messages

	If anaconda encounters an error during the graphical installation process, it presents you with a crash reporting dialog box:

 ⁠[image: The Crash Reporting Dialog Box]

Figure 24.1. The Crash Reporting Dialog Box

	Details
	
				shows you the details of the error:
			

 ⁠[image: Details of the Crash]

Figure 24.2. Details of the Crash

	Save
	
				saves details of the error locally or remotely:
			

	Exit
	
				exits the installation process.
			

	If you select Save from the main dialog, you can choose from the following options:

	
 ⁠[image: Select reporter]

Figure 24.3. Select reporter

	 	Logger
	
					saves details of the error as a log file to the local hard drive at a specified location.
				

	Red Hat Customer Support
	
					submits the crash report to Customer Support for assistance.
				

	Report uploader
	
					uploads a compressed version of the crash report to Bugzilla or a URL of your choice.
				

	Before submitting the report, click Preferences to specify a destination or provide authentication details. Select the reporting method you need to configure and click Configure Event.

	
 ⁠[image: Configure reporter preferences]

Figure 24.4. Configure reporter preferences

	 	Logger
	
					Specify a path and a filename for the log file. Check Append if you are adding to an existing log file.
				

 ⁠[image: Specify local path for log file]

Figure 24.5. Specify local path for log file

	Red Hat Customer Support
	
					Enter your Red Hat Network username and password so your report reaches Customer Support and is linked with your account. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Red Hat Network authentication details]

Figure 24.6. Enter Red Hat Network authentication details

	Report uploader
	
					Specify a URL for uploading a compressed version of the crash report.
				

 ⁠[image: Enter URL for uploading crash report]

Figure 24.7. Enter URL for uploading crash report

	Bugzilla
	
					Enter your Bugzilla username and password to lodge a bug with Red Hat's bug-tracking system using the crash report. The URL is prefilled and Verify SSL is checked by default.
				

 ⁠[image: Enter Bugzilla authentication details]

Figure 24.8. Enter Bugzilla authentication details

	Once you have entered your preferences, click OK to return to the report selection dialog. Select how you would like to report the problem and then click Forward.

	
 ⁠[image: Confirm report data]

Figure 24.9. Confirm report data

	 You can now customize the report by checking and unchecking the issues that will be included. When finished, click Apply.

	
 ⁠[image: Report in progress]

Figure 24.10. Report in progress

	 This screen displays the outcome of the report, including any errors in sending or saving the log. Click Forward to proceed.

	
 ⁠[image: Reporting done]

Figure 24.11. Reporting done

	 Reporting is now complete. Click Forward to return to the report selection dialog. You can now make another report, or click Close to exit the reporting utility and then Exit to close the installation process.

 ⁠24.2.3. Other Partitioning Problems

	If you create partitions manually, but cannot move to the next screen, you probably have not created all the partitions necessary for installation to proceed.

	You must have the following partitions as a bare minimum:

	
		A / (root) partition
	

	
		A <swap> partition of type swap
	

	Refer to Section 23.15.5, “Recommended Partitioning Scheme” for more information.

Note

		When defining a partition's type as swap, do not assign it a mount point. Anaconda automatically assigns the mount point for you.
	

 ⁠24.3. Problems After Installation

 ⁠24.3.1. Remote Graphical Desktops and XDMCP

				If you have installed the X Window System and would like to log in to your Red Hat Enterprise Linux system using a graphical login manager, enable the X Display Manager Control Protocol (XDMCP). This protocol allows users to remotely log in to a desktop environment from any X Window System compatible client (such as a network-connected workstation or X11 terminal).
			

				To enable remote login using XDMCP, edit the /etc/gdm/custom.conf file on the Red Hat Enterprise Linux system with a text editor such as vi or nano. In the [xdcmp] section, add the line Enable=true, save the file, and exit the text editor.
			

				To enable this change, you will need to restart the X Window System. First, switch to runlevel 4:
			
/sbin/init 4

				The graphical display will close, leaving only a terminal. When you reach the login: prompt, enter your username and password.
			

				Then, as root in the terminal, switch to runlevel 5 to return to the graphical interface and start the X11 server:
			
/sbin/init 5

				From the client machine, start a remote X11 session using X. For example:
			
X :1 -query s390vm.example.com

				The command connects to the remote X11 server via XDMCP (replace s390vm.example.com with the hostname of the remote X11 server) and displays the remote graphical login screen on display :1 of the X11 server system (usually accessible by using the Ctrl-Alt-F8 key combination).
			

				You can also access remote desktop sessions using a nested X11 server, which opens the remote desktop as a window in your current X11 session. Xnest allows users to open a remote desktop nested within their local X11 session. For example, run Xnest using the following command, replacing s390vm.example.com with the hostname of the remote X11 server:
			
Xnest :1 -query s390vm.example.com

 ⁠24.3.2. Problems When You Try to Log In

	If you did not create a user account in the firstboot screens, switch to a console by pressing Ctrl+Alt+F2, log in as root and use the password you assigned to root.

				If you cannot remember your root password, boot your system into single user mode by appending the boot option single to the zipl boot menu or by any other means to append kernel command line options at IPL.
			

	Once you have booted into single user mode and have access to the # prompt, you must type passwd root, which allows you to enter a new password for root. At this point you can type shutdown -r now to reboot the system with the new root password.

	If you cannot remember your user account password, you must become root. To become root, type su - and enter your root password when prompted. Then, type passwd <username>. This allows you to enter a new password for the specified user account.

	If the graphical login screen does not appear, check your hardware for compatibility issues. The Hardware Compatibility List can be found at:

https://hardware.redhat.com/

 ⁠24.3.3. Your Printer Does Not Work

		If you are not sure how to set up your printer or are having trouble getting it to work properly, try using the Printer Configuration Tool.
	

		Type the system-config-printer command at a shell prompt to launch the Printer Configuration Tool. If you are not root, it prompts you for the root password to continue.
	

 ⁠24.3.4. Apache HTTP Server or Sendmail Stops Responding During Startup

		If Apache HTTP Server (httpd) or Sendmail stops responding during startup, make sure the following line is in the /etc/hosts file:
	
127.0.0.1 localhost.localdomain localhost

 ⁠Chapter 25. Configuring an Installed Linux on System z Instance

		For more information about Linux on System z, see the publications listed in Chapter 27, IBM System z References. Some of the most common tasks are described here.
	

 ⁠25.1. Adding DASDs

			This section explains how to set a Direct Access Storage Device (DASD) online, format it, and how to make sure it is attached to the system persistently, making it automatically available after a reboot.
		
Note

				Make sure the device is attached or linked to the Linux system if running under z/VM.
			
CP ATTACH EB1C TO *

				To link a mini disk to which you have access, issue, for example:
			

CP LINK RHEL6X 4B2E 4B2E MR
DASD 4B2E LINKED R/W

				See z/VM: CP Commands and Utilities Reference, SC24-6175 for details about these commands.
			

 ⁠25.1.1. Dynamically Setting DASDs Online

				The following procedure describes bringing a DASD online dynamically (not persistently). This is the first step when configuring a new DASD; later procedures will explain how to make it available persistently.
			

 ⁠Procedure 25.1. Adding DASD Disks on IBM System z Using the VMCP Driver
	
						Enable the VMCP driver:
					

modprobe vmcp

	
						Use the cio_ignore command to remove the DASD from the list of ignored devices and make it visible to Linux:
					

cio_ignore -r DeviceNumber

						Replace DeviceNumber with the device number of the DASD. For example:
					

cio_ignore -r 0102

	
						Link the disk to the virtual machine:
					

vmcp 'link * DeviceNumber DeviceNumber rw'

						Replace DeviceNumber with the device number of the DASD.
					

	
						Set the device online. Use a command of the following form:
					

chccwdev -e DeviceNumber

						Replace DeviceNumber with the device number of the DASD.
					

	
						Verify that the disk is ready using the lsdasd command:
					

lsdasd
Bus-ID Status Name Device Type BlkSz Size Blocks
==
0.0.0100 active dasda 94:0 ECKD 4096 2347MB 600840
0.0.0301 active dasdb 94:4 FBA 512 512MB 1048576
0.0.0300 active dasdc 94:8 FBA 512 256MB 524288
0.0.0101 active dasdd 94:12 ECKD 4096 2347MB 600840
0.0.0200 active dasde 94:16 ECKD 4096 781MB 200160
0.0.0102 active dasdf 94:20 ECKD 4096 2347MB 600840

						In the above example, device 0102 (shown as 0.0.0102 in the Bus-ID column) is being accessed as /dev/dasdf.
					

				If you followed the above procedure, the new DASD is attached for the current session only. This means that the DASD will not still be attached after you reboot the system. See Section 25.1.2, “Persistently setting DASDs online” for information about attaching the storage device permanently.
			

				You can also find more information in the DASD Chapter in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
			

 ⁠25.1.2. Persistently setting DASDs online

				The instructions in Section 25.1.1, “Dynamically Setting DASDs Online” described how to activate DASDs dynamically in a running system. Such changes are not persistent; the DASDs will not be attached after the system reboots. Procedures described in this section assume that you have already attached the DASD dynamically.
			

				Making changes to the DASD configuration persistent in your Linux system depends on whether the DASDs belong to the root (/) file system. Those DASDs required for the root file system need to be activated early during the boot process by the initramfs to be able to mount the root file system. The DASDs which are not part of the root file system can be activated later, simplifying the configuration process.
			

				The list of ignored devices (cio_ignore) is handled transparently for persistent device configurations. You do not need to free devices from the ignore list manually.
			

 ⁠25.1.2.1. DASDs Which Are Part of the Root File System

					If you are attaching a new DASD as part of the root file system, you will have to edit the zipl boot loader's configuration and then regenerate the initramfs so that your changes will take effect after the next reboot. The following procedure explains the steps you need to take.
				

 ⁠Procedure 25.2. Permanently Attaching DASDs as Root Devices
	
							Edit the /etc/dasd.conf configuration file using a plain text editor such as Vim, and append a line to this file with your DASD's configuration. You can use parts of the file that describe previously configured devices for reference. A valid configuration line will look similar to the following:
						

0.0.0102 use_diag=0 readonly=0 erplog=0 failfast=0

	
							Edit the /etc/zipl.conf configuration file. An example zipl.conf file will look similar to the following:
						

[defaultboot]
default=linux
target=/boot/
[linux]
 image=/boot/vmlinuz-2.6.32-19.el6.s390x
 ramdisk=/boot/initramfs-2.6.32-19.el6.s390x.img
 parameters="root=/dev/mapper/vg_devel1-lv_root rd_DASD=0.0.0200,use_diag=0,readonly=0,erplog=0,failfast=0 rd_DASD=0.0.0207,use_diag=0,readonly=0,erplog=0,failfast=0 rd_LVM_LV=vg_devel1/lv_root rd_NO_LUKS rd_NO_MD rd_NO_DM LANG=en_US.UTF-8 SYSFONT=latarcyrheb-sun16 KEYTABLE=us cio_ignore=all,!0.0.0009"

							Note the multiple rd_DASD= options on the parameters= line. You must add the new DASD to this line, using the same syntax - the rd_DASD= keyword, followed by the device ID and a comma-separated list of options. See the dasd= parameter description in the DASD device driver chapter in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6 for details.
						

	
							The next step is to rebuild the initrd:
						

mkinitrd -f /boot/initramfs-2.6.32-71.el6.s390x.img `uname -r`

	
							Then, rebuild the boot loader configuration using the zipl command. You can use the -V option for more detailed output:
						

zipl -V
Using config file '/etc/zipl.conf'
Target device information
 Device..........................: 5e:00
 Partition.......................: 5e:01
 Device name.....................: dasda
 DASD device number..............: 0201
 Type............................: disk partition
 Disk layout.....................: ECKD/compatible disk layout
 Geometry - heads................: 15
 Geometry - sectors..............: 12
 Geometry - cylinders............: 3308
 Geometry - start................: 24
 File system block size..........: 4096
 Physical block size.............: 4096
 Device size in physical blocks..: 595416
Building bootmap in '/boot/'
Building menu 'rh-automatic-menu'
Adding #1: IPL section 'linux' (default)
 kernel image......: /boot/vmlinuz-2.6.32-19.el6.s390x
 kernel parmline...: 'root=/dev/mapper/vg_devel1-lv_root rd_DASD=0.0.0200,use_diag=0,readonly=0,erplog=0,failfast=0 rd_DASD=0.0.0207,use_diag=0,readonly=0,erplog=0,failfast=0 rd_LVM_LV=vg_devel1/lv_root rd_NO_LUKS rd_NO_MD rd_NO_DM LANG=en_US.UTF-8 SYSFONT=latarcyrheb-sun16 KEYTABLE=us cio_ignore=all,!0.0.0009'
 initial ramdisk...: /boot/initramfs-2.6.32-19.el6.s390x.img
 component address:
 kernel image....: 0x00010000-0x00a70fff
 parmline........: 0x00001000-0x00001fff
 initial ramdisk.: 0x02000000-0x022d2fff
 internal loader.: 0x0000a000-0x0000afff
Preparing boot device: dasda (0201).
Preparing boot menu
 Interactive prompt......: enabled
 Menu timeout............: 15 seconds
 Default configuration...: 'linux'
Syncing disks...
Done.

					After completing this procedure, the new DASD is persistently attached and can be used as part of the root file system. However, the root file system still needs to be expanded to the new DASD. If your system uses an LVM logical volume for the root file system, you will also need to expand this volume (and the volume group which contains it) to the new DASD. This can be done using the built-in pvcreate, vgextend and lvextend commands to create a physical volume for LVM, expand the existing volume group and expand the root logical volume, respectively. See Section 25.1.5, “Expanding Existing LVM Volumes to New Storage Devices” for details.
				

 ⁠25.1.3. DASDs Which Are Not Part of the Root File System

				DASDs that are not part of the root file system, that is, data disks, are persistently configured in the file /etc/dasd.conf. It contains one DASD per line. Each line begins with the device bus ID of a DASD. Optionally, each line can continue with options separated by space or tab characters. Options consist of key-value-pairs, where the key and value are separated by an equals sign.
			

				The key corresponds to any valid sysfs attribute a DASD may have. The value will be written to the key's sysfs attribute. Entries in /etc/dasd.conf are activated and configured by udev when a DASD is added to the system. At boot time, all DASDs visible to the system get added and trigger udev.
			

				Example content of /etc/dasd.conf:
			

0.0.0207
0.0.0200 use_diag=1 readonly=1

				Modifications of /etc/dasd.conf only become effective after a reboot of the system or after the dynamic addition of a new DASD by changing the system's I/O configuration (that is, the DASD is attached under z/VM). Alternatively, you can trigger the activation of a new entry in /etc/dasd.conf for a DASD which was previously not active, by executing the following commands:
			

 ⁠Procedure 25.3. Permanently Attaching DASDs as Non-root Devices
	
						Trigger the activation by writing to the uevent attribute of the device:
					

echo add > /sys/bus/ccw/devices/device.bus,ID/uevent

						For example:
					

echo add > /sys/bus/ccw/devices/0.0.021a/uevent

 ⁠25.1.4. Preparing a New DASD with Low-level Formatting

				The next step after bringing the DASD online is to format it, if you need to do so. The following procedure explains the necessary steps.
			
Warning

					This procedure will wipe all existing data on the disk. Make sure to back up any data you want to keep before proceeding.
				

 ⁠Procedure 25.4. Formatting a DASD
	
						Wipe all existing data on the DASD using the dasdfmt command. Replace DeviceNumber with the device number of the DASD. When prompted for confirmation (as shown in the example below), type yes to proceed.
					

dasdfmt -b 4096 -d cdl -p /dev/disk/by-path/ccw-0.0.DeviceNumber
Drive Geometry: 10017 Cylinders * 15 Heads = 150255 Tracks

I am going to format the device /dev/disk/by-path/ccw-0.0.0102 in the following way:
 Device number of device : 0x4b2e
 Labelling device : yes
 Disk label : VOL1
 Disk identifier : 0X0102
 Extent start (trk no) : 0
 Extent end (trk no) : 150254
 Compatible Disk Layout : yes
 Blocksize : 4096

--->> ATTENTION! <<---
All data of that device will be lost.
Type "yes" to continue, no will leave the disk untouched: yes
cyl 97 of 3338 |#--| 2%

						When the progress bar reaches the end and the format is complete, dasdfmt prints the following output:
					

Rereading the partition table...
Exiting...

						See the dasdfmt(8) man page for information about the syntax of the dasdfmt command.
					

	
						Use the fdasd command to write a new Linux-compatible partition table to the DASD. Replace DeviceNumber with the device number of the DASD.
					

fdasd -a /dev/disk/by-path/ccw-DeviceNumber
auto-creating one partition for the whole disk...
writing volume label...
writing VTOC...
checking !
wrote NATIVE!
rereading partition table...

						This example uses the -a option to create a single partition spanning the entire disk. Other layouts are possible; up to three partitions can be created on a single DASD. For information about the syntax of the fdasd command and available options, see the fdasd(8) man page.
					

	
						Create a new partition with fdisk. Replace DeviceName with the device name of the DASD.
					

fdisk /dev/DeviceName

						After you execute fdisk, a series of prompts will appear in your terminal. These prompts can be used to manipulate the disk partition table, creating new partitions or editing existing one. For information about using fdisk, see the fdisk(8) man page.
					

				After a (low-level formatted) DASD is online, it can be used like any other disk under Linux. For instance, you can create file systems, LVM physical volumes, or swap space on its partitions, for example /dev/disk/by-path/ccw-0.0.4b2e-part1. Never use the full DASD device (dev/dasdb) for anything but the commands dasdfmt and fdasd. If you want to use the entire DASD, create one partition spanning the entire drive as in the fdasd example above.
			
Note

					To add additional disks later without breaking existing disk entries in, for example, /etc/fstab, use the persistent device symbolic links under /dev/disk/by-path/.
				

 ⁠25.1.5. Expanding Existing LVM Volumes to New Storage Devices

				If your system uses LVM, you need to expand an existing volume group and one or more logical volumes so that they contain the new DASD which you attached by following the procedures described earlier in this chapter. Otherwise, the DASD will be attached to the system, but you will not be able to use it.
			

				The following procedure explains how to use the entire capacity of the new DASD to expand an existing logical volume. If you want to use the new DASD for multiple logical volumes, you will need to create multiple LVM physical volumes on this partition, and repeat this procedure for each logical volume (and volume group) you want to expand. This procedure assumes you followed the steps in Section 25.1.1, “Dynamically Setting DASDs Online” to attach the new DASD dynamically, then Section 25.1.2.1, “DASDs Which Are Part of the Root File System” to attach it persistently and prepare it to be used for the root volume, and that you formatted it as described in Section 25.1.4, “Preparing a New DASD with Low-level Formatting” and created a single partition on it.
			

 ⁠Procedure 25.5. Expanding Existing Logical Volume to Use a New DASD
	
						Create a new physical volume for LVM on the DASD using the pvcreate command:
					

pvcreate /dev/DeviceName
Important

							The device name must be specified as a partition - for example, /dev/dasdf1. Do not specify the entire block device.
						

	
						List existing physical volumes using the pvs command to verify that the physical volume has been created:
					

pvs
PV VG Fmt Attr PSize PFree
 /dev/dasda2 vg_local lvm2 a-- 1,29g 0
 /dev/dasdd1 vg_local lvm2 a-- 2,29g 0
 /dev/dasdf1 lvm2 a-- 2,29g 2,29g
 /dev/mapper/mpathb vgextnotshared lvm2 a-- 200,00g 1020,00m

						As you can see in the above example, /dev/dasdf1 now contains an empty physical volume which is not assigned to any volume group.
					

	
						Use the vgextend command to expand an existing volume group containing the volume you want to use the new DASD for:
					

vgextend VolumeGroup PhysicalVolume

						Replace VolumeGroup with the name of the volume group you are expanding, and PhysicalVolume with the name of the physical volume (for example, /dev/dasdf1).
					

	
						Use the lvextend command to expand a logical volume you want to use the new DASD for:
					

lvextend -L +Size /dev/mapper/VolumeGroup-LogicalVolume

						For example:
					

lvextend -L +2G /dev/mapper/vg_local-lv_root
Extending logical volume lv_root to 2,58 GiB
Logical volume lv_root successfully resized

				After you complete the procedure, an existing logical volume is expanded and contains the new DASD in addition to any previously assigned storage devices. You can also use the pvs, vgs, and lvs commands as root to view existing LVM physical volumes, volume groups and logical volumes at any point during the procedure.
			

 ⁠25.2. Adding FCP-Attached Logical Units (LUNs)

			The following is an example of how to add an FCP LUN.
		
Note

				If running under z/VM, make sure the FCP adapter is attached to the z/VM guest virtual machine. For multipathing in production environments there would be at least two FCP devices on two different physical adapters (CHPIDs). For example:
			
CP ATTACH FC00 TO *
CP ATTACH FCD0 TO *

 ⁠25.2.1. Dynamically Activating an FCP LUN

				Follow these steps to activate a LUN:
			
	
						Use the cio_ignore command to remove the FCP adapter from the list of ignored devices and make it visible to Linux:
					
cio_ignore -r DeviceNumber

						Replace DeviceNumber with the device number of the FCP adapter. For example:
					

	
						To bring the FCP adapter device online, use the following command:
					
chccwdev -e fc00

	
						Verify that the required WWPN was found by the automatic port scanning of the zfcp device driver:
					
ls -l /sys/bus/ccw/drivers/zfcp/0.0.fc00/
drwxr-xr-x. 3 root root 0 Apr 28 18:19 0x500507630040710b
drwxr-xr-x. 3 root root 0 Apr 28 18:19 0x50050763050b073d
drwxr-xr-x. 3 root root 0 Apr 28 18:19 0x500507630e060521
drwxr-xr-x. 3 root root 0 Apr 28 18:19 0x500507630e860521
-r--r--r--. 1 root root 4096 Apr 28 18:17 availability
-r--r--r--. 1 root root 4096 Apr 28 18:19 card_version
-rw-r--r--. 1 root root 4096 Apr 28 18:17 cmb_enable
-r--r--r--. 1 root root 4096 Apr 28 18:17 cutype
-r--r--r--. 1 root root 4096 Apr 28 18:17 devtype
lrwxrwxrwx. 1 root root 0 Apr 28 18:17 driver -> ../../../../bus/ccw/drivers/zfcp
-rw-r--r--. 1 root root 4096 Apr 28 18:17 failed
-r--r--r--. 1 root root 4096 Apr 28 18:19 hardware_version
drwxr-xr-x. 35 root root 0 Apr 28 18:17 host0
-r--r--r--. 1 root root 4096 Apr 28 18:17 in_recovery
-r--r--r--. 1 root root 4096 Apr 28 18:19 lic_version
-r--r--r--. 1 root root 4096 Apr 28 18:17 modalias
-rw-r--r--. 1 root root 4096 Apr 28 18:17 online
-r--r--r--. 1 root root 4096 Apr 28 18:19 peer_d_id
-r--r--r--. 1 root root 4096 Apr 28 18:19 peer_wwnn
-r--r--r--. 1 root root 4096 Apr 28 18:19 peer_wwpn
--w-------. 1 root root 4096 Apr 28 18:19 port_remove
--w-------. 1 root root 4096 Apr 28 18:19 port_rescan
drwxr-xr-x. 2 root root 0 Apr 28 18:19 power
-r--r--r--. 1 root root 4096 Apr 28 18:19 status
lrwxrwxrwx. 1 root root 0 Apr 28 18:17 subsystem -> ../../../../bus/ccw
-rw-r--r--. 1 root root 4096 Apr 28 18:17 uevent

	
						Activate the FCP LUN by adding it to the port (WWPN) through which you would like to access the LUN:
					
echo 0x4020400100000000 > /sys/bus/ccw/drivers/zfcp/0.0.fc00/0x50050763050b073d/unit_add

	
						Find out the assigned SCSI device name:
					
lszfcp -DV
/sys/devices/css0/0.0.0015/0.0.fc00/0x50050763050b073d/0x4020400100000000
/sys/bus/ccw/drivers/zfcp/0.0.fc00/host0/rport-0:0-21/target0:0:21/0:0:21:1089355792

				For more information, refer to the chapter on SCSI-over-Fibre Channel in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
			

 ⁠25.2.2. Persistently Activating FCP LUNs

				The above instructions described how to activate FCP LUNs dynamically in a running system. However, such changes are not persistent and do not survive a reboot. How you make the changes to the FCP configuration persistent in your Linux system depends on whether the FCP LUNs belong to the root file system. Those required for the root file system need to be activated very early during the boot process by the initramfs to be able to mount the root file system. cio_ignore is handled transparently for persistent device configurations and you do not need to free devices from the ignore list manually.
			

 ⁠25.2.2.1. FCP LUNs That Are Part of the Root File System

					The only file you have to modify for adding FCP LUNs that are part of the root file system is /etc/zipl.conf followed by a run of the zipl boot loader tool. There is no more need to recreate the initramfs.
				

					Red Hat Enterprise Linux provides a parameter to activate FCP LUNs early in the boot process: rd_ZFCP=. The value is a comma-separated list containing the device bus ID, the WWPN as 16 digit hexadecimal number prefixed with 0x, and the FCP LUN prefixed with 0x and padded with zeroes to the right to have 16 hexadecimal digits.
				

					The following example zipl.conf is for a system that uses physical volumes on partitions of two FCP LUNs for an LVM volume group vg_devel1 that contains a logical volume lv_root for the root file system. For simplicity, the example shows a configuration without multipathing.
				
[defaultboot]
default=linux
target=/boot/
[linux]
image=/boot/vmlinuz-2.6.32-19.el6.s390x
ramdisk=/boot/initramfs-2.6.32-19.el6.s390x.img
parameters="root=/dev/mapper/vg_devel1-lv_root
rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a000000000
rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a100000000
rd_LVM_LV=vg_devel1/lv_root rd_NO_LUKS rd_NO_MD rd_NO_DM LANG=en_US.UTF-8
SYSFONT=latarcyrheb-sun16 KEYTABLE=us cio_ignore=all,!0.0.0009"

					To add another physical volume on a partition of a third FCP LUN with device bus ID 0.0.fc00, WWPN 0x5105074308c212e9 and FCP LUN 0x401040a300000000, simply add rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a300000000 to the parameters line of your boot kernel in zipl.conf, for example:
				
[defaultboot]
default=linux
target=/boot/
[linux]
image=/boot/vmlinuz-2.6.32-19.el6.s390x
ramdisk=/boot/initramfs-2.6.32-19.el6.s390x.img
parameters="root=/dev/mapper/vg_devel1-lv_root
rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a000000000
rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a100000000
rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a300000000
rd_LVM_LV=vg_devel1/lv_root rd_NO_LUKS rd_NO_MD rd_NO_DM LANG=en_US.UTF-8
SYSFONT=latarcyrheb-sun16 KEYTABLE=us cio_ignore=all,!0.0.0009"

					Run zipl to apply the changes of /etc/zipl.conf for the next IPL:
				
zipl -V
Using config file '/etc/zipl.conf'
Target device information
Device..........................: 08:00
Partition.......................: 08:01
Device name.....................: sda
Device driver name..............: sd
Type............................: disk partition
Disk layout.....................: SCSI disk layout
Geometry - start................: 2048
File system block size..........: 4096
Physical block size.............: 512
Device size in physical blocks..: 10074112
Building bootmap in '/boot/'
Building menu 'rh-automatic-menu'
Adding #1: IPL section 'linux' (default)
kernel image......: /boot/vmlinuz-2.6.32-19.el6.s390x
kernel parmline...: 'root=/dev/mapper/vg_devel1-lv_root rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a000000000 rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a100000000 rd_ZFCP=0.0.fc00,0x5105074308c212e9,0x401040a300000000 rd_LVM_LV=vg_devel1/lv_root rd_NO_LUKS rd_NO_MD rd_NO_DM LANG=en_US.UTF-8 SYSFONT=latarcyrheb-sun16 KEYTABLE=us cio_ignore=all,!0.0.0009'
initial ramdisk...: /boot/initramfs-2.6.32-19.el6.s390x.img
component address:
kernel image....: 0x00010000-0x007a21ff
parmline........: 0x00001000-0x000011ff
initial ramdisk.: 0x02000000-0x028f63ff
internal loader.: 0x0000a000-0x0000a3ff
Preparing boot device: sda.
Detected SCSI PCBIOS disk layout.
Writing SCSI master boot record.
Syncing disks...
Done.

 ⁠25.2.2.2. FCP LUNs That Are Not Part of the Root File System

					FCP LUNs that are not part of the root file system, such as data disks, are persistently configured in the file /etc/zfcp.conf. It contains one FCP LUN per line. Each line contains the device bus ID of the FCP adapter, the WWPN as 16 digit hexadecimal number prefixed with 0x, and the FCP LUN prefixed with 0x and padded with zeroes to the right to have 16 hexadecimal digits, separated by a space or tab. Entries in /etc/zfcp.conf are activated and configured by udev when an FCP adapter is added to the system. At boot time, all FCP adapters visible to the system are added and trigger udev.
				

					Example content of /etc/zfcp.conf:
				
0.0.fc00 0x5105074308c212e9 0x401040a000000000
0.0.fc00 0x5105074308c212e9 0x401040a100000000
0.0.fc00 0x5105074308c212e9 0x401040a300000000
0.0.fcd0 0x5105074308c2aee9 0x401040a000000000
0.0.fcd0 0x5105074308c2aee9 0x401040a100000000
0.0.fcd0 0x5105074308c2aee9 0x401040a300000000

					Modifications of /etc/zfcp.conf only become effective after a reboot of the system or after the dynamic addition of a new FCP channel by changing the system's I/O configuration (for example, a channel is attached under z/VM). Alternatively, you can trigger the activation of a new entry in /etc/zfcp.conf for an FCP adapter which was previously not active, by executing the following commands:
				
	
							Use the cio_ignore command to remove the FCP adapter from the list of ignored devices and make it visible to Linux:
						
cio_ignore -r DeviceNumber

							Replace DeviceNumber with the device number of the FCP adapter. For example:
						
cio_ignore -r fcfc

	
							To trigger the uevent that activates the change, issue:
						
echo add > /sys/bus/ccw/devices/Device.Bus.ID/uevent

							For example:
						
echo add > /sys/bus/ccw/devices/0.0.fcfc/uevent

 ⁠25.3. Adding a Network Device

			Network device driver modules are loaded automatically by udev.
		

			You can add a network interface on IBM System z dynamically or persistently.
		
	
					Dynamically
				
	
							Load the device driver
						

	
							Remove the network devices from the list of ignored devices.
						

	
							Create the group device.
						

	
							Configure the device.
						

	
							Set the device online.
						

	
					Persistently
				
	
							Create a configuration script.
						

	
							Activate the interface.
						

			The following sections provide basic information for each task of each IBM System z network device driver. Section 25.3.1, “Adding a qeth Device” describes how to add a qeth device to an existing instance of Red Hat Enterprise Linux. Section 25.3.2, “Adding an LCS Device” describes how to add an lcs device to an existing instance of Red Hat Enterprise Linux. Section 25.3.3, “Mapping Subchannels and Network Device Names” describes how persistent network device names work. Section 25.3.4, “Configuring a System z Network Device for Network Root File System” describes how to configure a network device to use with a root file system that is only accessible through the network.
		

 ⁠25.3.1. Adding a qeth Device

				The qeth network device driver supports System z OSA-Express features in QDIO mode, HiperSockets, z/VM guest LAN, and z/VM VSWITCH.
			

				Based on the type of interface being added, the qeth device driver assigns one of the base interface names:
			
	
						hsin for HiperSockets devices
					

	
						ethn for Ethernet features
					

				The value n is an integer that uniquely identifies the device. n is 0 for the first device of that type, 1 for the second, and so on.
			

 ⁠25.3.1.1. Dynamically Adding a qeth Device

					To add a qeth device dynamically, follow these steps:
				
	
							Determine whether the qeth device driver modules are loaded. The following example shows loaded qeth modules:
						
lsmod | grep qeth
qeth_l3 127056 9
qeth_l2 73008 3
ipv6 492872 155ip6t_REJECT,nf_conntrack_ipv6,qeth_l3
qeth 115808 2 qeth_l3,qeth_l2
qdio 68240 1 qeth
ccwgroup 12112 2 qeth

							If the output of the lsmod command shows that the qeth modules are not loaded, run the modprobe command to load them:
						
modprobe qeth

	
							Use the cio_ignore command to remove the network channels from the list of ignored devices and make them visible to Linux:
						
cio_ignore -r read_device_bus_id,write_device_bus_id,data_device_bus_id

							Replace read_device_bus_id,write_device_bus_id,data_device_bus_id with the three device bus IDs representing a network device. For example, if the read_device_bus_id is 0.0.f500, the write_device_bus_id is 0.0.f501, and the data_device_bus_id is 0.0.f502:
						
cio_ignore -r 0.0.f500,0.0.f501,0.0.f502

	
							Use the znetconf command to sense and list candidate configurations for network devices:
						
znetconf -u
Scanning for network devices...
Device IDs Type Card Type CHPID Drv.
--
0.0.f500,0.0.f501,0.0.f502 1731/01 OSA (QDIO) 00 qeth
0.0.f503,0.0.f504,0.0.f505 1731/01 OSA (QDIO) 01 qeth
0.0.0400,0.0.0401,0.0.0402 1731/05 HiperSockets 02 qeth

	
							Select the configuration you want to work with and use znetconf to apply the configuration and to bring the configured group device online as network device.
						
znetconf -a f500
Scanning for network devices...
Successfully configured device 0.0.f500 (eth1)

	
							Optionally, you can also pass arguments that are configured on the group device before it is set online:
						
znetconf -a f500 -o portname=myname
Scanning for network devices...
Successfully configured device 0.0.f500 (eth1)

							Now you can continue to configure the network eth1 interface.
						

					Alternatively, you can use sysfs attributes to set the device online as follows:
				
	
							Create a qeth group device:
						
echo read_device_bus_id,write_device_bus_id,data_device_bus_id > /sys/bus/ccwgroup/drivers/qeth/group

							For example:
						
echo 0.0.f500,0.0.f501,0.0.f502 > /sys/bus/ccwgroup/drivers/qeth/group

	
							Next, verify that the qeth group device was created properly by looking for the read channel:
						
ls /sys/bus/ccwgroup/drivers/qeth/0.0.f500

							You may optionally set additional parameters and features, depending on the way you are setting up your system and the features you require, such as:
						
	
									portno
								

	
									layer2
								

	
									portname
								

							For information on additional parameters, refer to the chapter on the qeth device driver in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
						

	
							Bring the device online by writing 1 to the online sysfs attribute:
						
echo 1 > /sys/bus/ccwgroup/drivers/qeth/0.0.f500/online

	
							Then verify the state of the device:
						
cat /sys/bus/ccwgroup/drivers/qeth/0.0.f500/online
1

							A return value of 1 indicates that the device is online, while a return value 0 indicates that the device is offline.
						

	
							Find the interface name that was assigned to the device:
						
cat /sys/bus/ccwgroup/drivers/qeth/0.0.f500/if_name
eth1

							Now you can continue to configure the network eth1 interface.
						

							The following command from the s390utils package shows the most important settings of your qeth device:
						
lsqeth eth1
Device name : eth1

 card_type : OSD_1000
 cdev0 : 0.0.f500
 cdev1 : 0.0.f501
 cdev2 : 0.0.f502
 chpid : 76
 online : 1
 portname : OSAPORT
 portno : 0
 state : UP (LAN ONLINE)
 priority_queueing : always queue 0
 buffer_count : 16
 layer2 : 1
 isolation : none

 ⁠25.3.1.2. Dynamically Removing a qeth Device

					To remove a qeth device, use the znetconf tool. For example:
				
	
							Use the znetconf command to show you all configured network devices:
						
znetconf -c
Device IDs Type Card Type CHPID Drv. Name State
--
0.0.8036,0.0.8037,0.0.8038 1731/05 HiperSockets FB qeth hsi1 online
0.0.f5f0,0.0.f5f1,0.0.f5f2 1731/01 OSD_1000 76 qeth eth0 online
0.0.f500,0.0.f501,0.0.f502 1731/01 GuestLAN QDIO 00 qeth eth1 online

	
							Select the network device to be removed and trigger znetconf to set the device offline and ungroup the ccw group device.
						
znetconf -r f500
Remove network device 0.0.f500 (0.0.f500,0.0.f501,0.0.f502)?
Warning: this may affect network connectivity!
Do you want to continue (y/n)?y
Successfully removed device 0.0.f500 (eth1)

	
							Verify the success of the removal:
						
znetconf -c
Device IDs Type Card Type CHPID Drv. Name State
--
0.0.8036,0.0.8037,0.0.8038 1731/05 HiperSockets FB qeth hsi1 online
0.0.f5f0,0.0.f5f1,0.0.f5f2 1731/01 OSD_1000 76 qeth eth0 online

 ⁠25.3.1.3. Persistently Adding a qeth Device

					To make your new qeth device persistent you need to create the configuration file for your new interface. The network interface configuration files are placed in /etc/sysconfig/network-scripts/.
				

					The network configuration files use the naming convention ifcfg-device, where device is the value found in the if_name file in the qeth group device that was created earlier. In this example it is eth1. cio_ignore is handled transparently for persistent device configurations and you do not need to free devices from the ignore list manually.
				

					If a configuration file for another device of the same type already exists, the simplest solution is to copy it to the new name.
				
cd /etc/sysconfig/network-scripts
cp ifcfg-eth0 ifcfg-eth1

					If you do not have a similar device defined you must create one. Use this example of ifcfg-eth0 as a template:
				

					/etc/sysconfig/network-scripts/ifcfg-eth0
				
IBM QETH
DEVICE=eth0
BOOTPROTO=static
IPADDR=10.12.20.136
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.09a0,0.0.09a1,0.0.09a2
PORTNAME=OSAPORT
OPTIONS='layer2=1 portno=0'
MACADDR=02:00:00:23:65:1a
TYPE=Ethernet

					Edit the new ifcfg-eth1 file as follows:
				
	
							Modify the DEVICE statement to reflect the contents of the if_name file from your ccwgroup.
						

	
							Modify the IPADDR statement to reflect the IP address of your new interface.
						

	
							Modify the NETMASK statement as needed.
						

	
							If the new interface is to be activated at boot time, then make sure ONBOOT is set to yes.
						

	
							Make sure the SUBCHANNELS statement matches the hardware addresses for your qeth device.
						

	
							Modify the PORTNAME statement or leave it out if it is not necessary in your environment.
						

	
							You may add any valid sysfs attribute and its value to the OPTIONS parameter. The Red Hat Enterprise Linux installer currently uses this to configure the layer mode (layer2) and the relative port number (portno) of qeth devices.
						

							The qeth device driver default for OSA devices is now layer 2 mode. To continue using old ifcfg definitions that rely on the previous default of layer 3 mode, add layer2=0 to the OPTIONS parameter.
						

					/etc/sysconfig/network-scripts/ifcfg-eth1
				
IBM QETH
DEVICE=eth1
BOOTPROTO=static
IPADDR=192.168.70.87
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=qeth
SUBCHANNELS=0.0.0600,0.0.0601,0.0.0602
PORTNAME=OSAPORT
OPTIONS='layer2=1 portno=0'
MACADDR=02:00:00:b3:84:ef
TYPE=Ethernet

					Changes to an ifcfg file only become effective after rebooting the system or after the dynamic addition of new network device channels by changing the system's I/O configuration (for example, attaching under z/VM). Alternatively, you can trigger the activation of a ifcfg file for network channels which were previously not active yet, by executing the following commands:
				
	
							Use the cio_ignore command to remove the network channels from the list of ignored devices and make them visible to Linux:
						
cio_ignore -r read_device_bus_id,write_device_bus_id,data_device_bus_id

							Replace read_device_bus_id,write_device_bus_id,data_device_bus_id with the three device bus IDs representing a network device. For example, if the read_device_bus_id is 0.0.0600, the write_device_bus_id is 0.0.0601, and the data_device_bus_id is 0.0.0602:
						
cio_ignore -r 0.0.0600,0.0.0601,0.0.0602

	
							To trigger the uevent that activates the change, issue:
						
echo add > /sys/bus/ccw/devices/read-channel/uevent

							For example:
						
echo add > /sys/bus/ccw/devices/0.0.0600/uevent

	
							Check the status of the network device:
						
lsqeth

	
							Now start the new interface:
						
ifup eth1

	
							Check the status of the interface:
						
ifconfig eth1
eth1 Link encap:Ethernet HWaddr 02:00:00:00:00:01
 inet addr:192.168.70.87 Bcast:192.168.70.255 Mask:255.255.255.0
 inet6 addr: fe80::ff:fe00:1/64 Scope:Link
 UP BROADCAST RUNNING NOARP MULTICAST MTU:1492 Metric:1
 RX packets:23 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:644 (644.0 b) TX bytes:264 (264.0 b)

	
							Check the routing for the new interface:
						
route
Kernel IP routing table
Destination Gateway Genmask Flags Metric Ref Use Iface
192.168.70.0 * 255.255.255.0 U 0 0 0 eth1
10.1.20.0 * 255.255.255.0 U 0 0 0 eth0
default 10.1.20.1 0.0.0.0 UG 0 0 0 eth0

	
							Verify your changes by using the ping command to ping the gateway or another host on the subnet of the new device:
						
ping -c 1 192.168.70.8
PING 192.168.70.8 (192.168.70.8) 56(84) bytes of data.
64 bytes from 192.168.70.8: icmp_seq=0 ttl=63 time=8.07 ms

	
							If the default route information has changed, you must also update /etc/sysconfig/network accordingly.
						

 ⁠25.3.2. Adding an LCS Device

				The LAN channel station (LCS) device driver supports 1000Base-T Ethernet on the OSA-Express2 and OSA-Express 3 features.
			

				Based on the type of interface being added, the LCS driver assigns one base interface name:
			
	
						ethn for OSA-Express Fast Ethernet and Gigabit Ethernet
					

				n is 0 for the first device of that type, 1 for the second, and so on.
			

 ⁠25.3.2.1. Dynamically Adding an LCS Device

	
							Load the device driver:
						
modprobe lcs

	
							Use the cio_ignore command to remove the network channels from the list of ignored devices and make them visible to Linux:
						
cio_ignore -r read_device_bus_id,write_device_bus_id

							Replace read_device_bus_id and write_device_bus_id with the two device bus IDs representing a network device. For example:
						
cio_ignore -r 0.0.09a0,0.0.09a1

	
							Create the group device:
						
echo read_device_bus_id,write_device_bus_id > /sys/bus/ccwgroup/drivers/lcs/group

	
							Configure the device. OSA cards can provide up to 16 ports for a single CHPID. By default, the LCS group device uses port 0. To use a different port, issue a command similar to the following:
						
echo portno > /sys/bus/ccwgroup/drivers/lcs/device_bus_id/portno

							Replace portno with the port number you want to use. For more information about configuration of the LCS driver, refer to the chapter on LCS in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
						

	
							Set the device online:
						
echo 1 > /sys/bus/ccwgroup/drivers/lcs/read_device_bus_id/online

	
							To find out what network device name has been assigned, enter the command:
						
ls -l /sys/bus/ccwgroup/drivers/lcs/read_device_bus_ID/net/
drwxr-xr-x 4 root root 0 2010-04-22 16:54 eth1

 ⁠25.3.2.2. Persistently Adding an LCS Device

					cio_ignore is handled transparently for persistent device configurations and you do not need to free devices from the ignore list manually.
				

					To add an LCS device persistently, follow these steps:
				
	
							Create a configuration script as file in /etc/sysconfig/network-scripts/ with a name like ifcfg-ethn where n is an integer starting with 0. The file should look similar to the following:
						
/etc/sysconfig/network-scripts/ifcfg-eth0
IBM LCS
DEVICE=eth0
BOOTPROTO=static
IPADDR=10.12.20.136
NETMASK=255.255.255.0
ONBOOT=yes
NETTYPE=lcs
SUBCHANNELS=0.0.09a0,0.0.09a1
PORTNAME=0
OPTIONS=''
TYPE=Ethernet

	
							Modify the value of PORTNAME to reflect the LCS port number (portno) you would like to use. You can add any valid lcs sysfs attribute and its value to the optional OPTIONS parameter. Refer to Section 25.3.1.3, “Persistently Adding a qeth Device” for the syntax.
						

	
							Set the DEVICE parameter as follows:
						
DEVICE=ethn

	
							Issue an ifup command to activate the device:
						
ifup ethn

					Changes to an ifcfg file only become effective after rebooting the system. You can trigger the activation of a ifcfg file for network channels by executing the following commands:
				
	
							Use the cio_ignore command to remove the LCS device adapter from the list of ignored devices and make it visible to Linux:
						
cio_ignore -r read_device_bus_id,write_device_bus_id

							Replace read_device_bus_id and write_device_bus_id with the device bus IDs of the LCS device. For example:
						
cio_ignore -r 0.0.09a0,0.0.09a1

	
							To trigger the uevent that activates the change, issue:
						
echo add > /sys/bus/ccw/devices/read-channel/uevent

							For example:
						
echo add > /sys/bus/ccw/devices/0.0.09a0/uevent

 ⁠25.3.3. Mapping Subchannels and Network Device Names

				The DEVICE= option in the ifcfg file does not determine the mapping of subchannels to network device names. Instead, the udev rules file /etc/udev/rules.d/70-persistent-net.rules determines which network device channel gets which network device name.
			

				When configuring a new network device on System z, the system automatically adds a new rule to that file and assigns the next unused device name. You can then edit the values assigned to the NAME= variable for each device.
			

				Example content of /etc/udev/rules.d/70-persistent-net.rules:
			
This file was automatically generated by the /lib/udev/write_net_rules
program run by the persistent-net-generator.rules rules file.
#
You can modify it,as long as you keep each rule on a single line.
S/390 qeth device at 0.0.f5f0
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.f5f0", ATTR{type}=="1", KERNEL=="eth*", NAME="eth0"
S/390 ctcm device at 0.0.1000
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="ctcm", KERNELS=="0.0.1000", ATTR{type}=="256", KERNEL=="ctc*", NAME="ctc0"
S/390 qeth device at 0.0.8024
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.8024", ATTR{type}=="1", KERNEL=="hsi*", NAME="hsi0"
S/390 qeth device at 0.0.8124
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.8124", ATTR{type}=="1", KERNEL=="hsi*", NAME="hsi1"
S/390 qeth device at 0.0.1017
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.1017", ATTR{type}=="1", KERNEL=="eth*", NAME="eth3"
S/390 qeth device at 0.0.8324
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.8324", ATTR{type}=="1", KERNEL=="hsi*", NAME="hsi3"
S/390 qeth device at 0.0.8224
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.8224", ATTR{type}=="1", KERNEL=="hsi*", NAME="hsi2"
S/390 qeth device at 0.0.1010
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.1010", ATTR{type}=="1", KERNEL=="eth*", NAME="eth2"
S/390 lcs device at 0.0.1240
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="lcs", KERNELS=="0.0.1240", ATTR{type}=="1", KERNEL=="eth*", NAME="eth1"
S/390 qeth device at 0.0.1013
SUBSYSTEM=="net", ACTION=="add", DRIVERS=="qeth", KERNELS=="0.0.1013", ATTR{type}=="1", KERNEL=="hsi*", NAME="hsi4"

 ⁠25.3.4. Configuring a System z Network Device for Network Root File System

				To add a network device that is required to access the root file system, you only have to change the boot options. The boot options can be in a parameter file (refer to Chapter 26, Parameter and Configuration Files) or part of a zipl.conf on a DASD or FCP-attached SCSI LUN prepared with the zipl boot loader. There is no need to recreate the initramfs.
			

				Dracut (the mkinitrd successor that provides the functionality in the initramfs that in turn replaces initrd) provides a boot parameter to activate network devices on System z early in the boot process: rd_ZNET=.
			

				As input, this parameter takes a comma-separated list of the NETTYPE (qeth, lcs, ctc), two (lcs, ctc) or three (qeth) device bus IDs, and optional additional parameters consisting of key-value pairs corresponding to network device sysfs attributes. This parameter configures and activates the System z network hardware. The configuration of IP addresses and other network specifics works the same as for other platforms. Refer to the dracut documentation for more details.
			

				cio_ignore for the network channels is handled transparently on boot.
			

				Example boot options for a root file system accessed over the network through NFS:
			
root=10.16.105.196:/nfs/nfs_root cio_ignore=all,!0.0.0009 rd_ZNET=qeth,0.0.0a00,0.0.0a01,0.0.0a02,layer2=1,portno=0,portname=OSAPORT ip=10.16.105.197:10.16.105.196:10.16.111.254:255.255.248.0:nfs‑server.subdomain.domain:eth0:none rd_NO_LUKS rd_NO_LVM rd_NO_MD rd_NO_DM LANG=en_US.UTF-8 SYSFONT=latarcyrheb-sun16 KEYTABLE=us

 ⁠Chapter 26. Parameter and Configuration Files

		The IBM System z architecture can use a customized parameter file to pass boot parameters to the kernel and the installer. This section describes the contents of this parameter file.
	

		You need only read this section if you intend to change the shipped parameter file. You need to change the parameter file if you want to:
	
	
				automate the user input for linuxrc or the loader (refer to Chapter 21, Installation Phase 1: Configuring a Network Device and Chapter 22, Installation Phase 2: Configuring Language and Installation Source).
			

	
				install unattended with kickstart.
			

	
				choose non-default installation settings that are not accessible through the installer"s interactive user interface, such as rescue mode.
			

		The parameter file can be used to set up networking non-interactively before the installation program (loader and anaconda) starts.
	

		The kernel parameter file is limited to 895 characters plus an end-of-line character. The parameter file can be variable or fixed record format. Fixed record format increases the file size by padding each line up to the record length. Should you encounter problems with the installer not recognizing all specified parameters in LPAR environments, you can try to put all parameters in one single line or start and end each line with a space character.
	

		For more details on kernel parameters and different possibilities of specifying them, see the chapter on booting Linux and the chapter on kernel parameters in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
	

		The parameter file contains kernel parameters, such as root=/dev/ram0 or ro, and parameters for the installation process, such as vncpassword=test or vnc.
	

 ⁠26.1. Required Parameters

			The following parameters are required and must be included in the parameter file. They are also provided in the file generic.prm in directory images/ of the installation DVD:
		
	root=file_system
	
						where file_system represents the device on which the root file system can be found. For installation purposes, it must be set to /dev/ram0, which is the ramdisk containing the Red Hat Enterprise Linux installation program.
					

	ro
	
						mounts the root file system, which is a ramdisk, read-only.
					

	ip=off
	
						disables automatic network configuration.
					

	ramdisk_size=size
	
						modifies the memory size reserved for the ramdisk to ensure that the Red Hat Enterprise Linux installation program fits within it. For example: ramdisk_size=40000.
					

			The file generic.prm also contains the additional parameter cio_ignore=all,!0.0.0009. This setting speeds up boot and device detection on systems with many devices. The installer transparently handles the activation of ignored devices.
		
Important

				To avoid installation problems arising from cio_ignore support not being implemented throughout the entire stack, adapt the cio_ignore= parameter value to your system or remove the parameter entirely from your parameter file used for booting (IPL) the installer.
			

				When installing from an FCP-attached DVD drive, and you encounter a problem with ignored devices, select the menu option clear blacklist in linuxrc (refer to Chapter 21, Installation Phase 1: Configuring a Network Device) to remove the list of ignored devices.
			

 ⁠26.2. The z/VM Configuration File

			This applies only if installing under z/VM. Under z/VM, you can use a configuration file on a CMS-formatted disk. The purpose of the CMS configuration file is to save space in the parameter file by moving the parameters that configure the initial network setup, the DASD, and the FCP specification out of the parameter file (refer to Section 26.3, “Installation Network Parameters”).
		

			Each line of the CMS configuration file contains a single variable and its associated value, in the following shell-style syntax: variable=value .
		

			You must also add the CMSDASD and CMSCONFFILE parameters to the parameter file. These parameters point the installation program to the configuration file:
		
	CMSDASD=cmsdasd_address
	
						Where cmsdasd_address is the device number of a CMS-formatted disk that contains the configuration file. This is usually the CMS user"s A disk.
					

						For example: CMSDASD=191
					

	CMSCONFFILE=configuration_file
	
						Where configuration_file is the name of the configuration file. This value must be specified in lower case. It is specified in a Linux file name format: CMS_file_name.CMS_file_type.
					

						The CMS file REDHAT CONF is specified as redhat.conf. The CMS file name and the file type can each be from one to eight characters that follow the CMS conventions.
					

						For example: CMSCONFFILE=redhat.conf
					

 ⁠26.3. Installation Network Parameters

			The following parameters can be used to set up the preliminary network automatically and can be defined in either the parameter file or the CMS configuration file. The parameters in this section are the only parameters that can also be used in a CMS configuration file. All other parameters in other sections must be specified in the parameter file.
		
	NETTYPE="type"
	
						Where type must be one of the following: qeth, lcs, or ctc. The default is qeth.
					

						Choose lcs for:
					
	
								OSA-2 Ethernet/Token Ring
							

	
								OSA-Express Fast Ethernet in non-QDIO mode
							

	
								OSA-Express High Speed Token Ring in non-QDIO mode
							

	
								Gigabit Ethernet in non-QDIO mode
							

						Choose qeth for:
					
	
								OSA-Express Fast Ethernet
							

	
								Gigabit Ethernet (including 1000Base-T)
							

	
								High Speed Token Ring
							

	
								HiperSockets
							

	
								ATM (running Ethernet LAN emulation)
							

	SUBCHANNELS="device_bus_IDs"
	
						Where bus_IDs is a comma-separated list of two or three device bus IDs.
					

						Provides required device bus IDs for the various network interfaces:
					
qeth: SUBCHANNELS="read_device_bus_id,write_device_bus_id,data_device_bus_id"
lcs or ctc: SUBCHANNELS="read_device_bus_id,write_device_bus_id"

						For example (a sample qeth SUBCHANNEL statement):
					
SUBCHANNELS="0.0.f5f0,0.0.f5f1,0.0.f5f2"

	PORTNAME="osa_portname" , PORTNAME="lcs_portnumber"
	
						This variable supports OSA devices operating in qdio mode or in non-qdio mode.
					

						When using qdio mode (NETTYPE="qeth"), osa_portname is the portname specified on the OSA device when operating in qeth mode.
					

						When using non-qdio mode (NETTYPE="lcs"), lcs_portnumber is used to pass the relative port number as a decimal integer in the range of 0 through 15.
					

	PORTNO="portnumber"
	
						You can add either PORTNO="0" (to use port 0) or PORTNO="1" (to use port 1 of OSA features with two ports per CHPID) to the CMS configuration file to avoid being prompted for the mode.
					

	LAYER2="value"
	
						Where value can be 0 or 1.
					

						Use LAYER2="0" to operate an OSA or HiperSockets device in layer 3 mode (NETTYPE="qeth"). Use LAYER2="1" for layer 2 mode. For virtual network devices under z/VM this setting must match the definition of the GuestLAN or VSWITCH to which the device is coupled.
					

						To use network services that operate on layer 2 (the Data Link Layer or its MAC sublayer) such as DHCP, layer 2 mode is a good choice.
					

						The qeth device driver default for OSA devices is now layer 2 mode. To continue using the previous default of layer 3 mode, set LAYER2="0" explicitly.
					

	VSWITCH="value"
	
						Where value can be 0 or 1.
					

						Specify VSWITCH="1" when connecting to a z/VM VSWITCH or GuestLAN, or VSWITCH="0" (or nothing at all) when using directly attached real OSA or directly attached real HiperSockets.
					

	MACADDR="MAC_address"
	
						If you specify LAYER2="1" and VSWITCH="0", you can optionally use this parameter to specify a MAC address. Linux requires six colon-separated octets as pairs lower case hex digits - for example, MACADDR=62:a3:18:e7:bc:5f. Note that this is different from the notation used by z/VM.
					

						If you specify LAYER2="1" and VSWITCH="1", you must not specify the MACADDR, because z/VM assigns a unique MAC address to virtual network devices in layer 2 mode.
					

	CTCPROT="value"
	
						Where value can be 0, 1, or 3.
					

						Specifies the CTC protocol for NETTYPE="ctc". The default is 0.
					

	HOSTNAME="string"
	
						Where string is the hostname of the newly-installed Linux instance.
					

	IPADDR="IP"
	
						Where IP is the IP address of the new Linux instance.
					

	NETMASK="netmask"
	
						Where netmask is the netmask.
					

						The netmask supports the syntax of a prefix integer (from 1 to 32) as specified in IPv4 classless interdomain routing (CIDR). For example, you can specify 24 instead of 255.255.255.0, or 20 instead of 255.255.240.0.
					

	GATEWAY="gw"
	
						Where gw is the gateway IP address for this network device.
					

	MTU="mtu"
	
						Where mtu is the Maximum Transmission Unit (MTU) for this network device.
					

	DNS="server1:server2:additional_server_terms:serverN"
	
						Where "server1:server2:additional_server_terms:serverN" is a list of DNS servers, separated by colons. For example:
					
DNS="10.1.2.3:10.3.2.1"

	SEARCHDNS="domain1:domain2:additional_dns_terms:domainN"
	
						Where "domain1:domain2:additional_dns_terms:domainN" is a list of the search domains, separated by colons. For example:
					
SEARCHDNS="subdomain.domain:domain"

						You only need to specify SEARCHDNS= if you specify the DNS= parameter.
					

	DASD=
	
						Defines the DASD or range of DASDs to configure for the installation. For a detailed description of the syntax, refer to the dasd_mod device driver module option described in the chapter on the DASD device driver in Linux on System z Device Drivers, Features, and Commands on Red Hat Enterprise Linux 6.
					

						Linuxrc supports a comma-separated list of device bus IDs or of ranges of device bus IDs with the optional attributes ro, diag, erplog, and failfast. Optionally, you can abbreviate device bus IDs to device numbers with leading zeros stripped. Any optional attributes should be separated by colons and enclosed in parentheses. Optional attributes follow a device bus ID or a range of device bus IDs.
					

						The only supported global option is autodetect. This does not support the specification of non-existent DASDs to reserve kernel device names for later addition of DASDs. Use persistent DASD device names (for example /dev/disk/by-path/...) to enable transparent addition of disks later. Other global options such as probeonly, nopav, or nofcx are not supported by linuxrc.
					

						Only specify those DASDs that you really need to install your system. All unformatted DASDs specified here must be formatted after a confirmation later on in the installer (refer to Section 23.6.1.1, “DASD low-level formatting”). Add any data DASDs that are not needed for the root file system or the /boot partition after installation as described in Section 25.1.3, “DASDs Which Are Not Part of the Root File System”.
					

						For FCP-only environments, specify DASD="none".
					

						For example:
					
DASD="eb1c,0.0.a000-0.0.a003,eb10-eb14(diag),0.0.ab1c(ro:diag)"

	FCP_n="device_bus_ID WWPN FCP_LUN"
	
						Where:
					
	
								n is typically an integer value (for example FCP_1 or FCP_2) but could be any string with alphabetic or numeric characters or underscores.
							

	
								device_bus_ID specifies the device bus ID of the FCP device representing the host bus adapter (HBA) (for example 0.0.fc00 for device fc00).
							

	
								WWPN is the world wide port name used for routing (often in conjunction with multipathing) and is as a 16-digit hex value (for example 0x50050763050b073d).
							

	
								FCP_LUN refers to the storage logical unit identifier and is specified as a 16-digit hexadecimal value padded with zeroes to the right (for example 0x4020400100000000).
							

						These variables can be used on systems with FCP devices to activate FCP LUNs such as SCSI disks. Additional FCP LUNs can be activated during the installation interactively or by means of a kickstart file. There is no interactive question for FCP in linuxrc. An example value may look similar to the following:
					
FCP_1="0.0.fc00 0x50050763050b073d 0x4020400100000000"
Important

							Each of the values used in the FCP parameters (for example FCP_1 or FCP_2) are site-specific and are normally supplied by the FCP storage administrator.
						

			The installation program prompts you for any required parameters not specified in the parameter or configuration file except for FCP_n.
		

 ⁠26.4. VNC and X11 Parameters

			The following parameters can be defined in a parameter file but do not work in a CMS configuration file. With these parameters you control what interface will be used for anaconda.
		

			To use an X11 user interface without X11 forwarding, specify the following X11 parameter:
		
	display=IP/hostname:display
	
						Sets the hostname or IP address and the X11 display where the installer should connect to and display its graphical user interface.
					

			To use a VNC server instead of an X11 user interface, specify the following VNC parameters:
		
	vnc
	
						Specify vnc to use the VNC graphical user interface later in the installation process.
					

	vncpassword=
	
						This parameter sets the password used to connect to the VNC server. The password parameter is optional. If not used, the VNC server does not use a password and anybody can connect to the VNC server.
					

	vncconnect=IP/hostname[:port]
	
						When used in addition to vnc and vncpassword=, this optional parameter specifies the hostname or IP address (and optionally, a TCP port) where a VNC client is running in listening mode. The installer connects to and displays its graphical user interface on this VNC client.
					

 ⁠26.5. Loader Parameters

			The following parameters can be defined in a parameter file but do not work in a CMS configuration file.
		

			To automate the loader screens, specify the following parameters:
		
	lang=language
	
						Sets the language of the installer user interface, for example, en for English or de for German. This automates the response to Choose a Language (refer to Section 22.3, “Language Selection”).
					

	repo=installation_source
	
						Sets the installation source to access stage 2 as well as the repository with the packages to be installed. This automates the response to Installation Method (refer to Section 22.4, “Installation Method”).
					

 ⁠26.6. Parameters for Kickstart Installations

			The following parameters can be defined in a parameter file but do not work in a CMS configuration file.
		
	ks=URL
	
						References a kickstart file, which usually resides on the network for Linux installations on System z. Replace URL with the full path including the file name of the kickstart file. This parameter activates automatic installation with kickstart. Refer to Section 28.4, “Automating the Installation with Kickstart” and Section 32.11, “Starting a Kickstart Installation” for more details.]
					

	RUNKS=value
	
						Where value is defined as 1 if you want to run the loader automatically on the Linux console without having to log in over the network with SSH. To use RUNKS=1, the console must either support full-screen or the cmdline option below should be used. The latter applies for the 3270 terminal under z/VM or the operating system messages console for LPAR. We recommend RUNKS=1 for fully automatic installations with kickstart. When RUNKS=1 is set, linuxrc automatically continues in case of parameter errors and does not interrupt unattended installations by prompting for user interaction.
					

						Leave out the parameter or specify RUNKS=0 otherwise.
					

	cmdline
	
						When cmdline is specified, output on line-mode terminals (such as 3270 under z/VM or operating system messages for LPAR) becomes readable, as the installer disables escape terminal sequences that are only applicable to UNIX-like consoles. This requires installation with a kickstart file that answers all questions, since the installer does not support interactive user input in cmdline mode.
					

			Ensure that your kickstart file contains all required parameters before you use either the RUNKS or cmdline options. Refer to Chapter 32, Kickstart Installations for details.
		

 ⁠26.7. Miscellaneous Parameters

			The following parameters can be defined in a parameter file but do not work in a CMS configuration file.
		
	askmethod
	
						Do not use an automatically detected DVD as installation source but ask for the installation method to manually specify the installation source. This parameter is useful if you booted from an FCP-attached DVD but want to continue with another installation source, for example on the network or on a local hard disk.
					

	mediacheck
	
						Turns on testing of an ISO-based installation source; for example, when booted from an FCP-attached DVD or using repo= with an ISO on local hard disk or mounted with NFS.
					

	nompath
	
						Disables support for multipathing devices.
					

	proxy=[protocol://][username[:password]@]host[:port]
	
						Specify a proxy to use with installation over HTTP, HTTPS, or FTP.
					

	rescue
	
						Boot into a rescue system running from a ramdisk that can be used to fix and restore an installed system.
					

	stage2=URL
	
						Specifies a path to an install.img file instead of to an installation source. Otherwise, follows the same syntax as repo=. If stage2 is specified, it typically takes precedence over other methods of finding install.img. However, if anaconda finds install.img on local media, the stage2 URL will be ignored.
					

						If stage2 is not specified and install.img cannot be found locally, anaconda looks to the location given by repo= or method=.
					

						If only stage2= is given without repo= or method=, anaconda uses whatever repos the installed system would have enabled by default for installation.
					

	syslog=IP/hostname[:port]
	
						Makes the installer send log messages to a remote syslog server.
					

			The boot parameters described here are the most useful for installations and trouble shooting on System z, but only a subset of those that influence the installer. Refer to Chapter 28, Boot Options for a more complete list of installer boot parameters.
		

 ⁠26.8. Sample Parameter File and CMS Configuration File

			To change the parameter file, begin by extending the shipped generic.prm file.
		

			Example of generic.prm file:
		
root="/dev/ram0" ro ip="off" ramdisk_size="40000" cio_ignore="all,!0.0.0009"
CMSDASD="191" CMSCONFFILE="redhat.conf"
vnc

			Example of redhat.conf file configuring a QETH network device (pointed to by CMSCONFFILE in generic.prm):
		
NETTYPE="qeth"
SUBCHANNELS="0.0.0600,0.0.0601,0.0.0602"
PORTNAME="FOOBAR"
PORTNO="0"
LAYER2="1"
MACADDR="02:00:be:3a:01:f3"
HOSTNAME="foobar.systemz.example.com"
IPADDR="192.168.17.115"
NETMASK="255.255.255.0"
GATEWAY="192.168.17.254"
DNS="192.168.17.1"
SEARCHDNS="systemz.example.com:example.com"
DASD="200-203"

 ⁠Chapter 27. IBM System z References

 ⁠27.1. IBM System z Publications

			Current versions of the Linux on System z publications can be found at http://www.ibm.com/developerworks/linux/linux390/documentation_red_hat.html. They include:
		

 ⁠Linux on System z — Device Drivers, Features, and Commands as available with Red Hat Enterprise Linux 6.
					IBM
				. 2010. SC34-2597.

 ⁠Linux on System z — Using the Dump Tools on Red Hat Enterprise Linux 6.
					IBM
				. 2010. SC34-2607.

 ⁠Linux on System z — How to use FC-attached SCSI devices with Linux on System z9 and zSeries.
					IBM
				. 2008. SC33-8413.

 ⁠How to use Execute-in-Place Technology with Linux on z/VM.
					IBM
				. 2008. SC34-2594.

 ⁠Linux on System z — How to Set up a Terminal Server Environment on z/VM.
					IBM
				. 2009. SC34-2596.

 ⁠Linux on System z — libica 2.0 Programmer’s Reference.
					IBM
				. 2009. SC34-2602.

 ⁠Linux on System z — How to Improve Performance with PAV.
					IBM
				. 2008. SC33-8414.

 ⁠z/VM — Getting Started with Linux on System z.
					IBM
				. 2009. SC24-6194.

 ⁠27.2. IBM Redbooks Publications for System z

			Current versions of IBM Redbooks publications can be found at http://www.redbooks.ibm.com/. They include:
		
Introductory publications

 ⁠Introduction to the New Mainframe: z/VM Basics.
					IBM Redbooks
				. 2007. SG24-7316.

 ⁠z/VM and Linux on IBM System z The Virtualization Cookbook for Red Hat Enterprise Linux 5.2.
					IBM Redbooks
				. 2008. SG24-7492.

 ⁠Practical Migration to Linux on System z.
					IBM Redbooks
				. 2009. SG24-7727.

Performance and high availability

 ⁠Linux on IBM System z: Performance Measurement and Tuning.
					IBM Redbooks
				. 2011. SG24-6926.

 ⁠Achieving High Availability on Linux for System z with Linux-HA Release 2.
					IBM Redbooks
				. 2009. SG24-7711.

Security

 ⁠Security for Linux on System z.
					IBM Redbooks
				. 2013. SG24-7728.

 ⁠Using Cryptographic Adapters for Web Servers with Linux on IBM System z9 and zSeries.
					IBM Redbooks
				. 2006. REDP-4131.

Networking

 ⁠IBM System z Connectivity Handbook.
					IBM Redbooks
				. 2013. SG24-5444.

 ⁠OSA Express Implementation Guide.
					IBM Redbooks
				. 2009. SG24-5948.

 ⁠HiperSockets Implementation Guide.
					IBM Redbooks
				. 2007. SG24-6816.

 ⁠Fibre Channel Protocol for Linux and z/VM on IBM System z.
					IBM Redbooks
				. 2007. SG24-7266.

 ⁠27.3. Online Resources

 ⁠ For z/VM publications, refer to http://www.vm.ibm.com/library/ .

 ⁠ For System z I/O connectivity information, refer to http://www.ibm.com/systems/z/hardware/connectivity/index.html .

 ⁠ For System z cryptographic coprocessor information, refer to http://www.ibm.com/security/cryptocards/ .

 ⁠Sharing and maintaining RHEL 5.3 Linux under z/VM. Brad Hinson and Mike MacIsaac. http://www.linuxvm.org/Present/misc/ro-root-RH5.pdf .

 ⁠Part IV. Advanced Installation Options

				This part of the Red Hat Enterprise Linux Installation Guide covers more advanced or uncommon methods of installing Red Hat Enterprise Linux, including:
			
	
						boot options.
					

	
						installing without media.
					

	
						installing through VNC.
					

	
						using kickstart to automate the installation process.
					

 ⁠Chapter 28. Boot Options

		The Red Hat Enterprise Linux installation system includes a range of functions and options for administrators. To use boot options, enter linux option at the boot: prompt.
	

		To access the boot: prompt on a system that displays a graphical boot screen, press the Esc key while the graphical boot screen is displayed.
	

		If you specify more than one option, separate each of the options by a single space. For example:
	

linux option1 option2 option3
Note

			The Red Hat Enterprise Linux installation and rescue discs may either boot with rescue mode, or load the installation system. For more information on rescue discs and rescue mode, refer to Section 28.6.2, “Booting Your Computer with the Rescue Mode”.
		

 ⁠28.1. Configuring the Installation System at the Boot Menu

			You can use the boot menu to specify a number of settings for the installation system, including:
		
	
					language
				

	
					display resolution
				

	
					interface type
				

	
					Installation method
				

	
					network settings
				

 ⁠28.1.1. Specifying the Language

				To set the language for both the installation process and the final system, specify the ISO code for that language with the lang option. Use the keymap option to configure the correct keyboard layout.
			

				For example, the ISO codes el_GR and gr identify the Greek language and the Greek keyboard layout:
			

linux lang=el_GR keymap=gr

 ⁠28.1.2. Configuring the Interface

				To use a specific display resolution, enter resolution=setting as a boot option. For example, to set the display resolution to 1024×768, enter:
			

linux resolution=1024x768

				To run the installation process in text mode, enter:
			

linux text

				To enable support for a serial console, enter serial as an additional option.
			

				Use display=ip:0 to allow remote display forwarding. In this command, ip should be replaced with the IP address of the system on which you want the display to appear.
			

				On the system you want the display to appear on, you must execute the command xhost +remotehostname, where remotehostname is the name of the host from which you are running the original display. Using the command xhost +remotehostname limits access to the remote display terminal and does not allow access from anyone or any system not specifically authorized for remote access.
			

 ⁠28.1.3. Updating anaconda

				You can install Red Hat Enterprise Linux with a newer version of the anaconda installation program than the one supplied on your installation media.
			

				The boot option
			

linux updates

				presents you with a prompt that asks you for a disk image containing anaconda updates. You do not need to specify this option if you are performing a network installation and have already placed the updates image contents in rhupdates/ on the server.
			
Important

					The rhupdates directory should only contain anaconda updates. The installation may fail if you add other files (such as errata RPMs) or if you place too much content in the directory.
				

				To load the anaconda updates from a network location instead, use:
			

linux updates=

				followed by the URL for the location where the updates are stored.
			

 ⁠28.1.4. Specifying the Installation Method

				Use the askmethod option to display additional menus that enable you to specify the installation method and network settings. You may also configure the installation method and network settings at the boot: prompt itself.
			

				To specify the installation method from the boot: prompt, use the repo option. Refer to Table 28.1, “Installation methods” for the supported installation methods.
			

 ⁠Table 28.1. Installation methods
	 Installation method 	 Option format
	 DVD drive 	 repo=cdrom:device
	 Hard Drive 	 repo=hd:device/path
	 HTTP Server 	 repo=http://host/path
	 HTTPS Server 	 repo=https://host/path
	 FTP Server 	 repo=ftp://username:password@host/path
	 NFS Server 	 repo=nfs:server:/path
	 ISO images on an NFS Server 	 repo=nfsiso:server:/path

 ⁠28.1.5. Specifying the Network Settings

				Normally, anaconda prompts you to configure a network interface if one is needed during installation. However, you can provide network settings with options at the boot: prompt as follows:
			
	ip
	
							The system's IP address.
						

	netmask
	
							The system's netmask.
						

	gateway
	
							The IP address of the network gateway.
						

	dns
	
							The IP address of the DNS server.
						

	ksdevice
	
							The network device to use with these settings.
						

	ifname
	
							The name you wish to assign to the network device, followed by the device's MAC address.
						

				Each of these settings is required even if you are only configuring a single interface.
			

				The following settings are optional:
			
	vlanid
	
							The virtual LAN ID number (802.1q tag) for the specified network device.
						

	nicdelay
	
							The delay after which the network will be considered active. If you use this option, the system will wait after bringing up network interfaces until either the gateway is successfully pinged, or until the amount of seconds specified in this parameter passes. This is useful for some NICs which may report that a link is available before it actually is, causing any operations which require network access (such as Kickstart file downloads) to fail. Maximum value of this parameter is 30 as defined by NetworkManager; specifying a value higher than 30 will cause the option to be ignored.
						

				This example configures the network settings for an installation system that uses the IP address 192.168.1.10 for interface eth0. The interface is named primary, and the system will wait for 5 seconds or until it can successfully ping the gateway before continuing:
			
linux ip=192.168.1.10 netmask=255.255.255.0 gateway=192.168.1.1 dns=192.168.1.3 ksdevice=eth0 ifname=primary:01:23:45:67:89:ab nicdelay=5

				If you specify the network configuration and network device at the boot: prompt, these settings are used for the installation process and the Networking Devices and Configure TCP/IP dialogs do not appear.
			

 ⁠28.1.5.1. Configuring a Bonded Interface

					To configure a bonded network interface, use the bond option. Name the bonded interface, specify which network connections will be bonded, and list any additional options in the following format:
				
linux bond=<bondname>:<bondslaves>:[:<options>]

					For example:
				
linux bond=bond0:eth0,eth1:mode=active-backup,primary=eth1

					Available optional parameters are listed in the Working with Kernel Modules chapter of the Red Hat Enterprise Linux Deployment Guide.
				

 ⁠28.2. Enabling Remote Access to the Installation System

			You may access either graphical or text interfaces for the installation system from any other system. Access to a text mode display requires telnet, which is installed by default on Red Hat Enterprise Linux systems. To remotely access the graphical display of an installation system, use client software that supports the VNC (Virtual Network Computing) display protocol.
		
Note

				 Red Hat Enterprise Linux includes the VNC client vncviewer. To obtain vncviewer, install the tigervnc package.
			

			The installation system supports two methods of establishing a VNC connection. You may start the installation, and manually login to the graphical display with a VNC client on another system. Alternatively, you may configure the installation system to automatically connect to a VNC client on the network that is running in listening mode.
		

 ⁠28.2.1. Enabling Remote Access with VNC

				 To enable remote graphical access to the installation system, enter two options at the prompt:
			

linux vnc vncpassword=qwerty

				The vnc option enables the VNC service. The vncpassword option sets a password for remote access. The example shown above sets the password as qwerty.
			
Note

					The VNC password must be at least six characters long.
				

				Specify the language, keyboard layout and network settings for the installation system with the screens that follow. You may then access the graphical interface through a VNC client. The installation system displays the correct connection setting for the VNC client:
			
Starting VNC...
The VNC server is now running.
Please connect to computer.mydomain.com:1 to begin the install...
Starting graphical installation...
Press <enter> for a shell

				You may then login to the installation system with a VNC client. To run the vncviewer client on Red Hat Enterprise Linux, choose Applications → Accessories → VNC Viewer, or type the command vncviewer in a terminal window. Enter the server and display number in the VNC Server dialog. For the example above, the VNC Server is computer.mydomain.com:1.
			

 ⁠28.2.2. Connecting the Installation System to a VNC Listener

				To have the installation system automatically connect to a VNC client, first start the client in listening mode. On Red Hat Enterprise Linux systems, use the -listen option to run vncviewer as a listener. In a terminal window, enter the command:
			

vncviewer -listen
Note

					By default, vncviewer uses TCP port 5500 when in listening mode. The firewall must be configured to permit connections to this port from other systems. Choose System → Administration → Firewall. Select Other ports, and Add. Enter 5500 in the Port(s) field, and specify tcp as the Protocol.
				

				Once the listening client is active, start the installation system and set the VNC options at the boot: prompt. In addition to vnc and vncpassword options, use the vncconnect option to specify the name or IP address of the system that has the listening client. To specify the TCP port for the listener, add a colon and the port number to the name of the system.
			

				For example, to connect to a VNC client on the system desktop.mydomain.com on the port 5500, enter the following at the boot: prompt:
			

linux vnc vncpassword=qwerty vncconnect=desktop.mydomain.com:5500

 ⁠28.2.3. Enabling Remote Access with ssh

				To enable remote access to a text mode installation, use the sshd=1 option at the boot: prompt:
			

linux sshd=1

				You can then connect to the installation system with the ssh utility. The ssh command requires the name or IP address of the installation system, and a password if you specified one (for example, in a kickstart file).
			

 ⁠28.2.4. Enabling Remote Access with Telnet

				To enable remote access to a text mode installation, use the telnet option at the boot: prompt:
			

linux text telnet

				You may then connect to the installation system with the telnet utility. The telnet command requires the name or IP address of the installation system:
			

telnet computer.mydomain.com
Warning

					To ensure the security of the installation process, only use the telnet option to install systems on networks with restricted access.
				

 ⁠28.3. Logging to a Remote System During the Installation

			By default, the installation process sends log messages to the console as they are generated. You may specify that these messages go to a remote system that runs a syslog service.
		

			To configure remote logging, add the syslog option. Specify the IP address of the logging system, and the UDP port number of the log service on that system. By default, syslog services that accept remote messages listen on UDP port 514.
		

			For example, to connect to a syslog service on the system 192.168.1.20, enter the following at the boot: prompt:
		

linux syslog=192.168.1.20:514

 ⁠28.3.1. Configuring a Log Server

				Red Hat Enterprise Linux uses rsyslog to provide a syslog service. The default configuration of rsyslog rejects messages from remote systems.
			
Warning

					Only enable remote syslog access on secured networks. The rsyslog configuration detailed below does not make use of any of the security measures available in rsyslog Crackers may slow or crash systems that permit access to the logging service, by sending large quantities of false log messages. In addition, hostile users may intercept or falsify messages sent to the logging service over the network.
				

				To configure a Red Hat Enterprise Linux system to accept log messages from other systems on the network, edit the file /etc/rsyslog.conf. You must use root privileges to edit the file /etc/rsyslog.conf. Uncomment the following lines by removing the hash preceding them:
			
$ModLoad imudp.so
	$UDPServerRun 514

				Restart the rsyslog service to apply the change:
			

su -c '/sbin/service rsyslog restart'

				Enter the root password when prompted.
			
Note

					By default, the syslog service listens on UDP port 514. The firewall must be configured to permit connections to this port from other systems. Choose System → Administration → Firewall. Select Other ports, and Add. Enter 514 in the Port(s) field, and specify udp as the Protocol.
				

 ⁠28.4. Automating the Installation with Kickstart

	You can allow an installation to run unattended by using Kickstart. A Kickstart file specifies settings for an installation. Once the installation system boots, it can read a Kickstart file and carry out the installation process without any further input from a user.

Note

	The Red Hat Enterprise Linux installation process automatically writes a Kickstart file that contains the settings for the installed system. This file is always saved as /root/anaconda-ks.cfg. You may use this file to repeat the installation with identical settings, or modify copies to specify settings for other systems.

Important

				Firstboot does not run after a system is installed from a Kickstart file unless a desktop and the X Window System were included in the installation and graphical login was enabled. Either specify a user with the user option in the Kickstart file before installing additional systems from it (refer to Section 32.4, “Kickstart Options” for details) or log into the installed system with a virtual console as root and add users with the adduser command.
			

			Red Hat Enterprise Linux includes a graphical application to create and modify Kickstart files by selecting the options that you require. Use the package system-config-kickstart to install this utility. To load the Red Hat Enterprise Linux Kickstart editor, choose Applications → System Tools → Kickstart.
		

			Kickstart files list installation settings in plain text, with one option per line. This format lets you modify your Kickstart files with any text editor, and write scripts or applications that generate custom Kickstart files for your systems.
		

			To automate the installation process with a Kickstart file, use the ks option to specify the name and location of the file:
		

linux ks=location/kickstart-file.cfg

			You may use Kickstart files that are held on either removable storage, a hard drive, or a network server. Refer to Table 28.2, “Kickstart sources” for the supported Kickstart sources.
		

 ⁠Table 28.2. Kickstart sources
	 Kickstart source 	 Option format
	 DVD drive 	 ks=cdrom:/directory/ks.cfg
	 Hard Drive 	 ks=hd:/device/directory/ks.cfg
	 Other Device 	 ks=file:/device/directory/ks.cfg
	 HTTP Server 	 ks=http://server.mydomain.com/directory/ks.cfg
	 HTTPS Server 	 ks=https://server.mydomain.com/directory/ks.cfg
	 FTP Server 	 ks=ftp://server.mydomain.com/directory/ks.cfg
	 NFS Server 	 ks=nfs:server.mydomain.com:/directory/ks.cfg

Important

				You can use a device name such as /dev/sdb to identify a hard drive or a USB drive containing a Kickstart file. However, there is no guarantee that the device identifier will remain the same on multiple systems. Therefore, the recommended method for specifying a hard drive or a USB drive in Kickstart installations is by UUID. For example:
			

ks=hd:UUID=ede47e6c-8b5f-49ad-9509-774fa7119281:ks.cfg

				You can determine a device's UUID by using the blkid command as root:
			

blkid /dev/sdb1
/dev/sdb1: UUID="2c3a072a-3d0c-4f3a-a4a1-ab5f24f59266" TYPE="ext4"

			To obtain a Kickstart file from a script or application on a Web server, specify the URL of the application with the ks= option. If you add the option kssendmac, the request also sends HTTP headers to the Web application. Your application can use these headers to identify the computer. This line sends a request with headers to the application http://server.mydomain.com/kickstart.cgi:
		

linux ks=http://server.mydomain.com/kickstart.cgi kssendmac

 ⁠28.5. Enhancing Hardware Support

			By default, Red Hat Enterprise Linux attempts to automatically detect and configure support for all of the components of your computer. Red Hat Enterprise Linux supports the majority of hardware in common use with the software drivers that are included with the operating system. To support other devices you may supply additional drivers during the installation process, or at a later time.
		

 ⁠28.5.1. Overriding Automatic Hardware Detection

				For some models of device automatic hardware configuration may fail, or cause instability. In these cases, you may need to disable automatic configuration for that type of device, and take additional steps to manually configure the device after the installation process is complete.
			
Note

					Refer to the Release Notes for information on known issues with specific devices.
				

				To override the automatic hardware detection, use one or more of the following options:
			

 ⁠Table 28.3. Hardware Options
	 Compatibility 	 Option
	 Disable all hardware detection 	 noprobe
	 Disable graphics, keyboard, and mouse detection 	 headless
	 Disable passing keyboard and mouse information to stage 2 of the installation program 	 nopass
	 Use basic VESA driver for video 	 xdriver=vesa
	 Disable shell access on virtual console 2 during installation 	 noshell
	 Disable advanced configuration and power interface (ACPI) 	 acpi=off
	 Disable machine check exception (MCE) CPU self-diagnosis. 	 nomce
	 Disable non-uniform memory access on the AMD64 architecture 	 numa-off
	 Force kernel to detect a specific amount of memory, where xxx is a value in megabytes 	 mem=xxxm
	 Enable DMA only for IDE and SATA drives 	 libata.dma=1
	 Disable BIOS-assisted RAID 	 nodmraid
	 Disable Firewire device detection 	 nofirewire
	 Disable parallel port detection 	 noparport
	 Disable PC Card (PCMCIA) device detection 	 nopcmcia
	 Disable all probing of network hardware 	 nonet

Note

					The isa option causes the system to display an additional text screen at the beginning of the installation process. Use this screen to configure the ISA devices on your computer.
				

Important

					Other kernel boot options have no particular meaning for anaconda and do not affect the installation process. However, if you use these options to boot the installation system, anaconda will preserve them in the bootloader configuration.
				

 ⁠28.6. Using the Maintenance Boot Modes

 ⁠28.6.1. Verifying Boot Media

				You can test the integrity of an ISO-based installation source before using it to install Red Hat Enterprise Linux. These sources include DVD, and ISO images stored on a hard drive or NFS server. Verifying that the ISO images are intact before you attempt an installation helps to avoid problems that are often encountered during installation.
			

				Red Hat Enterprise Linux offers you two ways to test installation ISOs:
			
	
						select OK at the prompt to test the media before installation when booting from the Red Hat Enterprise Linux DVD
					

	
						boot Red Hat Enterprise Linux with the option mediacheck option.
					

 ⁠28.6.2. Booting Your Computer with the Rescue Mode

				You may boot a command-line Linux system from either a rescue disc or an installation disc, without installing Red Hat Enterprise Linux on the computer. This enables you to use the utilities and functions of a running Linux system to modify or repair systems that are already installed on your computer.
			

				The rescue disc starts the rescue mode system by default. To load the rescue system with the installation disc, choose Rescue installed system from the boot menu.
			

				Specify the language, keyboard layout and network settings for the rescue system with the screens that follow. The final setup screen configures access to the existing system on your computer.
			

				By default, rescue mode attaches an existing operating system to the rescue system under the directory /mnt/sysimage/.
			

 ⁠28.6.3. Upgrading Your Computer

				A previous boot option, upgrade, has been superceded by a stage in the installation process where the installation program prompts you to upgrade or reinstall earlier versions of Red Hat Enterprise Linux that it detects on your system.
			

				However, the installation program may not correctly detect a previous version of Red Hat Enterprise Linux if the contents of the /etc/redhat-release file have changed. The boot option upgradeany relaxes the test that the installation program performs and allows you to upgrade a Red Hat Enterprise Linux installation that the installation program has not correctly identified.
			

 ⁠Chapter 29. Installing Without Media

Important

			This procedure assumes you are already using Red Hat Enterprise Linux or another relatively modern Linux distribution, and the GRUB boot loader. It also assumes you are a somewhat experienced Linux user.
		

		This section discusses how to install Red Hat Enterprise Linux on your system without making any additional physical media. Instead, you can use your existing GRUB boot loader to start the installation program.
	

 ⁠29.1. Retrieving Boot Files

			To perform an installation without media or a PXE server, your system must have two files stored locally, a kernel and an initial RAM disk.
		

			Copy the vmlinuz and initrd.img files from a Red Hat Enterprise Linux DVD (or DVD image) to the /boot/ directory, renaming them to vmlinuz-install and initrd.img-install. You must have root privileges to write files into the /boot/ directory.
		

 ⁠29.2. Editing the GRUB Configuration

			The GRUB boot loader uses the configuration file /boot/grub/grub.conf. To configure GRUB to boot from the new files, add a boot stanza to /boot/grub/grub.conf that refers to them.
		

			A minimal boot stanza looks like the following listing:
		
title Installation
 root (hd0,0)
 kernel /vmlinuz-install
 initrd /initrd.img-install

			You may wish to add options to the end of the kernel line of the boot stanza. These options set preliminary options in Anaconda which the user normally sets interactively. For a list of available installer boot options, refer to Chapter 28, Boot Options.
		

			The following options are generally useful for medialess installations:
		
	
					ip=
				

	
					repo=
				

	
					lang=
				

	
					keymap=
				

	
					ksdevice= (if installation requires an interface other than eth0)
				

	
					vnc and vncpassword= for a remote installation
				

			When you are finished, change the default option in /boot/grub/grub.conf to point to the new first stanza you added:
		
default 0

 ⁠29.3. Booting to Installation

			Reboot the system. GRUB boots the installation kernel and RAM disk, including any options you set. You may now refer to the appropriate chapter in this guide for the next step. If you chose to install remotely using VNC, refer to Section 28.2, “Enabling Remote Access to the Installation System” for assistance in connecting to the remote system.
		

 ⁠Chapter 30. Setting Up an Installation Server

		The following steps must be performed to prepare for a network installation:
	
	
				Configure the network (NFS, FTP, HTTP, HTTPS) server to export the installation tree.
			

	
				Configure the files on the tftp server necessary for network booting.
			

	
				Configure which hosts are allowed to boot from the network configuration.
			

	
				Start the tftp service.
			

	
				Configure DHCP.
			

	
				Boot the client, and start the installation.
			

 ⁠30.1. Setting Up the Network Server

			First, configure an NFS, FTP, HTTP, or HTTPS server to export the entire installation tree for the version and variant of Red Hat Enterprise Linux to be installed. Refer to Section 4.1, “Preparing for a Network Installation” for detailed instructions.
		

 ⁠30.2. Network Boot Configuration

			The next step is to copy the files necessary to start the installation to the tftp server so they can be found when the client requests them. The tftp server is usually the same server as the network server exporting the installation tree.
		

			The PXE boot configuration procedure differs for BIOS and EFI. A separate yaboot configuration procedure is provided for Power Systems servers.
			Note

					Red Hat Satellite has the ability to automate the setup of a PXE server. See the Red Hat Satellite User Guide for more information.
				

		

 ⁠30.2.1. Configuring PXE Boot for BIOS

	
				If tftp-server is not yet installed, run yum install tftp-server.
			

	
				In the tftp-server config file at /etc/xinetd.d/tftp, change the disabled parameter from yes to no.
			

	
				Configure your DHCP server to use the boot images packaged with SYSLINUX. (If you do not have a DHCP server installed, refer to the DHCP Servers chapter in the Red Hat Enterprise Linux Deployment Guide.)
			

				A sample configuration in /etc/dhcp/dhcpd.conf might look like:
			

 option space pxelinux;
 option pxelinux.magic code 208 = string;
 option pxelinux.configfile code 209 = text;
 option pxelinux.pathprefix code 210 = text;
 option pxelinux.reboottime code 211 = unsigned integer 32;

 subnet 10.0.0.0 netmask 255.255.255.0 {
 option routers 10.0.0.254;
 range 10.0.0.2 10.0.0.253;

 class "pxeclients" {
 match if substring (option vendor-class-identifier, 0, 9) = "PXEClient";
 next-server 10.0.0.1;

 if option arch = 00:06 {
 filename "pxelinux/bootia32.efi";
 } else if option arch = 00:07 {
 filename "pxelinux/bootx64.efi";
 } else {
 filename "pxelinux/pxelinux.0";
 }
 }

 host example-ia32 {
 hardware ethernet XX:YY:ZZ:11:22:33;
 fixed-address 10.0.0.2;
 }
 }

	
				You now need the pxelinux.0 file from the syslinux-nolinux package in the ISO image file. To access it, run the following commands as root:
			

mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/Packages/syslinux-nolinux-version-architecture.rpm /publicly_available_directory
umount /mount_point

				Extract the package:
			
rpm2cpio syslinux-nolinux-version-architecture.rpm | cpio -dimv

	
				Create a pxelinux directory within tftpboot and copy pxelinux.0 into it:
			

mkdir /var/lib/tftpboot/pxelinux
cp publicly_available_directory/usr/share/syslinux/pxelinux.0 /var/lib/tftpboot/pxelinux

	
				Create a pxelinux.cfg directory within pxelinux:
			
mkdir /var/lib/tftpboot/pxelinux/pxelinux.cfg

	
				Add a config file to this directory. The file should either be named default or named after the IP address, converted into hexadecimal format without delimiters. For example, if your machine's IP address is 10.0.0.1, the filename would be 0A000001.
			

				A sample config file at /var/lib/tftpboot/pxelinux/pxelinux.cfg/default might look like:
			

default vesamenu.c32
prompt 1
timeout 600

display boot.msg

label linux
 menu label ^Install or upgrade an existing system
 menu default
 kernel vmlinuz
 append initrd=initrd.img
label vesa
 menu label Install system with ^basic video driver
 kernel vmlinuz
 append initrd=initrd.img xdriver=vesa nomodeset
label rescue
 menu label ^Rescue installed system
 kernel vmlinuz
 append initrd=initrd.img rescue
label local
 menu label Boot from ^local drive
 localboot 0xffff
label memtest86
 menu label ^Memory test
 kernel memtest
 append -

				For instructions on how to specify the installation source, refer to Section 7.1.3, “Additional Boot Options”
			

	
				Copy the splash image into your tftp root directory:
			
cp /boot/grub/splash.xpm.gz /var/lib/tftpboot/pxelinux/splash.xpm.gz

	
				Copy the boot images into your tftp root directory:
			
cp /path/to/x86_64/os/images/pxeboot/{vmlinuz,initrd.img} /var/lib/tftpboot/pxelinux/rhel6/

	
				Boot the client system, and select the network device as your boot device when prompted.
			

 ⁠30.2.2. Configuring PXE Boot for EFI

	
				If tftp-server is not yet installed, run yum install tftp-server.
			

	
				In the tftp-server config file at /etc/xinetd.d/tftp, change the disable parameter from yes to no.
			

	
				Create a directory within tftpboot for the EFI boot images, and then copy them from your boot directory. In these examples we will name the subdirectory pxelinux, but any other name could be used.
			

mkdir /var/lib/tftpboot/pxelinux
cp /boot/efi/EFI/redhat/grub.efi /var/lib/tftpboot/pxelinux/bootx64.efi

	
				Configure your DHCP server to use the EFI boot images packaged with GRUB. (If you do not have a DHCP server installed, refer to the DHCP Servers chapter in the Red Hat Enterprise Linux Deployment Guide.)
			

				A sample configuration in /etc/dhcp/dhcpd.conf might look like:
			

 option space PXE;
 option PXE.mtftp-ip code 1 = ip-address;
 option PXE.mtftp-cport code 2 = unsigned integer 16;
 option PXE.mtftp-sport code 3 = unsigned integer 16;
 option PXE.mtftp-tmout code 4 = unsigned integer 8;
 option PXE.mtftp-delay code 5 = unsigned integer 8;
 option arch code 93 = unsigned integer 16; # RFC4578

 subnet 10.0.0.0 netmask 255.255.255.0 {
 option routers 10.0.0.254;
 range 10.0.0.2 10.0.0.253;

 class "pxeclients" {
 match if substring (option vendor-class-identifier, 0, 9) = "PXEClient";
 next-server 10.0.0.1;

 if option arch = 00:06 {
 filename "pxelinux/bootia32.efi";
 } else if option arch = 00:07 {
 filename "pxelinux/bootx64.efi";
 } else {
 filename "pxelinux/pxelinux.0";
 }
 }

 host example-ia32 {
 hardware ethernet XX:YY:ZZ:11:22:33;
 fixed-address 10.0.0.2;
 }
 }

	
				Add a config file to /var/lib/tftpboot/pxelinux. The file should either be named efidefault or named after the IP address, converted into hexadecimal format without delimiters. For example, if your machine's IP address is 10.0.0.1, the filename would be 0A000001.
			

				A sample config file at /var/lib/tftpboot/pxelinux/efidefault might look like:
			

default=0
timeout=1
splashimage=(nd)/splash.xpm.gz
hiddenmenu
title RHEL
 root (nd)
 kernel /rhel6/vmlinuz
 initrd /rhel6/initrd.img

				For instructions on how to specify the installation source, refer to Section 7.1.3, “Additional Boot Options”
			

	
				Copy the splash image into your tftp root directory:
			
cp /boot/grub/splash.xpm.gz /var/lib/tftpboot/pxelinux/splash.xpm.gz

	
				Copy the boot images into your tftp root directory:
			
cp /path/to/x86_64/os/images/pxeboot/{vmlinuz,initrd.img} /var/lib/tftpboot/pxelinux/rhel6/

	
				Boot the client system, and select the network device as your boot device when prompted.
			

 ⁠30.2.3. Configuring for Power Systems Servers

	
				If tftp-server is not yet installed, run yum install tftp-server.
			

	
				In the tftp-server config file at /etc/xinetd.d/tftp, change the disabled parameter from yes to no.
			

	
				Configure your DHCP server to use the boot images packaged with yaboot. (If you do not have a DHCP server installed, refer to the DHCP Servers chapter in the Red Hat Enterprise Linux Deployment Guide.)
			

				A sample configuration in /etc/dhcp/dhcpd.conf might look like:
			

 host bonn {
 filename "yaboot";
 next-server 10.32.5.1;
 hardware ethernet 00:0e:91:51:6a:26;
 fixed-address 10.32.5.144;
 }

	
				You now need the yaboot binary file from the yaboot package in the ISO image file. To access it, run the following commands as root:
			

mkdir /publicly_available_directory/yaboot-unpack
mount -t iso9660 /path_to_image/name_of_image.iso /mount_point -o loop,ro
cp -pr /mount_point/Packages/yaboot-version.ppc.rpm /publicly_available_directory/yaboot-unpack

				Extract the package:
			

cd /publicly_available_directory/yaboot-unpack
rpm2cpio yaboot-version.ppc.rpm | cpio -dimv

	
				Create a yaboot directory within tftpboot and copy the yaboot binary file into it:
			

mkdir /var/lib/tftpboot/yaboot
cp publicly_available_directory/yaboot-unpack/usr/lib/yaboot/yaboot /var/lib/tftpboot/yaboot

	
				Add a config file named yaboot.conf to this directory. A sample config file might look like:
			

init-message = "\nWelcome to the Red Hat Enterprise Linux 6 installer!\n\n"
timeout=60
default=rhel6
image=/rhel6/vmlinuz-RHEL6
 label=linux
 alias=rhel6
 initrd=/rhel6/initrd-RHEL6.img
 append="repo=http://10.32.5.1/mnt/archive/redhat/released/RHEL-6/6.x/Server/ppc64/os/"
 read-only

				For instructions on how to specify the installation source, refer to Section 7.1.3, “Additional Boot Options”
			

	
				Copy the boot images from the extracted ISO into your tftp root directory:
			

cp /mount_point/images/ppc/ppc64/vmlinuz /var/lib/tftpboot/yaboot/rhel6/vmlinuz-RHEL6
cp /mount_point/images/ppc/ppc64/initrd.img /var/lib/tftpboot/yaboot/rhel6/initrd-RHEL6.img

	
				Clean up by removing the yaboot-unpack directory and unmounting the ISO:
			

rm -rf /publicly_available_directory/yaboot-unpack
umount /mount_point

	
				Boot the client system, and select the network device as your boot device when prompted.
			

 ⁠30.3. Starting the tftp Server

		On the DHCP server, verify that the tftp-server package is installed with the command rpm -q tftp-server.
	

		tftp is an xinetd-based service; start it with the following commands:
	
/sbin/chkconfig --level 345 xinetd on
/sbin/chkconfig --level 345 tftp on

		These commands configure the tftp and xinetd services to start at boot time in runlevels 3, 4, and 5.
	

 ⁠30.4. Adding a Custom Boot Message

			Optionally, modify /var/lib/tftpboot/linux-install/msgs/boot.msg to use a custom boot message.
		

 ⁠30.5. Performing the Installation

			For instructions on how to configure the network interface card to boot from the network, consult the documentation for the NIC. It varies slightly per card.
		

			After the system boots the installation program, refer to the Chapter 9, Installing Using Anaconda.
		

 ⁠Chapter 31. Installing Through VNC

		The Red Hat Enterprise Linux installer (anaconda) offers you two interactive modes of operation. The original mode is a text-based interface. The newer mode uses GTK+ and runs in the X Window environment. This chapter explains how you can use the graphical installation mode in environments where the system lacks a proper display and input devices typically associated with a workstation. This scenario is typical of systems in datacenters, which are often installed in a rack environment and do not have a display, keyboard, or mouse. Additionally, a lot of these systems even lack the ability to connect a graphical display. Given that enterprise hardware rarely needs that ability at the physical system, this hardware configuration is acceptable.
	

		Even in these environments, however, the graphical installer remains the recommended method of installation. The text mode environment lacks a lot of capabilities found in the graphical mode. Many users still feel that the text mode interface provides them with additional power or configuration ability not found in the graphical version. The opposite is true. Much less development effort is put in to the text-mode environment and specific things (for example, LVM configuration, partition layout, package selection, and bootloader configuration) are deliberately left out of the text mode environment. The reasons for this are:
	
	
				Less screen real estate for creating user interfaces similar to those found in the graphical mode.
			

	
				Difficult internationalization support.
			

	
				Desire to maintain a single interactive installation code path.
			

		Anaconda therefore includes a Virtual Network Computing (VNC) mode that allows the graphical mode of the installer to run locally, but display on a system connected to the network. Installing in VNC mode provides you with the full range of installation options, even in situations where the system lacks a display or input devices.
	

 ⁠31.1. VNC Viewer

		Performing a VNC installation requires a VNC viewer running on your workstation or other terminal computer. Locations where you might want a VNC viewer installed:
	
	
				Your workstation
			

	
				Laptop on a datacenter crash cart
			

		VNC is open source software licensed under the GNU General Public License.
	

		VNC clients are available in the repositories of most Linux distributions. Use your package manager to search for a client for your chosen distribution. For example, on Red Hat Enterprise Linux, install the tigervnc package:
	
yum install tigervnc

		Once you have verified you have a VNC viewer available, it's time to start the installation.
	

 ⁠31.2. VNC Modes in Anaconda

		Anaconda offers two modes for VNC installation. The mode you select will depend on the network configuration in your environment.
	

 ⁠31.2.1. Direct Mode

			Direct mode VNC in anaconda is when the client initiates a connection to the VNC server running in anaconda. Anaconda will tell you when to initiate this connection in the VNC viewer. Direct mode can be activated by either of the following commands:
		
	
					Specify vnc as a boot argument.
				

	
					Specify the vnc command in the kickstart file used for installation.
				

			When you activate VNC mode, anaconda will complete the first stage of the installer and then start VNC to run the graphical installer. The installer will display a message on the console in the following format:
		
Running anaconda VERSION, the PRODUCT system installer - please wait...

			Anaconda will also tell you the IP address and display number to use in your VNC viewer. At this point, you need to start the VNC viewer and connect to the target system to continue the installation. The VNC viewer will present anaconda to you in graphical mode.
		

			There are some disadvantages to direct mode, including:
		
	
					Requires visual access to the system console to see the IP address and port to connect the VNC viewer to.
				

	
					Requires interactive access to the system console to complete the first stage of the installer.
				

			If either of these disadvantages would prevent you from using direct mode VNC in anaconda, then connect mode is probably more suited to your environment.
		

 ⁠31.2.2. Connect Mode

			Certain firewall configurations or instances where the target system is configured to obtain a dynamic IP address may cause trouble with the direct VNC mode in anaconda. In addition, if you lack a console on the target system to see the message that tells you the IP address to connect to, then you will not be able to continue the installation.
		

			The VNC connect mode changes how VNC is started. Rather than anaconda starting up and waiting for you to connect, the VNC connect mode allows anaconda to automatically connect to your view. You won't need to know the IP address of the target system in this case.
		

			To activate the VNC connect mode, pass the vncconnect boot parameter:
		
boot: linux vncconnect=HOST

			Replace HOST with your VNC viewer's IP address or DNS host name. Before starting the installation process on the target system, start up your VNC viewer and have it wait for an incoming connection.
		

			Start the installation and when your VNC viewer displays the graphical installer, you are ready to go.
		

 ⁠31.3. Installation Using VNC

		Now that you have installed a VNC viewer application and selected a VNC mode for use in anaconda, you are ready to begin the installation.
	

 ⁠31.3.1. Installation Example

			The easiest way to perform an installation using VNC is to connect another computer directly to the network port on the target system. The laptop on a datacenter crash cart usually fills this role. If you are performing your installation this way, make sure you follow these steps:
		
	
					Connect the laptop or other workstation to the target system using a crossover cable. If you are using regular patch cables, make sure you connect the two systems using a small hub or switch. Most recent Ethernet interfaces will automatically detect if they need to be crossover or not, so it may be possible to connect the two systems directly using a regular patch cable.
				

	
					Configure the VNC viewer system to use a RFC 1918 address with no gateway. This private network connection will only be used for the purpose of installation. Configure the VNC viewer system to be 192.168.100.1/24. If that address is in use, just pick something else in the RFC 1918 address space that is available to you.
				

	
					Start the installation on the target system.
				
	
							Booting the installation DVD.
						

							If booting the installation DVD, make sure vnc is passed as a boot parameter. To add the vnc parameter, you will need a console attached to the target system that allows you to interact with the boot process. Enter the following at the prompt:
						
boot: linux vnc

	
							Boot over the network.
						

							If the target system is configured with a static IP address, add the vnc command to the kickstart file. If the target system is using DHCP, add vncconnect=HOST to the boot arguments for the target system. HOST is the IP address or DNS host name of the VNC viewer system. Enter the following at the prompt:
						
boot: linux vncconnect=HOST

	
					When prompted for the network configuration on the target system, assign it an available RFC 1918 address in the same network you used for the VNC viewer system. For example, 192.168.100.2/24.
				
Note

						This IP address is only used during installation. You will have an opportunity to configure the final network settings, if any, later in the installer.
					

	
					Once the installer indicates it is starting anaconda, you will be instructed to connect to the system using the VNC viewer. Connect to the viewer and follow the graphical installation mode instructions found in the product documentation.
				

 ⁠31.3.2. Kickstart Considerations

			If your target system will be booting over the network, VNC is still available. Just add the vnc command to the kickstart file for the system. You will be able to connect to the target system using your VNC viewer and monitor the installation progress. The address to use is the one the system is configured with via the kickstart file.
		

			If you are using DHCP for the target system, the reverse vncconnect method may work better for you. Rather than adding the vnc boot parameter to the kickstart file, add the vncconnect=HOST parameter to the list of boot arguments for the target system. For HOST, put the IP address or DNS host name of the VNC viewer system. See the next section for more details on using the vncconnect mode.
		

 ⁠31.3.3. Firewall Considerations

			If you are performing the installation where the VNC viewer system is a workstation on a different subnet from the target system, you may run in to network routing problems. VNC works fine so long as your viewer system has a route to the target system and ports 5900 and 5901 are open. If your environment has a firewall, make sure ports 5900 and 5901 are open between your workstation and the target system.
		

			In addition to passing the vnc boot parameter, you may also want to pass the vncpassword parameter in these scenarios. While the password is sent in plain text over the network, it does provide an extra step before a viewer can connect to a system. Once the viewer connects to the target system over VNC, no other connections are permitted. These limitations are usually sufficient for installation purposes.
		
Important

				Be sure to use a temporary password for the vncpassword option. It should not be a password you use on any systems, especially a real root password.
			

			If you continue to have trouble, consider using the vncconnect parameter. In this mode of operation, you start the viewer on your system first telling it to listen for an incoming connection. Pass vncconnect=HOST at the boot prompt and the installer will attempt to connect to the specified HOST (either a hostname or IP address).
		

 ⁠31.4. References

	
				TigerVNC: http://tigervnc.sourceforge.net/
			

	
				RFC 1918 - Address Allocation for Private Networks: http://www.ietf.org/rfc/rfc1918.txt
			

 ⁠Chapter 32. Kickstart Installations

 ⁠32.1. What are Kickstart Installations?

			Many system administrators would prefer to use an automated installation method to install Red Hat Enterprise Linux on their machines. To answer this need, Red Hat created the kickstart installation method. Using kickstart, a system administrator can create a single file containing the answers to all the questions that would normally be asked during a typical installation.
		

			Kickstart files can be kept on a single server system and read by individual computers during the installation. This installation method can support the use of a single kickstart file to install Red Hat Enterprise Linux on multiple machines, making it ideal for network and system administrators.
		

			Kickstart provides a way for users to automate a Red Hat Enterprise Linux installation.
		

			All kickstart scriptlets and the log files of their execution are stored in the /tmp directory to assist with debugging installation failures.
		
Note

				Anaconda now configures network interfaces with NetworkManager. Consequently, kickstart users that referenced the network settings located in /tmp/netinfo in previous versions of Red Hat Enterprise Linux must now source the ifcfg files in /etc/sysconfig/network-scripts.
			

 ⁠32.2. How Do You Perform a Kickstart Installation?

			Kickstart installations can be performed using a local DVD, a local hard drive, or via NFS, FTP, HTTP, or HTTPS.
		

			To use kickstart, you must:
		
	
					Create a kickstart file.
				

	
					Create a boot media with the kickstart file or make the kickstart file available on the network.
				

	
					Make the installation tree available.
				

	
					Start the kickstart installation.
				

			This chapter explains these steps in detail.
		

 ⁠32.3. Creating the Kickstart File

			The kickstart file is a simple text file, containing a list of items, each identified by a keyword. You can create it by using the Kickstart Configurator application, or writing it from scratch. The Red Hat Enterprise Linux installation program also creates a sample kickstart file based on the options that you selected during installation. It is written to the file /root/anaconda-ks.cfg. You should be able to edit it with any text editor or word processor that can save files as ASCII text.
		

			First, be aware of the following issues when you are creating your kickstart file:
		
	
					Sections must be specified in order. Items within the sections do not have to be in a specific order unless otherwise specified. The section order is:
				
	
							Command section — Refer to Section 32.4, “Kickstart Options” for a list of kickstart options. You must include the required options.
						

	
							The %packages section — Refer to Section 32.5, “Package Selection” for details.
						

	
							The %pre and %post sections — These two sections can be in any order and are not required. Refer to Section 32.6, “Pre-installation Script” and Section 32.7, “Post-installation Script” for details.
						

Note

						Each section should end with %end to avoid logged warnings.
					

	
					Items that are not required can be omitted.
				

	
					Omitting any required item results in the installation program prompting the user for an answer to the related item, just as the user would be prompted during a typical installation. Once the answer is given, the installation continues unattended (unless it finds another missing item).
				

	
					Lines starting with a pound (also known as hash) sign (#) are treated as comments and are ignored.
				

	
					For kickstart upgrades, the following items are required:
				
	
							Language
						

	
							Installation method
						

	
							Device specification (if device is needed to perform the installation)
						

	
							Keyboard setup
						

	
							The upgrade keyword
						

	
							Boot loader configuration
						

					If any other items are specified for an upgrade, those items are ignored (note that this includes package selection).
				

 ⁠32.4. Kickstart Options

			The following options can be placed in a kickstart file. If you prefer to use a graphical interface for creating your kickstart file, use the Kickstart Configurator application. Refer to Chapter 33, Kickstart Configurator for details.
		
Note

				If the option is followed by an equals mark (=), a value must be specified after it. In the example commands, options in square brackets ([]) are optional arguments for the command.
			

Important

				Device names are not guaranteed to be consistent across reboots, which can complicate usage in kickstart scripts. When a kickstart option calls for a device node name (such as sda), you can instead use any item from /dev/disk. For example, instead of:
			

part / --fstype=ext4 --onpart=sda1

				You could use an entry similar to one of the following:
			

part / --fstype=ext4 --onpart=/dev/disk/by-path/pci-0000:00:05.0-scsi-0:0:0:0-part1
part / --fstype=ext4 --onpart=/dev/disk/by-id/ata-ST3160815AS_6RA0C882-part1

				This provides a consistent way to refer to disks that is more meaningful than just sda. This is especially useful in large storage environments.
			

	 auth or authconfig (required)
	
						Sets up the authentication options for the system. It is similar to the authconfig command, which can be run after the installation - see the authconfig(8) man page for more information.
					

						Passwords are shadowed by default.
					
Warning

							The authconfig command requires the authconfig package, which is not included when using the minimal package group. Add authconfig to the %packages section as described in Section 32.5, “Package Selection”, if you are using the minimal package group and want to use this command in your Kickstart file.
						

Warning

							When using OpenLDAP with the SSL protocol for security, make sure that the SSLv2 and SSLv3 protols are disabled in the server configuration. This is due to the POODLE SSL vulnerability (CVE-2014-3566). See https://access.redhat.com/solutions/1234843 for details.
						

	
								--enablenis — Turns on NIS support. By default, --enablenis uses whatever domain it finds on the network. A domain should almost always be set by hand with the --nisdomain= option.
							

	
								--nisdomain= — NIS domain name to use for NIS services.
							

	
								--nisserver= — Server to use for NIS services (broadcasts by default).
							

	
								--useshadow or --enableshadow — Use shadow passwords. This option is enabled by default.
							

	
								--enableldap — Turns on LDAP support in /etc/nsswitch.conf, allowing your system to retrieve information about users (for example, their UIDs, home directories, and shells) from an LDAP directory. To use this option, you must install the nss-pam-ldapd package. You must also specify a server and a base DN (distinguished name) with --ldapserver= and --ldapbasedn=.
							

	
								--enableldapauth — Use LDAP as an authentication method. This enables the pam_ldap module for authentication and changing passwords, using an LDAP directory. To use this option, you must have the nss-pam-ldapd package installed. You must also specify a server and a base DN with --ldapserver= and --ldapbasedn=. If your environment does not use TLS (Transport Layer Security), use the --disableldaptls switch to ensure that the resulting configuration file works.
							

	
								--ldapserver= — If you specified either --enableldap or --enableldapauth, use this option to specify the name of the LDAP server to use. This option is set in the /etc/ldap.conf file.
							

	
								--ldapbasedn= — If you specified either --enableldap or --enableldapauth, use this option to specify the DN in your LDAP directory tree under which user information is stored. This option is set in the /etc/ldap.conf file.
							

	
								--enableldaptls — Use TLS (Transport Layer Security) lookups. This option allows LDAP to send encrypted usernames and passwords to an LDAP server before authentication.
							

	
								--disableldaptls — Do not use TLS (Transport Layer Security) lookups in an environment that uses LDAP for authentication.
							

	
								--enablekrb5 — Use Kerberos 5 for authenticating users. Kerberos itself does not know about home directories, UIDs, or shells. If you enable Kerberos, you must make users' accounts known to this workstation by enabling LDAP, NIS, or Hesiod or by using the /usr/sbin/useradd command. If you use this option, you must have the pam_krb5 package installed.
							

	
								--krb5realm= — The Kerberos 5 realm to which your workstation belongs.
							

	
								--krb5kdc= — The KDC (or KDCs) that serve requests for the realm. If you have multiple KDCs in your realm, separate their names with commas (,).
							

	
								--krb5adminserver= — The KDC in your realm that is also running kadmind. This server handles password changing and other administrative requests. This server must be run on the master KDC if you have more than one KDC.
							

	
								--enablehesiod — Enable Hesiod support for looking up user home directories, UIDs, and shells. More information on setting up and using Hesiod on your network is in /usr/share/doc/glibc-2.x.x/README.hesiod, which is included in the glibc package. Hesiod is an extension of DNS that uses DNS records to store information about users, groups, and various other items.
							

	
								--hesiodlhs and --hesiodrhs — The Hesiod LHS (left-hand side) and RHS (right-hand side) values, set in /etc/hesiod.conf. The Hesiod library uses these values to search DNS for a name, similar to the way that LDAP uses a base DN.
							

								To look up user information for the username jim, the Hesiod library looks up jim.passwd<LHS><RHS>, which should resolve to a TXT record that contains a string identical to an entry for that user in the passwd file: jim:*:501:501:Jungle Jim:/home/jim:/bin/bash. To look up groups, the Hesiod library looks up jim.group<LHS><RHS> instead.
							

								To look up users and groups by number, make 501.uid a CNAME for jim.passwd, and 501.gid a CNAME for jim.group. Note that the library does not place a period (.) in front of the LHS and RHS values when performing a search. Therefore, if the LHS and RHS values need to have a period placed in front of them, you must include the period in the values you set for --hesiodlhs and --hesiodrhs.
							

	
								--enablesmbauth — Enables authentication of users against an SMB server (typically a Samba or Windows server). SMB authentication support does not know about home directories, UIDs, or shells. If you enable SMB, you must make users' accounts known to the workstation by enabling LDAP, NIS, or Hesiod or by using the /usr/sbin/useradd command.
							

	
								--smbservers= — The name of the servers to use for SMB authentication. To specify more than one server, separate the names with commas (,).
							

	
								--smbworkgroup= — The name of the workgroup for the SMB servers.
							

	
								--enablecache — Enables the nscd service. The nscd service caches information about users, groups, and various other types of information. Caching is especially helpful if you choose to distribute information about users and groups over your network using NIS, LDAP, or Hesiod.
							

	
								--passalgo= — specify sha256 to set up the SHA-256 hashing algorithm or sha512 to set up the SHA-512 hashing algorithm.
							

	 autopart (optional)
	
						Automatically creates partitions — a root (/) partition (1 GB or bigger), a swap partition, and an appropriate boot partition for the architecture.
					
Note

							Note that the autopart option cannot be used together with the part/partition, raid, logvol, or volgroup options in the same kickstart file.
						

	
								--encrypted — Should all devices with support be encrypted by default? This is equivalent to checking the Encrypt checkbox on the initial partitioning screen.
							

	
								--cipher= — Specifies which type of encryption will be used if the anaconda default aes-xts-plain64 is not satisfactory. You must use this option together with the --encrypted option; by itself it has no effect. Available types of encryption are listed in the Red Hat Enterprise Linux Security Guide, but Red Hat strongly recommends using either aes-xts-plain64 or aes-cbc-essiv:sha256.
							

	
								--passphrase= — Provide a default system-wide passphrase for all encrypted devices.
							

	
								--escrowcert=URL_of_X.509_certificate — Store data encryption keys of all encrypted volumes as files in /root, encrypted using the X.509 certificate from the URL specified with URL_of_X.509_certificate. The keys are stored as a separate file for each encrypted volume. This option is only meaningful if --encrypted is specified.
							

	
								--backuppassphrase= — Add a randomly-generated passphrase to each encrypted volume. Store these passphrases in separate files in /root, encrypted using the X.509 certificate specified with --escrowcert. This option is only meaningful if --escrowcert is specified.
							

	 autostep (optional)
	
						Similar to interactive except it goes to the next screen for you. It is used mostly for debugging and should not be used when deploying a system because it may disrupt package installation.
					
	
								--autoscreenshot — Take a screenshot at every step during installation and copy the images over to /root/anaconda-screenshots after installation is complete. This is most useful for documentation.
							

	 bootloader (required)
	
						Specifies how the boot loader should be installed. This option is required for both installations and upgrades.
					
Important

							If you select text mode for a kickstart installation, make sure that you specify choices for the partitioning, bootloader, and package selection options. These steps are automated in text mode, and anaconda cannot prompt you for missing information. If you do not provide choices for these options, anaconda will stop the installation process.
						

Important

		It is highly recommended to set up a boot loader password on every machine. An unprotected boot loader can allow a potential attacker to modify the system's boot options and gain access to the system. See the chapter titled Workstation Security in the Red Hat Enterprise Linux Security Guide for more information on boot loader passwords and password security in general.
	

	
								--append= — Specifies kernel parameters. To specify multiple parameters, separate them with spaces. For example:
							
bootloader --location=mbr --append="hdd=ide-scsi ide=nodma"

	
								--driveorder — Specify which drive is first in the BIOS boot order. For example:
							
bootloader --driveorder=sda,hda

	
								--disabled — This option is a stronger version of --location=none. While --location=none simply disables bootloader installation, --disabled disables bootloader installation and also disables installation of the bootloader package, thus saving space.
							

	
								--location= — Specifies where the boot record is written. Valid values are the following: mbr (the default), partition (installs the boot loader on the first sector of the partition containing the kernel — necessary for UEFI), or none (do not install the boot loader).
							
Important

									64-bit AMD and Intel systems with UEFI firmware require the boot loader to be installed in an EFI system partition on a disk labeled with a GUID Partition Table (GPT). Using a disk with a Master Boot Record (MBR) label requires that the disk be relabeled using the clearpart and zerombr commands. Relabeling a disk will render all data on that disk inaccessible and it will require creating a new partition layout.
								

	
								--password= — If using GRUB, sets the GRUB boot loader password to the one specified with this option. This should be used to restrict access to the GRUB shell, where arbitrary kernel options can be passed.
							

	
								--iscrypted — If using GRUB, should be included if the password is already encrypted. The encryption method is detected automatically based on the password.
							

								To create an encrypted password, use the following command:
							
python -c 'import crypt; print(crypt.crypt("My Password"))'

								This will create a sha512 crypt of your password.
							

	
								--upgrade — Upgrade the existing boot loader configuration, preserving the old entries. This option is only available for upgrades.
							

	 clearpart (optional)
	
						Removes partitions from the system, prior to creation of new partitions. By default, no partitions are removed.
					
Note

							If the clearpart command is used, then the --onpart command cannot be used on a logical partition.
						

	
								--all — Erases all partitions from the system.
							
Warning

									This option will erase all disks which can be reached by the installer, including any attached network storage. Use this option with caution.
								

									You can prevent clearpart from wiping storage you want to preserve by using the --drives= option and specifying only the drives you want to clear, by attaching network storage later (for example, in the %post section of the Kickstart file), or by blacklisting the kernel modules used to access network storage.
								

Important

									The clearpart cannot clear an existing BIOS RAID setup. For this, the command wipefs -a must be added to your %pre script. Note that this will wipe all metadata from the RAID.
								

	
								--drives= — Specifies which drives to clear partitions from. For example, the following clears all the partitions on the first two drives on the primary IDE controller:
							
clearpart --drives=hda,hdb --all

								To clear a multipath device, use the format disk/by-id/scsi-WWID, where WWID is the world-wide identifier for the device. For example, to clear a disk with WWID 58095BEC5510947BE8C0360F604351918, use:
							
clearpart --drives=disk/by-id/scsi-58095BEC5510947BE8C0360F604351918

								This format is preferable for all multipath devices, but if errors arise, multipath devices that do not use logical volume management (LVM) can also be cleared using the format disk/by-id/dm-uuid-mpath-WWID, where WWID is the world-wide identifier for the device. For example, to clear a disk with WWID 2416CD96995134CA5D787F00A5AA11017, use:
							
clearpart --drives=disk/by-id/dm-uuid-mpath-2416CD96995134CA5D787F00A5AA11017
Warning

									Never specify multipath devices by device names like mpatha. Device names like mpatha are not specific to a particular disk. The disk named /dev/mpatha during installation might not be the one that you expect it to be. Therefore, the clearpart command could target the wrong disk.
								

	
								--initlabel — Initializes a disk (or disks) by creating a default disk label for all disks in their respective architecture that have been designated for formatting (for example, msdos for x86). Because --initlabel can see all disks, it is important to ensure only those drives that are to be formatted are connected.
							
clearpart --initlabel --drives=names_of_disks

								For example:
							
clearpart --initlabel --drives=dasda,dasdb,dasdc

	
								--linux — Erases all Linux partitions.
							

	
								--none (default) — Do not remove any partitions.
							

	
								--cdl — Reformat all detected LDL (Linux Disk Layout) disks to CDL (Compatible Disk Layout). Only available on IBM System z.
							

Note

							Using the clearpart --all command in a Kickstart file to remove all existing partitions during the installation will cause Anaconda to pause and prompt you for a confirmation. If you need to perform the installation automatically with no interaction, add the zerombr command to your Kickstart file.
						

	 cmdline (optional)
	
						Perform the installation in a completely non-interactive command line mode. Any prompts for interaction halts the install. This mode is useful on IBM System z systems with the 3270 terminal under z/VM and operating system messages applet on LPAR. The recommended use is in conjunction with RUNKS=1 and ks=. Refer to Section 26.6, “Parameters for Kickstart Installations”.
					

	 device (optional)
	
						On most PCI systems, the installation program autoprobes for Ethernet and SCSI cards properly. On older systems and some PCI systems, however, kickstart needs a hint to find the proper devices. The device command, which tells the installation program to install extra modules, is in this format:
					
device <moduleName> --opts=<options>
	
								<moduleName> — Replace with the name of the kernel module which should be installed.
							

	
								--opts= — Options to pass to the kernel module. For example:
							
--opts="aic152x=0x340 io=11"

	 driverdisk (optional)
	
						Driver disks can be used during kickstart installations. You must copy the driver disks's contents to the root directory of a partition on the system's hard drive. Then you must use the driverdisk command to tell the installation program where to look for the driver disk.
					
driverdisk <partition> --source=<url> --biospart=<biospart> [--type=<fstype>]

						Alternatively, a network location can be specified for the driver disk:
					
driverdisk --source=ftp://path/to/dd.img
driverdisk --source=http://path/to/dd.img
driverdisk --source=nfs:host:/path/to/img
	
								<partition> — Partition containing the driver disk.
							

	
								<url> — URL for the driver disk. NFS locations can be given in the form nfs:host:/path/to/img.
							

	
								<biospart> — BIOS partition containing the driver disk (for example, 82p2).
							

	
								--type= — File system type (for example, vfat or ext2).
							

	 fcoe (optional)
	
						Specify which FCoE devices should be activated automatically in addition to those discovered by Enhanced Disk Drive Services (EDD).
					
	
								--nic= (mandatory) — The name of the device to be activated.
							

	
								--dcb= — Establish Data Center Bridging (DCB) settings.
							

	
								--autovlan — Discover VLANs automatically.
							

	 firewall (optional)
	
						This option corresponds to the Firewall Configuration screen in the installer.
					
firewall --enabled|--disabled [--trust=] <device> <incoming> [--port=]
Warning

							The firewall command requires the system-config-firewall-base package, which is not included when using the minimal package group. Add system-config-firewall-base to the %packages section as described in Section 32.5, “Package Selection”, if you are using the minimal package group and you want to use this command in your Kickstart file.
						

	
								--enabled or --enable — Reject incoming connections that are not in response to outbound requests, such as DNS replies or DHCP requests. If access to services running on this machine is needed, you can choose to allow specific services through the firewall.
							

	
								--disabled or --disable — Do not configure any iptables rules.
							

	
								--trust= — Listing a device here, such as eth0, allows all traffic coming to and from that device to go through the firewall. To list more than one device, use --trust eth0 --trust eth1. Do NOT use a comma-separated format such as --trust eth0, eth1.
							

	
								<incoming> — Replace with one or more of the following to allow the specified services through the firewall.
							
	
										--ssh
									

	
										--telnet
									

	
										--smtp
									

	
										--http
									

	
										--ftp
									

	
								--port= — You can specify that ports be allowed through the firewall using the port:protocol format. For example, to allow IMAP access through your firewall, specify imap:tcp. Numeric ports can also be specified explicitly; for example, to allow UDP packets on port 1234 through, specify 1234:udp. To specify multiple ports, separate them by commas.
							

	 firstboot (optional)
	
						Determine whether the firstboot starts the first time the system is booted. If enabled, the firstboot package must be installed. If not specified, this option is disabled by default.
					
	
								--enable or --enabled — The Setup Agent is started the first time the system boots.
							

	
								--disable or --disabled — The Setup Agent is not started the first time the system boots.
							

	
								--reconfig — Enable the Setup Agent to start at boot time in reconfiguration mode. This mode enables the language, mouse, keyboard, root password, security level, and time zone configuration options in addition to the default ones.
							

	 graphical (optional)
	
						Perform the kickstart installation in graphical mode. This is the default.
					

	 group (optional)
	
						Creates a new user group on the system. If a group with the given name or GID already exists, this command will fail. In addition, the user command can be used to create a new group for the newly created user.
					

group --name=name [--gid=gid]
	
								--name= - Provides the name of the group.
							

	
								--gid= - The group's GID. If not provided, defaults to the next available non-system GID.
							

	 halt (optional)
	
						Halt the system after the installation has successfully completed. This is similar to a manual installation, where anaconda displays a message and waits for the user to press a key before rebooting. During a kickstart installation, if no completion method is specified, this option is used as the default.
					

						The halt option is equivalent to the shutdown -h command.
					

						For other completion methods, refer to the poweroff, reboot, and shutdown kickstart options.
					

	 ignoredisk (optional)
	
						Causes the installer to ignore the specified disks. This is useful if you use autopartition and want to be sure that some disks are ignored. For example, without ignoredisk, attempting to deploy on a SAN-cluster the kickstart would fail, as the installer detects passive paths to the SAN that return no partition table.
					

						The syntax is:
					
ignoredisk --drives=drive1,drive2,...

						where driveN is one of sda, sdb,..., hda,... etc.
					

						To ignore a multipath device that does not use logical volume management (LVM), use the format disk/by-id/dm-uuid-mpath-WWID, where WWID is the world-wide identifier for the device. For example, to ignore a disk with WWID 2416CD96995134CA5D787F00A5AA11017, use:
					
ignoredisk --drives=disk/by-id/dm-uuid-mpath-2416CD96995134CA5D787F00A5AA11017

						Multipath devices that use LVM are not assembled until after anaconda has parsed the kickstart file. Therefore, you cannot specify these devices in the format dm-uuid-mpath. Instead, to ignore a multipath device that uses LVM, use the format disk/by-id/scsi-WWID, where WWID is the world-wide identifier for the device. For example, to ignore a disk with WWID 58095BEC5510947BE8C0360F604351918, use:
					
ignoredisk --drives=disk/by-id/scsi-58095BEC5510947BE8C0360F604351918
Warning

							Never specify multipath devices by device names like mpatha. Device names like mpatha are not specific to a particular disk. The disk named /dev/mpatha during installation might not be the one that you expect it to be. Therefore, the clearpart command could target the wrong disk.
						

	
								--only-use — specifies a list of disks for the installer to use. All other disks are ignored. For example, to use disk sda during installation and ignore all other disks:
							
ignoredisk --only-use=sda

								To include a multipath device that does not use LVM:
							
ignoredisk --only-use=disk/by-id/dm-uuid-mpath-2416CD96995134CA5D787F00A5AA11017

								To include a multipath device that uses LVM:
							
ignoredisk --only-use=disk/by-id/scsi-58095BEC5510947BE8C0360F604351918

	 install (optional)
	
						Tells the system to install a fresh system rather than upgrade an existing system. This is the default mode. For installation, you must specify the type of installation from cdrom, harddrive, nfs, or url (for FTP, HTTP, or HTTPS installations). The install command and the installation method command must be on separate lines.
					
	
								cdrom — Install from the first optical drive on the system.
							

	
								harddrive — Install from a Red Hat installation tree on a local drive, which must be either vfat or ext2.
							
	
										--biospart=
									

										BIOS partition to install from (such as 82).
									

	
										--partition=
									

										Partition to install from (such as sdb2).
									

	
										--dir=
									

										Directory containing the variant directory of the installation tree.
									

								For example:
							
harddrive --partition=hdb2 --dir=/tmp/install-tree

	
								nfs — Install from the NFS server specified.
							
	
										--server=
									

										Server from which to install (hostname or IP).
									

	
										--dir=
									

										Directory containing the variant directory of the installation tree.
									

	
										--opts=
									

										Mount options to use for mounting the NFS export. (optional)
									

								For example:
							
nfs --server=nfsserver.example.com --dir=/tmp/install-tree

	
								url — Install from an installation tree on a remote server using the FTP, HTTP, or HTTPS protocol. You can only specify one URL.
							

								For example:
							
url --url http://<server>/<dir>

								or:
							
url --url ftp://<username>:<password>@<server>/<dir>

	 interactive (optional)
	
						Perform an interactive installation, but use the information in the kickstart file to provide defaults. During the installation, anaconda still prompts you at every stage. Either accept the values from the kickstart file by clicking Next or change the values and click Next to continue. Refer also to the autostep command.
					

	 iscsi (optional)
	iscsi --ipaddr=<ipaddr> [options]

						Specifies additional iSCSI storage to be attached during installation. If you use the iscsi parameter, you must also assign a name to the iSCSI node, using the iscsiname parameter earlier in the kickstart file.
					

						We recommend that wherever possible you configure iSCSI storage in the system BIOS or firmware (iBFT for Intel systems) rather than use the iscsi parameter. Anaconda automatically detects and uses disks configured in BIOS or firmware and no special configuration is necessary in the kickstart file.
					

						If you must use the iscsi parameter, ensure that networking is activated at the beginning of the installation, and that the iscsi parameter appears in the kickstart file before you refer to iSCSI disks with parameters such as clearpart or ignoredisk.
					
	
								--port= (mandatory) — the port number (typically, --port=3260)
							

	
								--user= — the username required to authenticate with the target
							

	
								--password= — the password that corresponds with the username specified for the target
							

	
								--reverse-user= — the username required to authenticate with the initiator from a target that uses reverse CHAP authentication
							

	
								--reverse-password= — the password that corresponds with the username specified for the initiator
							

	 iscsiname (optional)
	
						Assigns a name to an iSCSI node specified by the iscsi parameter. If you use the iscsi parameter in your kickstart file, you must specify iscsiname earlier in the kickstart file.
					

	 keyboard (required)
	
						Sets the default keyboard type for the system. The available keyboard types are:
					
	
								be-latin1 — Belgian
							

	
								bg_bds-utf8 — Bulgarian
							

	
								bg_pho-utf8 — Bulgarian (Phonetic)
							

	
								br-abnt2 — Brazilian (ABNT2)
							

	
								cf — French Canadian
							

	
								croat — Croatian
							

	
								cz-us-qwertz — Czech
							

	
								cz-lat2 — Czech (qwerty)
							

	
								de — German
							

	
								de-latin1 — German (latin1)
							

	
								de-latin1-nodeadkeys — German (latin1 without dead keys)
							

	
								dvorak — Dvorak
							

	
								dk — Danish
							

	
								dk-latin1 — Danish (latin1)
							

	
								es — Spanish
							

	
								et — Estonian
							

	
								fi — Finnish
							

	
								fi-latin1 — Finnish (latin1)
							

	
								fr — French
							

	
								fr-latin9 — French (latin9)
							

	
								fr-latin1 — French (latin1)
							

	
								fr-pc — French (pc)
							

	
								fr_CH — Swiss French
							

	
								fr_CH-latin1 — Swiss French (latin1)
							

	
								gr — Greek
							

	
								hu — Hungarian
							

	
								hu101 — Hungarian (101 key)
							

	
								is-latin1 — Icelandic
							

	
								it — Italian
							

	
								it-ibm — Italian (IBM)
							

	
								it2 — Italian (it2)
							

	
								jp106 — Japanese
							

	
								ko — Korean
							

	
								la-latin1 — Latin American
							

	
								mk-utf — Macedonian
							

	
								nl — Dutch
							

	
								no — Norwegian
							

	
								pl2 — Polish
							

	
								pt-latin1 — Portuguese
							

	
								ro — Romanian
							

	
								ru — Russian
							

	
								sr-cy — Serbian
							

	
								sr-latin — Serbian (latin)
							

	
								sv-latin1 — Swedish
							

	
								sg — Swiss German
							

	
								sg-latin1 — Swiss German (latin1)
							

	
								sk-qwerty — Slovak (qwerty)
							

	
								slovene — Slovenian
							

	
								trq — Turkish
							

	
								uk — United Kingdom
							

	
								ua-utf — Ukrainian
							

	
								us-acentos — U.S. International
							

	
								us — U.S. English
							

						The file /usr/lib/python2.6/site-packages/system_config_keyboard/keyboard_models.py on 32-bit systems or /usr/lib64/python2.6/site-packages/system_config_keyboard/keyboard_models.py on 64-bit systems also contains this list and is part of the system-config-keyboard package.
					

	 lang (required)
	
						Sets the language to use during installation and the default language to use on the installed system. For example, to set the language to English, the kickstart file should contain the following line:
					
lang en_US

						The file /usr/share/system-config-language/locale-list provides a list of the valid language codes in the first column of each line and is part of the system-config-language package.
					

						Certain languages (for example, Chinese, Japanese, Korean, and Indic languages) are not supported during text-mode installation. If you specify one of these languages with the lang command, the installation process continues in English, but the installed system uses your selection as its default language.
					

	 langsupport (deprecated)
	
						The langsupport keyword is deprecated and its use will cause an error message to be printed to the screen and installation to halt. Instead of using the langsupport keyword, you should now list the support package groups for all languages you want supported in the %packages section of your kickstart file. For instance, adding support for French means you should add the following to %packages:
					
@french-support

	 logging (optional)
	
						This command controls the error logging of anaconda during installation. It has no effect on the installed system.
					
logging [--host=<host>] [--port=<port>] [--level=debug|info|error|critical]
	
								--host= — Send logging information to the given remote host, which must be running a syslogd process configured to accept remote logging.
							

	
								--port= — If the remote syslogd process uses a port other than the default, it may be specified with this option.
							

	
								--level= — One of debug, info, warning, error, or critical.
							

								Specify the minimum level of messages that appear on tty3. All messages will still be sent to the log file regardless of this level, however.
							

	 logvol (optional)
	
						Create a logical volume for Logical Volume Management (LVM) with the syntax:
					
logvol <mntpoint> --vgname=<name> --size=<size> --name=<name> [options]
Important

							Do not use the dash ("-") character in logical volume or volume group names when installing Red Hat Enterprise Linux using Kickstart. If you do, the installation will finish normally, but the character will be removed from all newly created volume and volume group names. For example, if you create a volume group named volgrp-01, its name will be changed to volgrp01.
						

							This limitation only applies to new installations. If you are upgrading or reinstalling an existing installation and use the --noformat option described below, dashes used in volume and volume group names will be preserved.
						

	
								The <mntpoint> is where the partition is mounted and must be of one of the following forms:
							
	
										/<path>
									

										For example, /, /usr, /home
									

	
										swap
									

										The partition is used as swap space.
									

										To determine the size of the swap partition automatically, use the --recommended option:
									
swap --recommended

										The size assigned will be effective but not precisely calibrated for your system.
									

										To determine the size of the swap partition automatically but also allow extra space for your system to hibernate, use the --hibernation option:
									
swap --hibernation

										The size assigned will be equivalent to the swap space assigned by --recommended plus the amount of RAM on your system.
									

										For the swap sizes assigned by these commands, refer to Section 9.15.5, “Recommended Partitioning Scheme” for x86, AMD64, and Intel 64 Architecture and Section 16.17.5, “Recommended Partitioning Scheme” for IBM Power Systems servers.
									
Important

											Swap space recommendations were updated in Red Hat Enterprise Linux 6.3. Previously, systems with large amounts of RAM were assigned huge swap spaces. This delayed the Out-of-Memory Killer (oom_kill) in addressing critical memory shortages, even if a process was malfunctioning.
										

											Consequently, if you are using an earlier version of Red Hat Enterprise Linux 6, swap --recommended will generate larger swap spaces than those described in the Recommended Partitioning Scheme, even on systems with large amounts of RAM. This may negate the need to allow extra space for hibernation.
										

											However, these updated swap space values are nonetheless recommended for earlier versions of Red Hat Enterprise Linux 6 and can be set manually using the swap --size= option.
										

						The options are as follows:
					
	
								--noformat — Use an existing logical volume and do not format it.
							

	
								--useexisting — Use an existing logical volume and reformat it.
							

	
								--fstype= — Sets the file system type for the logical volume. Valid values are xfs, ext2, ext3, ext4, swap, vfat, hfs, and efi.
							

	
								--fsoptions= — Specifies a free form string of options to be used when mounting the filesystem. This string will be copied into the /etc/fstab file of the installed system and should be enclosed in quotes.
							

	
								--fsprofile — Specifies a usage type to be passed to the program that makes a filesystem on this partition. A usage type defines a variety of tuning parameters to be used when making a filesystem. For this option to work, the filesystem must support the concept of usage types and there must be a configuration file that lists valid types. For ext2, ext3, and ext4, this configuration file is /etc/mke2fs.conf.
							

	
								--grow= — Tells the logical volume to grow to fill available space (if any), or up to the maximum size setting.
							

	
								--maxsize= — The maximum size in megabytes when the logical volume is set to grow. Specify an integer value here such as 500 (do not include the unit).
							

	
								--recommended= — Determine the size of the logical volume automatically.
							

	
								--percent= — Specify the amount by which to grow the logical volume, as a percentage of the free space in the volume group after any statically-sized logical volumes are taken into account. This option must be used in conjunction with the --size and --grow options for logvol.
							

	
								--encrypted — Specifies that this logical volume should be encrypted, using the passphrase provided in the --passphrase option. If you do not specify a passphrase, anaconda uses the default, system-wide passphrase set with the autopart --passphrase command, or stops the installation and prompts you to provide a passphrase if no default is set.
							

	
								--cipher= — Specifies which type of encryption will be used if the anaconda default aes-xts-plain64 is not satisfactory. You must use this option together with the --encrypted option; by itself it has no effect. Available types of encryption are listed in the Red Hat Enterprise Linux Security Guide, but Red Hat strongly recommends using either aes-xts-plain64 or aes-cbc-essiv:sha256.
							

	
								--passphrase= — Specifies the passphrase to use when encrypting this logical volume. You must use this option together with the --encrypted option; by itself it has no effect.
							

	
								--escrowcert=URL_of_X.509_certificate — Store data encryption keys of all encrypted volumes as files in /root, encrypted using the X.509 certificate from the URL specified with URL_of_X.509_certificate. The keys are stored as a separate file for each encrypted volume. This option is only meaningful if --encrypted is specified.
							

	
								--backuppassphrase= — Add a randomly-generated passphrase to each encrypted volume. Store these passphrases in separate files in /root, encrypted using the X.509 certificate specified with --escrowcert. This option is only meaningful if --escrowcert is specified.
							

						Create the partition first, create the logical volume group, and then create the logical volume. For example:
					
part pv.01 --size 3000
volgroup myvg pv.01
logvol / --vgname=myvg --size=2000 --name=rootvol

						Create the partition first, create the logical volume group, and then create the logical volume to occupy 90% of the remaining space in the volume group. For example:
					
part pv.01 --size 1 --grow
volgroup myvg pv.01
logvol / --vgname=myvg --size=1 --name=rootvol --grow --percent=90

	 mediacheck (optional)
	
						If given, this will force anaconda to run mediacheck on the installation media. This command requires that installs be attended, so it is disabled by default.
					

	 monitor (optional)
	
						If the monitor command is not given, anaconda will use X to automatically detect your monitor settings. Please try this before manually configuring your monitor.
					
monitor --monitor=<monitorname>|--hsync|vsync=<frequency> [--noprobe]
	
								--hsync= — Specifies the horizontal sync frequency of the monitor.
							

	
								--monitor= — Use specified monitor; monitor name should be from the list of monitors in /usr/share/hwdata/MonitorsDB from the hwdata package. The list of monitors can also be found on the X Configuration screen of the Kickstart Configurator. This is ignored if --hsync or --vsync is provided. If no monitor information is provided, the installation program tries to probe for it automatically.
							

	
								--noprobe= — Do not try to probe the monitor.
							

	
								--vsync= — Specifies the vertical sync frequency of the monitor.
							

	 mouse (deprecated)
	
						The mouse keyword is deprecated.
					

	 network (optional)
	
						Configures network information for the target system and activates network devices in the installer environment. The device specified in the first network command is activated automatically if network access is required during installation, for example, during a network installation or installation over VNC. From Red Hat Enterprise Linux 6.1 onwards, you can also explicitly require device to activate in the installer environment with the --activate option.
					
Important

							If you need to manually specify network settings during an otherwise-automated kickstart installation, do not use network. Instead, boot the system with the asknetwork option (refer to Section 32.11, “Starting a Kickstart Installation”), which will prompt anaconda to ask you for network settings rather than use the default settings. anaconda will ask this before fetching the kickstart file.
						

							Once the network connection is established, you can only reconfigure network settings with those specified in your kickstart file.
						

Note

							You will only be prompted for information about your network:
						
	
									before fetching the kickstart file if you are using the asknetwork boot option
								

	
									when the network is first accessed once the kickstart file has been fetched, if the network was not used to fetch it and you have provided no kickstart network commands
								

	
								--activate — activate this device in the installer environment.
							

								If you use the --activate option on a device that has already been activated (for example, an interface you configured with boot options so that the system could retrieve the kickstart file) the device is reactivated to use the details specified in the kickstart file.
							

								Use the --nodefroute option to prevent the device from using the default route.
							

								The activate option is new in Red Hat Enterprise Linux 6.1.
							

	
								--bootproto= — One of dhcp, bootp, ibft, or static.
							

								The ibft option is new in Red Hat Enterprise Linux 6.1.
							

								The bootproto option defaults to dhcp. bootp and dhcp are treated the same.
							

								The DHCP method uses a DHCP server system to obtain its networking configuration. As you might guess, the BOOTP method is similar, requiring a BOOTP server to supply the networking configuration. To direct a system to use DHCP:
							
network --bootproto=dhcp

								To direct a machine to use BOOTP to obtain its networking configuration, use the following line in the kickstart file:
							
network --bootproto=bootp

								To direct a machine to use the configuration specified in iBFT, use:
							
network --bootproto=ibft

								The static method requires that you specify the IP address, netmask, gateway, and nameserver in the kickstart file. As the name implies, this information is static and is used during and after the installation.
							

								All static networking configuration information must be specified on one line; you cannot wrap lines using a backslash as you can on a command line. A line that specifies static networking in a kickstart file is therefore more complex than lines that specify DHCP, BOOTP, or iBFT. Note that the examples on this page have line breaks in them for presentation reasons; they would not work in an actual kickstart file.
							
network --bootproto=static --ip=10.0.2.15 --netmask=255.255.255.0
 --gateway=10.0.2.254 --nameserver=10.0.2.1

								You can also configure multiple nameservers here. To do so, specify them as a comma-delimited list in the command line.
							
network --bootproto=static --ip=10.0.2.15 --netmask=255.255.255.0
 --gateway=10.0.2.254 --nameserver 192.168.2.1,192.168.3.1

	
								--device= — specifies the device to be configured (and eventually activated) with the network command. For the first network command, --device= defaults (in order of preference) to one of:
							
	
										the device specified by the ksdevice boot option
									

	
										the device activated automatically to fetch the kickstart file
									

	
										the device selected in the Networking Devices dialog
									

								The behavior of any subsequent network command is unspecified if its --device option is missing. Take care to specify a --device option for any network command beyond the first.
							

								You can specify a device in one of five ways:
							
	
										the device name of the interface, for example, eth0
									

	
										the MAC address of the interface, for example, 00:12:34:56:78:9a
									

	
										the keyword link, which specifies the first interface with its link in the up state
									

	
										the keyword bootif, which uses the MAC address that pxelinux set in the BOOTIF variable. Set IPAPPEND 2 in your pxelinux.cfg file to have pxelinux set the BOOTIF variable.
									

	
										the keyword ibft, which uses the MAC address of the interface specified by iBFT
									

network --bootproto=dhcp --device=eth0

	
								--ip= — IP address of the device.
							

	
								--ipv6= — IPv6 address of the device. Use auto for automatic configuration, or dhcp for DHCPv6 only configuration (no router advertisements).
							

	
								--gateway= — Default gateway as a single IPv4 address.
							

	
								--ipv6gateway= — Default gateway as a single IPv6 address.
							

	
								--nameserver= — Primary nameserver, as an IP address. Multiple nameservers must each be separated by a comma.
							

	
								--nodefroute — Prevents the interface being set as the default route. Use this option when you activate additional devices with the --activate= option, for example, a NIC on a separate subnet for an iSCSI target.
							

								The nodefroute option is new in Red Hat Enterprise Linux 6.1.
							

	
								--nodns — Do not configure any DNS server.
							

	
								--netmask= — Network mask of the device.
							

	
								--hostname= — Hostname for the installed system.
							

	
								--ethtool= — Specifies additional low-level settings for the network device which will be passed to the ethtool program.
							

	
								--onboot= — Whether or not to enable the device at boot time.
							

	
								--dhcpclass= — The DHCP class.
							

	
								--mtu= — The MTU of the device.
							

	
								--noipv4 — Disable configuration of IPv4 on this device.
							

	
								--noipv6 — Disable configuration of IPv6 on this device.
							
Note

									The --noipv6 kickstart option does not currently disable IPv6 configuration of individual devices, due to a bug. However, disabling ipv6 system-wide is possible by using the --noipv6 option on every network device and using the noipv6 boot parameter. See Section 32.11, “Starting a Kickstart Installation” for more information about the noipv6 boot option, and the Knowledgebase article at https://access.redhat.com/solutions/1565723 for more information on disabling IPv6 system-wide.
								

	
								--vlanid= — Specifies virtual LAN ID number (802.1q tag).
							

	
								--bondslaves= — Specifies which network interfaces will be bonded as a comma-separated list.
							

	
								--bondopts= — a list of optional parameters for a bonded interface, which is specified using the --bondslaves= and --device= options. Options in this list must be separated by commas (",") or semicolons (";"). If an option itself contains a comma, use a semicolon to separate the options. For example:
							
network --bondopts=mode=active-backup,balance-rr;primary=eth1

								Available optional parameters are listed in the Working with Kernel Modules chapter of the Red Hat Enterprise Linux Deployment Guide.
							
Important

									The --bondopts=mode= parameter only supports full mode names such as balance-rr or broadcast, not their numerical representations such as 0 or 3.
								

	 part or partition (required for installs, ignored for upgrades)
	
						Creates a partition on the system.
					

						If more than one Red Hat Enterprise Linux installation exists on the system on different partitions, the installation program prompts the user and asks which installation to upgrade.
					
Warning

							All partitions created are formatted as part of the installation process unless --noformat and --onpart are used.
						

Important

							If you select text mode for a kickstart installation, make sure that you specify choices for the partitioning, bootloader, and package selection options. These steps are automated in text mode, and anaconda cannot prompt you for missing information. If you do not provide choices for these options, anaconda will stop the installation process.
						

						For a detailed example of part in action, refer to Section 32.4.1, “Advanced Partitioning Example”.
					
part|partition <mntpoint> --name=<name> --device=<device> --rule=<rule> [options]
	
								<mntpoint> — Where the partition is mounted. The value must be of one of the following forms:
							
	
										/<path>
									

										For example, /, /usr, /home
									

	
										swap
									

										The partition is used as swap space.
									

										To determine the size of the swap partition automatically, use the --recommended option:
									
swap --recommended

										The size assigned will be effective but not precisely calibrated for your system.
									

										To determine the size of the swap partition automatically but also allow extra space for your system to hibernate, use the --hibernation option:
									
swap --hibernation

										The size assigned will be equivalent to the swap space assigned by --recommended plus the amount of RAM on your system.
									

										For the swap sizes assigned by these commands, refer to Section 9.15.5, “Recommended Partitioning Scheme” for x86, AMD64, and Intel 64 Architecture and Section 16.17.5, “Recommended Partitioning Scheme” for IBM Power Systems servers.
									
Important

											Swap space recommendations were updated in Red Hat Enterprise Linux 6.3. Previously, systems with large amounts of RAM were assigned huge swap spaces. This delayed the Out-of-Memory Killer (oom_kill) in addressing critical memory shortages, even if a process was malfunctioning.
										

											Consequently, if you are using an earlier version of Red Hat Enterprise Linux 6, swap --recommended will generate larger swap spaces than those described in the Recommended Partitioning Scheme, even on systems with large amounts of RAM. This may negate the need to allow extra space for hibernation.
										

											However, these updated swap space values are nonetheless recommended for earlier versions of Red Hat Enterprise Linux 6 and can be set manually using the swap --size= option.
										

	
										raid.<id>
									

										The partition is used for software RAID (refer to raid).
									

	
										pv.<id>
									

										The partition is used for LVM (refer to logvol).
									

	
								--size= — The minimum partition size in megabytes. Specify an integer value here such as 500 (do not include the unit).
							
Important

									If the --size value is too small, the installation will fail. Set the --size value as the minimum amount of space you require. For size recommendations, refer to Section 9.15.5, “Recommended Partitioning Scheme”.
								

	
								--grow — Tells the partition to grow to fill available space (if any), or up to the maximum size setting.
							
Note

									If you use --grow= without setting --maxsize= on a swap partition, Anaconda will limit the maximum size of the swap partition. For systems that have less than 2GB of physical memory, the imposed limit is twice the amount of physical memory. For systems with more than 2GB, the imposed limit is the size of physical memory plus 2GB.
								

	
								--maxsize= — The maximum partition size in megabytes when the partition is set to grow. Specify an integer value here such as 500 (do not include the unit).
							

	
								--noformat — Specifies that the partition should not be formatted, for use with the --onpart command.
							

	
								--onpart= or --usepart= — Specifies the device on which to place the partition. For example:
							
partition /home --onpart=hda1

								puts /home on /dev/hda1.
							

								These options can also add a partition to a logical volume. For example:
							
partition pv.1 --onpart=hda2

								The device must already exist on the system; the --onpart option will not create it.
							

	
								--ondisk= or --ondrive= — Forces the partition to be created on a particular disk. For example, --ondisk=sdb puts the partition on the second SCSI disk on the system.
							

								To specify a multipath device that does not use logical volume management (LVM), use the format disk/by-id/dm-uuid-mpath-WWID, where WWID is the world-wide identifier for the device. For example, to specify a disk with WWID 2416CD96995134CA5D787F00A5AA11017, use:
							
part / --fstype=ext3 --grow --asprimary --size=100 --ondisk=disk/by-id/dm-uuid-mpath-2416CD96995134CA5D787F00A5AA11017

								Multipath devices that use LVM are not assembled until after anaconda has parsed the kickstart file. Therefore, you cannot specify these devices in the format dm-uuid-mpath. Instead, to specify a multipath device that uses LVM, use the format disk/by-id/scsi-WWID, where WWID is the world-wide identifier for the device. For example, to specify a disk with WWID 58095BEC5510947BE8C0360F604351918, use:
							
part / --fstype=ext3 --grow --asprimary --size=100 --ondisk=disk/by-id/scsi-58095BEC5510947BE8C0360F604351918
Warning

									Never specify multipath devices by device names like mpatha. Device names like mpatha are not specific to a particular disk. The disk named /dev/mpatha during installation might not be the one that you expect it to be. Therefore, the clearpart command could target the wrong disk.
								

	
								--asprimary — Forces automatic allocation of the partition as a primary partition, or the partitioning fails.
							

	
								--type= (replaced by fstype) — This option is no longer available. Use fstype.
							

	
								--fsoptions — Specifies a free form string of options to be used when mounting the filesystem. This string will be copied into the /etc/fstab file of the installed system and should be enclosed in quotes.
							

	
								--fsprofile — Specifies a usage type to be passed to the program that makes a filesystem on this partition. A usage type defines a variety of tuning parameters to be used when making a filesystem. For this option to work, the filesystem must support the concept of usage types and there must be a configuration file that lists valid types. For ext2, ext3, and ext4, this configuration file is /etc/mke2fs.conf.
							

	
								--fstype= — Sets the file system type for the partition. Valid values are xfs, ext2, ext3, ext4, swap, vfat, hfs, and efi.
							

	
								--recommended — Determine the size of the partition automatically.
							

	
								--onbiosdisk — Forces the partition to be created on a particular disk as discovered by the BIOS.
							

	
								--encrypted — Specifies that this partition should be encrypted, using the passphrase provided in the --passphrase option. If you do not specify a passphrase, anaconda uses the default, system-wide passphrase set with the autopart --passphrase command, or stops the installation and prompts you to provide a passphrase if no default is set.
							

	
								--cipher= — Specifies which type of encryption will be used if the anaconda default aes-xts-plain64 is not satisfactory. You must use this option together with the --encrypted option; by itself it has no effect. Available types of encryption are listed in the Red Hat Enterprise Linux Security Guide, but Red Hat strongly recommends using either aes-xts-plain64 or aes-cbc-essiv:sha256.
							

	
								--passphrase= — Specifies the passphrase to use when encrypting this partition. You must use this option together with the --encrypted option; by itself it has no effect.
							

	
								--escrowcert=URL_of_X.509_certificate — Store data encryption keys of all encrypted partitions as files in /root, encrypted using the X.509 certificate from the URL specified with URL_of_X.509_certificate. The keys are stored as a separate file for each encrypted partition. This option is only meaningful if --encrypted is specified.
							

	
								--backuppassphrase= — Add a randomly-generated passphrase to each encrypted partition. Store these passphrases in separate files in /root, encrypted using the X.509 certificate specified with --escrowcert. This option is only meaningful if --escrowcert is specified.
							

	
								--label= — assign a label to an individual partition.
							

Note

							If partitioning fails for any reason, diagnostic messages appear on virtual console 3.
						

	 poweroff (optional)
	
						Shut down and power off the system after the installation has successfully completed. Normally during a manual installation, anaconda displays a message and waits for the user to press a key before rebooting. During a kickstart installation, if no completion method is specified, the halt option is used as default.
					

						The poweroff option is equivalent to the shutdown -p command.
					
Note

							The poweroff option is highly dependent on the system hardware in use. Specifically, certain hardware components such as the BIOS, APM (advanced power management), and ACPI (advanced configuration and power interface) must be able to interact with the system kernel. Contact your manufacturer for more information on you system's APM/ACPI abilities.
						

						For other completion methods, refer to the halt, reboot, and shutdown kickstart options.
					

	raid (optional)
	
						Assembles a software RAID device. This command is of the form:
					
raid <mntpoint> --level=<level> --device=<mddevice> <partitions*>
	
								<mntpoint> — Location where the RAID file system is mounted. If it is /, the RAID level must be 1 unless a boot partition (/boot) is present. If a boot partition is present, the /boot partition must be level 1 and the root (/) partition can be any of the available types. The <partitions*> (which denotes that multiple partitions can be listed) lists the RAID identifiers to add to the RAID array.
							
Important

									If a RAID device has been prepared and has not been reformatted during installation, ensure that the RAID metadata version is 0.90 if you intend to put the /boot and PReP partitions on the RAID device.
								

									The default Red Hat Enterprise Linux 6 mdadm metadata version is not supported for the boot device.
								

	
								--level= — RAID level to use (0, 1, or 5).
							

	
								--device= — Name of the RAID device to use (such as md0 or md1). RAID devices range from md0 to md15, and each may only be used once.
							

	
								--spares= — Specifies the number of spare drives allocated for the RAID array. Spare drives are used to rebuild the array in case of drive failure.
							

	
								--fsprofile — Specifies a usage type to be passed to the program that makes a filesystem on this partition. A usage type defines a variety of tuning parameters to be used when making a filesystem. For this option to work, the filesystem must support the concept of usage types and there must be a configuration file that lists valid types. For ext2, ext3, and ext4, this configuration file is /etc/mke2fs.conf.
							

	
								--fstype= — Sets the file system type for the RAID array. Valid values are xfs, ext2, ext3, ext4, swap, vfat, and hfs.
							

	
								--fsoptions= — Specifies a free form string of options to be used when mounting the filesystem. This string will be copied into the /etc/fstab file of the installed system and should be enclosed in quotes.
							

	
								--noformat — Use an existing RAID device and do not format the RAID array.
							

	
								--useexisting — Use an existing RAID device and reformat it.
							

	
								--encrypted — Specifies that this RAID device should be encrypted, using the passphrase provided in the --passphrase option. If you do not specify a passphrase, anaconda uses the default, system-wide passphrase set with the autopart --passphrase command, or stops the installation and prompts you to provide a passphrase if no default is set.
							

	
								--cipher= — Specifies which type of encryption will be used if the anaconda default aes-xts-plain64 is not satisfactory. You must use this option together with the --encrypted option; by itself it has no effect. Available types of encryption are listed in the Red Hat Enterprise Linux Security Guide, but Red Hat strongly recommends using either aes-xts-plain64 or aes-cbc-essiv:sha256.
							

	
								--passphrase= — Specifies the passphrase to use when encrypting this RAID device. You must use this option together with the --encrypted option; by itself it has no effect.
							

	
								--escrowcert=URL_of_X.509_certificate — Store the data encryption key for this device in a file in /root, encrypted using the X.509 certificate from the URL specified with URL_of_X.509_certificate. This option is only meaningful if --encrypted is specified.
							

	
								--backuppassphrase= — Add a randomly-generated passphrase to this device. Store the passphrase in a file in /root, encrypted using the X.509 certificate specified with --escrowcert. This option is only meaningful if --escrowcert is specified.
							

						The following example shows how to create a RAID level 1 partition for /, and a RAID level 5 for /usr, assuming there are three SCSI disks on the system. It also creates three swap partitions, one on each drive.
					
part raid.01 --size=60 --ondisk=sda
part raid.02 --size=60 --ondisk=sdb
part raid.03 --size=60 --ondisk=sdc
part swap --size=128 --ondisk=sda
part swap --size=128 --ondisk=sdb
part swap --size=128 --ondisk=sdc
part raid.11 --size=1 --grow --ondisk=sda
part raid.12 --size=1 --grow --ondisk=sdb
part raid.13 --size=1 --grow --ondisk=sdc
raid / --level=1 --device=md0 raid.01 raid.02 raid.03
raid /usr --level=5 --device=md1 raid.11 raid.12 raid.13

						For a detailed example of raid in action, refer to Section 32.4.1, “Advanced Partitioning Example”.
					

	 reboot (optional)
	
						Reboot after the installation is successfully completed (no arguments). Normally, kickstart displays a message and waits for the user to press a key before rebooting.
					

						The reboot option is equivalent to the shutdown -r command.
					

						Specify reboot to automate installation fully when installing in cmdline mode on System z.
					

						For other completion methods, refer to the halt, poweroff, and shutdown kickstart options.
					

						The halt option is the default completion method if no other methods are explicitly specified in the kickstart file.
					
Note

							Use of the reboot option may result in an endless installation loop, depending on the installation media and method.
						

	 repo (optional)
	
						Configures additional yum repositories that may be used as sources for package installation. Multiple repo lines may be specified.
					
repo --name=<repoid> [--baseurl=<url>| --mirrorlist=<url>]
	
								--name= — The repo id. This option is required.
							

	
								--baseurl= — The URL for the repository. The variables that may be used in yum repo config files are not supported here. You may use one of either this option or --mirrorlist, not both.
							

	
								--mirrorlist= — The URL pointing at a list of mirrors for the repository. The variables that may be used in yum repo config files are not supported here. You may use one of either this option or --baseurl, not both.
							

Important

							Repositories used for installation must be stable. The installation may fail if a repository is modified before the installation concludes.
						

	 rootpw (required)
	
						Sets the system's root password to the <password> argument.
					
rootpw [--iscrypted] <password>
	
								--iscrypted — If this is present, the password argument is assumed to already be encrypted. To create an encrypted password, use the following command:
							
python -c 'import crypt; print(crypt.crypt("My Password"))'

								This will create a sha512 crypt of your password.
							

	 selinux (optional)
	
						Sets the state of SELinux on the installed system. SELinux defaults to enforcing in anaconda.
					
selinux [--disabled|--enforcing|--permissive]
	
								--enforcing — Enables SELinux with the default targeted policy being enforced.
							
Note

									If the selinux option is not present in the kickstart file, SELinux is enabled and set to --enforcing by default.
								

	
								--permissive — Outputs warnings based on the SELinux policy, but does not actually enforce the policy.
							

	
								--disabled — Disables SELinux completely on the system.
							

						For more information regarding SELinux for Red Hat Enterprise Linux, refer to the Red Hat Enterprise Linux 6.9 Deployment Guide.
					

	 services (optional)
	
						Modifies the default set of services that will run under the default runlevel. The list of disabled services is processed before the list of enabled services. Therefore, if a service appears on both lists, it is enabled.
					
	
								--disabled — Disable the services given in the comma separated list.
							

	
								--enabled — Enable the services given in the comma separated list.
							

Important

							Do not include spaces in the list of services. If you do, kickstart will enable or disable only the services up to the first space. For example:
						

							services --disabled auditd, cups,smartd, nfslock
						

							will disable only the auditd service. To disable all four services, this entry should include no spaces between services:
						

							services --disabled auditd,cups,smartd,nfslock
						

	 shutdown (optional)
	
						Shut down the system after the installation has successfully completed. During a kickstart installation, if no completion method is specified, the halt option is used as default.
					

						The shutdown option is equivalent to the shutdown command.
					

						For other completion methods, refer to the halt, poweroff, and reboot kickstart options.
					

	 skipx (optional)
	
						If present, X is not configured on the installed system.
					
Important

							If you install a display manager among your package selection options, this package will create an X configuration, and the installed system will default to run level 5. The effect of the skipx option will be overridden.
						

	 sshpw (optional)
	
						During installation, you can interact with anaconda and monitor its progress over an SSH connection. Use the sshpw command to create temporary accounts through which to log on. Each instance of the command creates a separate account that exists only in the installation environment. These accounts are not transferred to the installed system.
					
sshpw --username=<name> <password> [--iscrypted|--plaintext] [--lock]
	
								--username — Provides the name of the user. This option is required.
							

	
								--iscrypted — Specifies that the password is already encrypted.
							

	
								--plaintext — Specifies that the password is in plain text and not encrypted.
							

	
								--lock — If this is present, the new user account is locked by default. That is, the user will not be able to login from the console.
							

Important

							By default, the ssh server is not started during installation. To make ssh available during installation, boot the system with the kernel boot option sshd=1. Refer to Section 28.2.3, “Enabling Remote Access with ssh” for details of how to specify this kernel option at boot time.
						

Note

							If you want to disable root ssh access to your hardware during installation, run:
						
sshpw --username=root --lock

	 text (optional)
	
						Perform the kickstart installation in text mode. Kickstart installations are performed in graphical mode by default.
					
Important

							If you select text mode for a kickstart installation, make sure that you specify choices for the partitioning, bootloader, and package selection options. These steps are automated in text mode, and anaconda cannot prompt you for missing information. If you do not provide choices for these options, anaconda will stop the installation process.
						

	 timezone (required)
	
						Sets the system time zone to <timezone> which may be any of the time zones listed in the /usr/share/zoneinfo directory.
					
timezone [--utc] <timezone>
	
								--utc — If present, the system assumes the hardware clock is set to UTC (Greenwich Mean) time.
							

	 unsupported_hardware (optional)
	
						Tells the installer to suppress the Unsupported Hardware Detected alert. If this command is not included and unsupported hardware is detected, the installation will stall at this alert.
					

	 upgrade (optional)
	
						Tells the system to upgrade an existing system rather than install a fresh system. You must specify one of cdrom, harddrive, nfs, or url (for FTP, HTTP, and HTTPS) as the location of the installation tree. Refer to install for details.
					

	 user (optional)
	
						Creates a new user on the system.
					
user --name=<username> [--groups=<list>] [--homedir=<homedir>] [--password=<password>] [--iscrypted] [--shell=<shell>] [--uid=<uid>]
	
								--name= — Provides the name of the user. This option is required.
							

	
								--groups= — In addition to the default group, a comma separated list of group names the user should belong to. The groups must exist before the user account is created.
							

	
								--homedir= — The home directory for the user. If not provided, this defaults to /home/<username>.
							

	
								--password= — The new user's password. If not provided, the account will be locked by default.
							

	
								--iscrypted= — Is the password provided by --password already encrypted or not?
							

	
								--shell= — The user's login shell. If not provided, this defaults to the system default.
							

	
								--uid= — The user's UID. If not provided, this defaults to the next available non-system UID.
							

	 vnc (optional)
	
						Allows the graphical installation to be viewed remotely via VNC. This method is usually preferred over text mode, as there are some size and language limitations in text installs. With no options, this command will start a VNC server on the machine with no password and will print out the command that needs to be run to connect a remote machine.
					
vnc [--host=<hostname>] [--port=<port>] [--password=<password>]
	
								--host= — Instead of starting a VNC server on the install machine, connect to the VNC viewer process listening on the given hostname.
							

	
								--port= — Provide a port that the remote VNC viewer process is listening on. If not provided, anaconda will use the VNC default.
							

	
								--password= — Set a password which must be provided to connect to the VNC session. This is optional, but recommended.
							

	 volgroup (optional)
	
						Use to create a Logical Volume Management (LVM) group with the syntax:
					
volgroup <name> <partition> [options]
Important

							Do not use the dash ("-") character in logical volume or volume group names when installing Red Hat Enterprise Linux using Kickstart. If you do, the installation will finish normally, but the character will be removed from all newly created volume and volume group names. For example, if you create a volume group named volgrp-01, its name will be changed to volgrp01.
						

							This limitation only applies to new installations. If you are upgrading or reinstalling an existing installation and use the --noformat option described below, dashes used in volume and volume group names will be preserved.
						

						Create the partition first, create the logical volume group, and then create the logical volume. For example:
					

part pv.01 --size 3000
volgroup myvg pv.01
logvol / --vgname=myvg --size=2000 --name=rootvol

						For a detailed example of volgroup in action, refer to Section 32.4.1, “Advanced Partitioning Example”.
					

						The options are as follows:
					
	
								--noformat — Use an existing volume group and do not format it.
							

	
								--useexisting - Use an existing volume group and reformat it. If you use this option, do not specify a partition. For example:
							

volgroup rhel00 --useexisting --noformat

	
								--pesize= — Set the size of the physical extents. The default size for Kickstart installations is 4 MiB.
							

	
								--reserved-space= — Specify an amount of space to leave unused in a volume group, in megabytes. Only usable when creating a new volume group.
							

	
								--reserved-percent= — Specify a percentage of total volume group space to leave unused. Only usable when creating a new volume group.
							

Note

							The --reserved-space= and --reserved-percent= options allow you to leave a part of the total volume group space unused by any volumes. This allows you to reserve space for LVM snapshots, even if the logvol --grow command is used during partitioning.
						

	 winbind (optional)
	
						Configures the system to connect to a Windows Active Directory or a Windows domain controller. User information from the specified directory or domain controller can then be accessed and server authentication options can be configured.
					
	
								--enablewinbind — Enable winbind for user account configuration.
							

	
								--disablewinbind — Disable winbind for user account configuration.
							

	
								--enablewinbindauth — Enable windbindauth for authentication.
							

	
								--disablewinbindauth — Disable windbindauth for authentication.
							

	
								--enablewinbindoffline — Configures winbind to allow offline login.
							

	
								--disablewinbindoffline — Configures winbind to prevent offline login.
							

	
								--enablewinbindusedefaultdomain — Configures winbind to assume that users with no domain in their usernames are domain users.
							

	
								--disablewinbindusedefaultdomain — Configures winbind to assume that users with no domain in their usernames are not domain users.
							

	 xconfig (optional)
	
						Configures the X Window System. If you install the X Window System with a kickstart file that does not include the xconfig command, you must provide the X configuration manually during installation.
					

						Do not use this command in a kickstart file that does not install the X Window System.
					
	
								--driver — Specify the X driver to use for the video hardware.
							

	
								--videoram= — Specifies the amount of video RAM the video card has.
							

	
								--defaultdesktop= — Specify either GNOME or KDE to set the default desktop (assumes that GNOME Desktop Environment and/or KDE Desktop Environment has been installed through %packages).
							

	
								--startxonboot — Use a graphical login on the installed system.
							

	 zerombr (optional)
	
						If zerombr is specified any invalid partition tables found on disks are initialized. This destroys all of the contents of disks with invalid partition tables. This command is required when performing an unattended installation on a system with previously initialized disks.
					

						Specific to System z: If zerombr is specified, any DASD visible to the installer which is not already low-level formatted gets automatically low-level formatted with dasdfmt. The command also prevents user choice during interactive installations. If zerombr is not specified and there is at least one unformatted DASD visible to the installer, a non-interactive kickstart installation will exit unsuccessfully. If zerombr is not specified and there is at least one unformatted DASD visible to the installer, an interactive installation exits if the user does not agree to format all visible and unformatted DASDs. To circumvent this, only activate those DASDs that you will use during installation. You can always add more DASDs after installation is complete.
					
Note

							That this command was previously specified as zerombr yes. This form is now deprecated; you should now simply specify zerombr in your kickstart file instead.
						

	 zfcp (optional)
	
						Define a Fiber channel device (IBM System z).
					

						zfcp [--devnum=<devnum>] [--wwpn=<wwpn>] [--fcplun=<fcplun>]
					

	 %include (optional)
	
						Use the %include /path/to/file command to include the contents of another file in the kickstart file as though the contents were at the location of the %include command in the kickstart file.
					

 ⁠32.4.1. Advanced Partitioning Example

				The following is a single, integrated example showing the clearpart, raid, part, volgroup, and logvol kickstart options in action:
			
clearpart --drives=hda,hdc
zerombr
Raid 1 IDE config
part raid.11 --size 1000 --asprimary --ondrive=hda
part raid.12 --size 1000 --asprimary --ondrive=hda
part raid.13 --size 2000 --asprimary --ondrive=hda
part raid.14 --size 8000 --ondrive=hda
part raid.15 --size 16384 --grow --ondrive=hda
part raid.21 --size 1000 --asprimary --ondrive=hdc
part raid.22 --size 1000 --asprimary --ondrive=hdc
part raid.23 --size 2000 --asprimary --ondrive=hdc
part raid.24 --size 8000 --ondrive=hdc
part raid.25 --size 16384 --grow --ondrive=hdc

You can add --spares=x
raid / --fstype ext3 --device md0 --level=RAID1 raid.11 raid.21
raid /safe --fstype ext3 --device md1 --level=RAID1 raid.12 raid.22
raid swap --fstype swap --device md2 --level=RAID1 raid.13 raid.23
raid /usr --fstype ext3 --device md3 --level=RAID1 raid.14 raid.24
raid pv.01 --fstype ext3 --device md4 --level=RAID1 raid.15 raid.25

LVM configuration so that we can resize /var and /usr/local later
volgroup sysvg pv.01
logvol /var --vgname=sysvg --size=8000 --name=var
logvol /var/freespace --vgname=sysvg --size=8000 --name=freespacetouse
logvol /usr/local --vgname=sysvg --size=1 --grow --name=usrlocal

				This advanced example implements LVM over RAID, as well as the ability to resize various directories for future growth.
			

 ⁠32.5. Package Selection

Warning

				You can use a kickstart file to install every available package by specifying * in the %packages section. Red Hat does not support this type of installation.
			

				In previous releases of Red Hat Enterprise Linux, this functionality was provided by @Everything, but this option is not included in Red Hat Enterprise Linux 6.
			

			Use the %packages command to begin a kickstart file section that lists the packages you would like to install (this is for installations only, as package selection during upgrades is not supported).
		

			You can specify packages by group or by their package names. The installation program defines several groups that contain related packages. Refer to the variant/repodata/comps-*.xml file on the Red Hat Enterprise Linux 6.9 Installation DVD for a list of groups. Each group has an id, user visibility value, name, description, and package list. If the group is selected for installation, the packages marked mandatory in the package list are always installed, the packages marked default are installed if they are not specifically excluded elsewhere, and the packages marked optional must be specifically included elsewhere even when the group is selected.
		

			Specify groups, one entry to a line, starting with an @ symbol, a space, and then the full group name or group id as given in the comps.xml file. For example:
		
%packages
@X Window System
@Desktop
@Sound and Video

			Note that the Core and Base groups are always selected by default, so it is not necessary to specify them in the %packages section.
		
Warning

				When performing a minimal installation using the @Core group, the firewall (iptables/ip6tables) will not be configured on the installed system. This presents a security risk. To work around this issue, add the authconfig and system-config-firewall-base packages to your package selection as described below. The firewall will be configured properly if these packages are present.
			

				A minimal installation's %packages section which will also configure the firewall will look similar to the following:
			

%packages
@Core
authconfig
system-config-firewall-base

				See the Red Hat Customer Portal for details.
			

			Specify individual packages by name, one entry to a line. You can use asterisks as wildcards to glob package names in entries. For example:
		
sqlite
curl
aspell
docbook*

			The docbook* entry includes the packages docbook-dtds, docbook-simple, docbook-slides and others that match the pattern represented with the wildcard.
		

			Use a leading dash to specify packages or groups to exclude from the installation. For example:
		
-@ Graphical Internet
-autofs
-ipa*fonts
Important

				To install a 32-bit package on a 64-bit system, you will need to append the package name with the 32-bit architecture the package was built for. For example:
			
glibc.i686

			Using a kickstart file to install every available package by specifying * will introduce package and file conflicts onto the installed system. Packages known to cause such problems are assigned to the @Conflicts (variant) group, where variant is Client, ComputeNode, Server or Workstation. If you specify * in a kickstart file, be sure to exclude @Conflicts (variant) or the installation will fail:
		
*
-@Conflicts (Server)

			Note that Red Hat does not support the use of * in a kickstart file, even if you exclude @Conflicts (variant).
		

			The section must end with the %end command.
		

			The following options are available for the %packages option:
		
	--nobase
	
						Do not install the @Base group. Use this option to perform a minimal installation, for example, for a single-purpose server or desktop appliance.
					

	 --nocore
	
						Disables installation of the @Core package group which is otherwise always installed by default. Disabling the @Core package group with --nocore should be only used for creating lightweight containers; installing a desktop or server system with --nocore will result in an unusable system.
						Note

	
										Using -@Core to exclude packages in the @Core package group does not work. The only way to exclude the @Core package group is with the --nocore option.
									

	
										The @Core package group is defined as a minimal set of packages needed for installing a working system. It is not related in any way to core packages as defined in the Package Manifest and Scope of Coverage Details.
									

					

	--ignoredeps
	
						The --ignoredeps option has been deprecated. Dependencies are resolved automatically every time now.
					

	--ignoremissing
	
						Ignore the missing packages and groups instead of halting the installation to ask if the installation should be aborted or continued. For example:
					
%packages --ignoremissing

 ⁠32.6. Pre-installation Script

			You can add commands to run on the system immediately after the ks.cfg has been parsed. This section must be placed towards the end of the kickstart file, after the kickstart commands described in Section 32.4, “Kickstart Options”, and must start with the %pre command and end with the %end command. If your kickstart file also includes a %post section, the order of the %pre and %post sections does not matter. See Section 32.8, “Kickstart Examples” for example configuration files.
		
Note

				The pre-installation script section of kickstart cannot manage multiple install trees or source media. This information must be included for each created ks.cfg file, as the pre-installation script occurs during the second stage of the installation process.
			

			You can access the network in the %pre section; however, name service has not been configured at this point, so only IP addresses work.
		

			Only the most commonly used commands are available in the pre-installation environment:
		

			arping, awk, basename, bash, bunzip2, bzcat, cat, chattr, chgrp, chmod, chown, chroot, chvt, clear, cp, cpio, cut, date, dd, df, dirname, dmesg, du, e2fsck, e2label, echo, egrep, eject, env, expr, false, fdisk, fgrep, find, fsck, fsck.ext2, fsck.ext3, ftp, grep, gunzip, gzip, hdparm, head, hostname, hwclock, ifconfig, insmod, ip, ipcalc, kill, killall, less, ln, load_policy, login, losetup, ls, lsattr, lsmod, lvm, md5sum, mkdir, mke2fs, mkfs.ext2, mkfs.ext3, mknod, mkswap, mktemp, modprobe, more, mount, mt, mv, nslookup, openvt, pidof, ping, ps, pwd, readlink, rm, rmdir, rmmod, route, rpm, sed, sh, sha1sum, sleep, sort, swapoff, swapon, sync, tail, tar, tee, telnet, top, touch, true, tune2fs, umount, uniq, vconfig, vi, wc, wget, wipefs, xargs, zcat.
		
Note

				The pre-install script is not run in the change root environment.
			

	--interpreter /usr/bin/python
	
						Allows you to specify a different scripting language, such as Python. Replace /usr/bin/python with the scripting language of your choice.
					

 ⁠32.7. Post-installation Script

			You have the option of adding commands to run on the system once the installation is complete. This section must be placed towards the end of the kickstart file, after the kickstart commands described in Section 32.4, “Kickstart Options”, and must start with the %post command and end with the %end command. If your kickstart file also includes a %pre section, the order of the %pre and %post sections does not matter. See Section 32.8, “Kickstart Examples” for example configuration files.
		

			This section is useful for functions such as installing additional software and configuring an additional nameserver.
		
Note

				If you configured the network with static IP information, including a nameserver, you can access the network and resolve IP addresses in the %post section. If you configured the network for DHCP, the /etc/resolv.conf file has not been completed when the installation executes the %post section. You can access the network, but you can not resolve IP addresses. Thus, if you are using DHCP, you must specify IP addresses in the %post section.
			

Note

				The post-install script is run in a chroot environment; therefore, performing tasks such as copying scripts or RPMs from the installation media do not work.
			

	--nochroot
	
						Allows you to specify commands that you would like to run outside of the chroot environment.
					

						The following example copies the file /etc/resolv.conf to the file system that was just installed.
					
%post --nochroot
cp /etc/resolv.conf /mnt/sysimage/etc/resolv.conf

	--interpreter /usr/bin/python
	
						Allows you to specify a different scripting language, such as Python. Replace /usr/bin/python with the scripting language of your choice.
					

	--log /path/to/logfile
	
						Logs the output of the post-install script. Note that the path of the log file must take into account whether or not you use the --nochroot option. For example, without --nochroot:
					
%post --log=/root/ks-post.log

						with --nochroot:
					
%post --nochroot --log=/mnt/sysimage/root/ks-post.log

 ⁠32.8. Kickstart Examples

 ⁠32.8.1. Set host name interactively during installation

				The following example demonstrates how to interactively set the system's host name during installation. The %pre script asks to enter a host name for the installed system. The %post script configures the network according to the user's input.
			
%pre
chvt 3
exec </dev/tty3> /dev/tty3
clear
Query for hostname, then write it to 'network' file
read -p "
What is my hostname (FQDN)? (This will be set on eth0)
" NAME /dev/tty3 2>&1
echo "NETWORKING=yes" > network
echo "HOSTNAME=${NAME}" >> network
echo "DEVICE=eth0" > ifcfg-eth0
echo "BOOTPROTO=dhcp" >> ifcfg-eth0
echo "ONBOOT=yes" >> ifcfg-eth0
echo "DHCP_HOSTNAME=${NAME} " >> ifcfg-eth0
cat ifcfg-eth0
chvt 1
exec < /dev/tty1 > /dev/tty1
%end

%post --nochroot
bring in hostname collected from %pre, then source it
cp -Rvf network /mnt/sysimage/etc/sysconfig/network
Set-up eth0 with hostname
cp ifcfg-eth0 /mnt/sysimage/etc/sysconfig/network-scripts/ifcfg-eth0
force hostname change
/mnt/sysimage/bin/hostname $HOSTNAME
%end

 ⁠32.8.2. Registering and Then Mounting an NFS Share

				Register the system to a Red Hat Subscription Management server (in this example, a local Subscription Asset Manager server):
			
%post --log=/root/ks-post.log
/usr/sbin/subscription-manager register --username=admin@example.com --password=secret --serverurl=sam-server.example.com --org="Admin Group" --environment="Dev"
%end

				Run a script named runme from an NFS share:
			
mkdir /mnt/temp
mount -o nolock 10.10.0.2:/usr/new-machines /mnt/temp
openvt -s -w -- /mnt/temp/runme
umount /mnt/temp

				NFS file locking is not supported while in kickstart mode, therefore -o nolock is required when mounting an NFS mount.
			

 ⁠32.8.3. Registering a System in RHN Classic

				The rhnreg_ks command is a utility for registering a system with the Red Hat Network. It is designed to be used in a non-interactive environment (a Kickstart style install, for example). All the information can be specified on the command line or standard input (stdin). This command should be used when you have created an activation key and you want to register a system using a key.
			

				For details about using rhnreg_ks to automatically register your system, see the Knowledgebase article at https://access.redhat.com/solutions/876433.
			

 ⁠32.8.4. Running subscription-manager as a Post-Install Script

				The subscription-manager command-line script registers a system to a Red Hat Subscription Management server (Customer Portal Subscription Management, Subscription Asset Manager, or CloudForms System Engine). This script can also be used to assign or attach subscriptions automatically to the system that best-match that system.
			

				When registering to the Customer Portal, use the Red Hat network login credentials. When registering to Subscription Asset Manager or CloudForms System Engine, use whatever user account was created by the local administrator.
			

				Additional options can be used with the registration command to set a preferred service level for the system and to restrict updates and errata to a specific operating system version.
			
%post --log=/root/ks-post.log
/usr/sbin/subscription-manager register --username=admin@example.com --password=secret --serverurl=sam-server.example.com --org="Admin Group" --environment="Dev" --servicelevel=standard --release="6.6"
%end

				For additional information about using subscription-manager, see the Knowledgebase article at https://access.redhat.com/solutions/748313.
			

 ⁠32.8.5. Changing partition layout

				The following example %pre script generates a different set of partitioning commands depending on whether the system has two drives or not.
			
%pre
#!/bin/sh
hds=""
mymedia=""
for file in /proc/ide/h* do
	mymedia=`cat $file/media`
	if [$mymedia == "disk"] ; then
		hds="$hds `basename $file`"
	fi
done
set $hds
numhd=`echo $#`
drive1=`echo $hds | cut -d' ' -f1`
drive2=`echo $hds | cut -d' ' -f2`
#Write out partition scheme based on whether there are 1 or 2 hard drives
if [$numhd == "2"] ; then
	#2 drives
	echo "#partitioning scheme generated in %pre for 2 drives" > /tmp/part-include
	echo "clearpart --all" >> /tmp/part-include
	echo "zerombr" >> /tmp/part-include
	echo "part /boot --fstype ext3 --size 75 --ondisk hda" >> /tmp/part-include
	echo "part / --fstype ext3 --size 1 --grow --ondisk hda" >> /tmp/part-include
	echo "part swap --recommended --ondisk $drive1" >> /tmp/part-include
	echo "part /home --fstype ext3 --size 1 --grow --ondisk hdb" >> /tmp/part-include
else
	#1 drive
	echo "#partitioning scheme generated in %pre for 1 drive" > /tmp/part-include
	echo "clearpart --all" >> /tmp/part-include
	echo "part /boot --fstype ext3 --size 75" >> /tmp/part-include
	echo "part swap --recommended" >> /tmp/part-include
	echo "part / --fstype ext3 --size 2048" >> /tmp/part-include
	echo "part /home --fstype ext3 --size 2048 --grow" >> /tmp/part-include
fi
%end

				Adding the following line after the %pre script then instructs Kickstart to execute the commands that were generated by the script above:
			
%include /tmp/part-include

 ⁠32.9. Making the Kickstart File Available

			A kickstart file must be placed in one of the following locations:
		
	
					On removable media, such as a floppy disk, optical disk, or USB flash drive
				

	
					On a hard drive
				

	
					On a network
				

			Normally a kickstart file is copied to the removable media or hard drive, or made available on the network. The network-based approach is most commonly used, as most kickstart installations tend to be performed on networked computers.
		

			The following section provides a more in-depth look at where the kickstart file may be placed.
		

 ⁠32.9.1. Creating Kickstart Boot Media

				If you want to modify boot media provided by Red Hat to include a Kickstart file and automatically load it during boot, follow the procedure below. Note that this procedure will only work on AMD and Intel systems (x86 and x86_64). Additionally, this procedure requires the genisoimage and isomd5sum packages; these packages are available on Red Hat Enterprise Linux, but if you use a different system, you may need to adjust the commands used.
			
Note

					Diskette-based booting is no longer supported in Red Hat Enterprise Linux. Installations must use CD-ROM or flash memory products for booting. However, the kickstart file may still reside on a diskette's top-level directory, and must be named ks.cfg. Separate boot media will be required.
				

 ⁠Procedure 32.1. Including a Kickstart File on Boot Media

					Before you start the procedure, make sure you have downloaded a boot ISO image (boot.iso or binary DVD) as described in Chapter 1, Obtaining Red Hat Enterprise Linux, and that you have created a working Kickstart file.
				
	
						Mount the ISO image you have downloaded:
					
mount /path/to/image.iso /mnt/iso

	
						Extract the ISO image into a working directory somewhere in your system:
					
cp -pRf /mnt/iso /tmp/workdir

	
						Unmount the mounted image:
					
umount /mnt/iso

	
						The contents of the image is now placed in the iso/ directory in your working directory. Add your Kickstart file (ks.cfg) into the iso/ directory:
					
cp /path/to/ks.cfg /tmp/workdir/iso

	
						Open the isolinux/isolinux.cfg configuration file inside the iso/ directory. This file determines all the menu options which appear in the boot menu. A single menu entry is defined as the following:
					

label linux
 menu label ^Install or upgrade an existing system
 menu default
 kernel vmlinuz
 append initrd=initrd.img

						Add the ks= boot option to the line beginning with append. The exact syntax depends on how you plan to boot the ISO image; for example, if you plan on booting from a CD or DVD, use ks=cdrom:/ks.cfg. A list of possible sources and the syntax used to configure them is available in Section 28.4, “Automating the Installation with Kickstart”.
					

	
						Use genisoimage in the iso/ directory to create a new bootable ISO image with your changes included:
					
genisoimage -U -r -v -T -J -joliet-long -V "RHEL-6.9" -volset "RHEL-6.9" -A "RHEL-6.9" -b isolinux/isolinux.bin -c isolinux/boot.cat -no-emul-boot -boot-load-size 4 -boot-info-table -eltorito-alt-boot -e images/efiboot.img -no-emul-boot -o ../NEWISO.iso .

						This comand will create a file named NEWISO.iso in your working directory (one directory above the iso/ directory).
					
Important

							If you use a disk label to refer to any device in your isolinux.cfg (e.g. ks=hd:LABEL=RHEL-6.9/ks.cfg, make sure that the label matches the label of the new ISO you are creating. Also note that in boot loader configuration, spaces in labels must be replaced with \x20.
						

	
						Implant a md5 checksum into the new ISO image:
					
implantisomd5 ../NEWISO.iso

				After you finish the above procedure, your new image is ready to be turned into boot media. Refer to Chapter 2, Making Media for instructions.
			

				To perform a pen-based flash memory kickstart installation, the kickstart file must be named ks.cfg and must be located in the flash memory's top-level directory. The kickstart file should be on a separate flash memory drive to the boot media.
			

				To start the Kickstart installation, boot the system using the boot media you created, and use the ks= boot option to specify which device contains the USB drive. See Section 28.4, “Automating the Installation with Kickstart” for details about the ks= boot option.
			

				See Section 2.2, “Making Minimal Boot Media” for instructions on creating boot USB media using the rhel-variant-version-architecture-boot.iso image file that you can download from the Software & Download Center of the Red Hat customer portal.
			
Note

					Creation of USB flashdrives for booting is possible, but is heavily dependent on system hardware BIOS settings. Refer to your hardware manufacturer to see if your system supports booting to alternate devices.
				

 ⁠32.9.2. Making the Kickstart File Available on the Network

				Network installations using kickstart are quite common, because system administrators can quickly and easily automate the installation on many networked computers. In general, the approach most commonly used is for the administrator to have both a BOOTP/DHCP server and an NFS server on the local network. The BOOTP/DHCP server is used to give the client system its networking information, while the actual files used during the installation are served by the NFS server. Often, these two servers run on the same physical machine, but they are not required to.
			

				Include the ks kernel boot option in the append line of a target in your pxelinux.cfg/default file to specify the location of a kickstart file on your network. The syntax of the ks option in a pxelinux.cfg/default file is identical to its syntax when used at the boot prompt. Refer to Section 32.11, “Starting a Kickstart Installation” for a description of the syntax and refer to Example 32.1, “Using the ks option in the pxelinux.cfg/default file” for an example of an append line.
			

				If the dhcpd.conf file on the DHCP server is configured to point to /var/lib/tftpboot/pxelinux.0 on the BOOTP server (whether on the same physical machine or not), systems configured to boot over the network can load the kickstart file and commence installation.
			

 ⁠Example 32.1. Using the ks option in the pxelinux.cfg/default file

					For example, if foo.ks is a kickstart file available on an NFS share at 192.168.0.200:/export/kickstart/, part of your pxelinux.cfg/default file might include:
				
label 1
 kernel RHEL6/vmlinuz
 append initrd=RHEL6/initrd.img ramdisk_size=10000 ks=nfs:192.168.0.200:/export/kickstart/foo.ks

 ⁠32.10. Making the Installation Tree Available

			The kickstart installation must access an installation tree. An installation tree is a copy of the binary Red Hat Enterprise Linux DVD with the same directory structure.
		

			If you are performing a DVD-based installation, insert the Red Hat Enterprise Linux installation DVD into the computer before starting the kickstart installation.
		

			If you are performing a hard drive installation, make sure the ISO images of the binary Red Hat Enterprise Linux DVD are on a hard drive in the computer.
		

			If you are performing a network-based (NFS, FTP or HTTP) installation, you must make the installation tree or ISO image available over the network. Refer to Section 4.1, “Preparing for a Network Installation” for details.
		

 ⁠32.11. Starting a Kickstart Installation

Important

				Firstboot does not run after a system is installed from a Kickstart file unless a desktop and the X Window System were included in the installation and graphical login was enabled. Either specify a user with the user option in the Kickstart file before installing additional systems from it (refer to Section 32.4, “Kickstart Options” for details) or log into the installed system with a virtual console as root and add users with the adduser command.
			

			To begin a kickstart installation, you must boot the system from boot media you have made or the Red Hat Enterprise Linux DVD, and enter a special boot command at the boot prompt. The installation program looks for a kickstart file if the ks command line argument is passed to the kernel.
		
	 DVD and local storage
	
						The linux ks= command also works if the ks.cfg file is located on a vfat or ext2 file system on local storage and you boot from the Red Hat Enterprise Linux DVD.
					

	With Driver Disk
	
						If you need to use a driver disk with kickstart, specify the dd option as well. For example, if installation requires a kickstart file on a local hard drive and also requires a driver disk, boot the system with:
					
linux ks=hd:partition:/path/ks.cfg dd

	 Boot CD-ROM
	
						If the kickstart file is on a boot CD-ROM as described in Section 32.9.1, “Creating Kickstart Boot Media”, insert the CD-ROM into the system, boot the system, and enter the following command at the boot: prompt (where ks.cfg is the name of the kickstart file):
					
linux ks=cdrom:/ks.cfg

			Other options to start a kickstart installation are as follows:
		
	askmethod
	
						Prompt the user to select an installation source, even if a Red Hat Enterprise Linux installation DVD is detected on the system.
					

	asknetwork
	
						Prompt for network configuration in the first stage of installation regardless of installation method.
					

	autostep
	
						Make kickstart non-interactive. Used for debugging and to generate screenshots. This option should not be used when deploying a system because it may disrupt package installation.
					

	debug
	
						Start up pdb immediately.
					

	dd
	
						Use a driver disk.
					

	dhcpclass=<class>
	
						Sends a custom DHCP vendor class identifier. ISC's dhcpcd can inspect this value using "option vendor-class-identifier".
					

	dns=<dns>
	
						Comma separated list of nameservers to use for a network installation.
					

	driverdisk
	
						Same as 'dd'.
					

	expert
	
						Turns on special features:
							
									allows partitioning of removable media
								

	
									prompts for a driver disk
								

					

	gateway=<gw>
	
						Gateway to use for a network installation.
					

	graphical
	
						Force graphical install. Required to have ftp/http use GUI.
					

	isa
	
						Prompt user for ISA devices configuration.
					

	ip=<ip>
	
						IP to use for a network installation, use 'dhcp' for DHCP.
					

	ipv6=auto, ipv6=dhcp
	
						IPv6 configuration for the device. Use auto for automatic configuration (SLAAC, SLAAC with DHCPv6), or dhcp for DHCPv6 only configuration (no router advertisements).
					

	keymap=<keymap>
	
						Keyboard layout to use. Valid layouts include:
					
	
								be-latin1 — Belgian
							

	
								bg_bds-utf8 — Bulgarian
							

	
								bg_pho-utf8 — Bulgarian (Phonetic)
							

	
								br-abnt2 — Brazilian (ABNT2)
							

	
								cf — French Canadian
							

	
								croat — Croatian
							

	
								cz-us-qwertz — Czech
							

	
								cz-lat2 — Czech (qwerty)
							

	
								de — German
							

	
								de-latin1 — German (latin1)
							

	
								de-latin1-nodeadkeys — German (latin1 without dead keys)
							

	
								dvorak — Dvorak
							

	
								dk — Danish
							

	
								dk-latin1 — Danish (latin1)
							

	
								es — Spanish
							

	
								et — Estonian
							

	
								fi — Finnish
							

	
								fi-latin1 — Finnish (latin1)
							

	
								fr — French
							

	
								fr-latin9 — French (latin9)
							

	
								fr-latin1 — French (latin1)
							

	
								fr-pc — French (pc)
							

	
								fr_CH — Swiss French
							

	
								fr_CH-latin1 — Swiss French (latin1)
							

	
								gr — Greek
							

	
								hu — Hungarian
							

	
								hu101 — Hungarian (101 key)
							

	
								is-latin1 — Icelandic
							

	
								it — Italian
							

	
								it-ibm — Italian (IBM)
							

	
								it2 — Italian (it2)
							

	
								jp106 — Japanese
							

	
								ko — Korean
							

	
								la-latin1 — Latin American
							

	
								mk-utf — Macedonian
							

	
								nl — Dutch
							

	
								no — Norwegian
							

	
								pl2 — Polish
							

	
								pt-latin1 — Portuguese
							

	
								ro — Romanian
							

	
								ru — Russian
							

	
								sr-cy — Serbian
							

	
								sr-latin — Serbian (latin)
							

	
								sv-latin1 — Swedish
							

	
								sg — Swiss German
							

	
								sg-latin1 — Swiss German (latin1)
							

	
								sk-qwerty — Slovak (qwerty)
							

	
								slovene — Slovenian
							

	
								trq — Turkish
							

	
								uk — United Kingdom
							

	
								ua-utf — Ukrainian
							

	
								us-acentos — U.S. International
							

	
								us — U.S. English
							

						The file /usr/lib/python2.6/site-packages/system_config_keyboard/keyboard_models.py on 32-bit systems or /usr/lib64/python2.6/site-packages/system_config_keyboard/keyboard_models.py on 64-bit systems also contains this list and is part of the system-config-keyboard package.
					

	ks=nfs:<server>:/<path>
	
						The installation program looks for the kickstart file on the NFS server <server>, as file <path>. The installation program uses DHCP to configure the Ethernet card. For example, if your NFS server is server.example.com and the kickstart file is in the NFS share /mydir/ks.cfg, the correct boot command would be ks=nfs:server.example.com:/mydir/ks.cfg.
					

	ks={http|https}://<server>/<path>
	
						The installation program looks for the kickstart file on the HTTP or HTTPS server <server>, as file <path>. The installation program uses DHCP to configure the Ethernet card. For example, if your HTTP server is server.example.com and the kickstart file is in the HTTP directory /mydir/ks.cfg, the correct boot command would be ks=http://server.example.com/mydir/ks.cfg.
					

	ks=hd:<device>:/<file>
	
						The installation program mounts the file system on <device> (which must be vfat or ext2), and looks for the kickstart configuration file as <file> in that file system (for example, ks=hd:sda3:/mydir/ks.cfg).
					

	ks=bd:<biosdev>:/<path>
	
						The installation program mounts the file system on the specified partition on the specified BIOS device <biosdev>, and looks for the kickstart configuration file specified in <path> (for example, ks=bd:80p3:/mydir/ks.cfg). Note this does not work for BIOS RAID sets.
					

	ks=file:/<file>
	
						The installation program tries to read the file <file> from the file system; no mounts are done. This is normally used if the kickstart file is already on the initrd image.
					

	ks=cdrom:/<path>
	
						The installation program looks for the kickstart file on CD-ROM, as file <path>.
					

	ks
	
						If ks is used alone, the installation program configures the Ethernet card to use DHCP. The kickstart file is read from NFS server specified by DHCP option server-name. The name of the kickstart file is one of the following:
					
	
								If DHCP is specified and the boot file begins with a /, the boot file provided by DHCP is looked for on the NFS server.
							

	
								If DHCP is specified and the boot file begins with something other than a /, the boot file provided by DHCP is looked for in the /kickstart directory on the NFS server.
							

	
								If DHCP did not specify a boot file, then the installation program tries to read the file /kickstart/1.2.3.4-kickstart, where 1.2.3.4 is the numeric IP address of the machine being installed.
							

	ksdevice=<device>
	
						The installation program uses this network device to connect to the network. You can specify the device in one of five ways:
					
	
								the device name of the interface, for example, eth0
							

	
								the MAC address of the interface, for example, 00:12:34:56:78:9a
							

	
								the keyword link, which specifies the first interface with its link in the up state
							

	
								the keyword bootif, which uses the MAC address that pxelinux set in the BOOTIF variable. Set IPAPPEND 2 in your pxelinux.cfg file to have pxelinux set the BOOTIF variable.
							

	
								the keyword ibft, which uses the MAC address of the interface specified by iBFT
							

						For example, consider a system connected to an NFS server through the eth1 device. To perform a kickstart installation on this system using a kickstart file from the NFS server, you would use the command ks=nfs:<server>:/<path> ksdevice=eth1 at the boot: prompt.
					

	kssendmac
	
						Adds HTTP headers to ks=http:// request that can be helpful for provisioning systems. Includes MAC address of all nics in CGI environment variables of the form: "X-RHN-Provisioning-MAC-0: eth0 01:23:45:67:89:ab".
					

	lang=<lang>
	
						Language to use for the installation. This should be a language which is valid to be used with the 'lang' kickstart command.
					

	loglevel=<level>
	
						Set the minimum level required for messages to be logged. Values for <level> are debug, info, warning, error, and critical. The default value is info.
					

	mediacheck
	
						Activates loader code to give user option of testing integrity of install source (if an ISO-based method).
					

	netmask=<nm>
	
						Netmask to use for a network installation.
					

	nofallback
	
						If GUI fails, exit.
					

	nofb
	
						Do not load the VGA16 framebuffer required for doing text-mode installation in some languages.
					

	nofirewire
	
						Do not load support for firewire devices.
					

	noipv4
	
						Disable IPv4 networking on the device specified by the ksdevice= boot option.
					

	noipv6
	
						Disable IPv6 networking on all network devices on the installed system, and during installation.
					
Important

							During installations from a PXE server, IPv6 networking might become active before anaconda processes the Kickstart file. If so, this option will have no effect during installation.
						

Note

							To disable IPv6 on the installed system, the --noipv6 kickstart option must be used on each network device, in addition to the noipv6 boot option. See the Knowledgebase article at https://access.redhat.com/solutions/1565723 for more information about disabling IPv6 system-wide.
						

	nomount
	
						Don't automatically mount any installed Linux partitions in rescue mode.
					

	nonet
	
						Do not auto-probe network devices.
					

	noparport
	
						Do not attempt to load support for parallel ports.
					

	nopass
	
						Do not pass information about the keyboard and mouse from anaconda stage 1 (the loader) to stage 2 (the installer).
					

	nopcmcia
	
						Ignore PCMCIA controllers in the system.
					

	noprobe
	
						Do not automatically probe for hardware; prompt the user to allow anaconda to probe for particular categories of hardware.
					

	noshell
	
						Do not put a shell on tty2 during install.
					

	repo=cdrom
	
						Do a DVD based installation.
					

	repo=ftp://<path>
	
						Use <path> for an FTP installation.
					

	repo=hd:<dev>:<path>
	
						Use <path> on <dev> for a hard drive installation.
					

	repo=http://<path>
	
						Use <path> for an HTTP installation.
					

	repo=https://<path>
	
						Use <path> for an HTTPS installation.
					

	repo=nfs:<path>
	
						Use <path> for an NFS installation.
					

	rescue
	
						Run rescue environment.
					

	resolution=<mode>
	
						Run installer in mode specified, '1024x768' for example.
					

	serial
	
						Turns on serial console support.
					

	skipddc
	
						Do not probe the Data Display Channel (DDC) of the monitor. This option provides a workaround if the DDC probe causes the system to stop responding.
					

	syslog=<host>[:<port>]
	
						Once installation is up and running, send log messages to the syslog process on <host>, and optionally, on port <port>. Requires the remote syslog process to accept connections (the -r option).
					

	text
	
						Force text mode install.
					
Important

							If you select text mode for a kickstart installation, make sure that you specify choices for the partitioning, bootloader, and package selection options. These steps are automated in the text mode, and anaconda cannot prompt you for missing information. If you do not provide choices for these options, anaconda will stop the installation process.
						

	updates
	
						Prompt for storage device containing updates (bug fixes).
					

	updates=ftp://<path>
	
						Image containing updates over FTP.
					

	updates=http://<path>
	
						Image containing updates over HTTP.
					

	updates=https://<path>
	
						Image containing updates over HTTPS.
					

	upgradeany
	
						Offer to upgrade any Linux installation detected on the system, regardless of the contents or the existence of the /etc/redhat-release file.
					

	vnc
	
						Enable vnc-based installation. You will need to connect to the machine using a vnc client application.
					

	vncconnect=<host>[:<port>]
	
						Connect to the vnc client named <host>, and optionally use port <port>.
					

						Requires 'vnc' option to be specified as well.
					

	vncpassword=<password>
	
						Enable a password for the vnc connection. This will prevent someone from inadvertently connecting to the vnc-based installation.
					

						Requires 'vnc' option to be specified as well.
					

 ⁠Chapter 33. Kickstart Configurator

		Kickstart Configurator allows you to create or modify a kickstart file using a graphical user interface, so that you do not have to remember the correct syntax of the file.
	

		Kickstart Configurator is not installed by default on Red Hat Enterprise Linux 6.9. Run su - yum install system-config-kickstart or use your graphical package manager to install the software.
	

		To launch Kickstart Configurator, boot your system into a graphical environment, then run system-config-kickstart, or click Applications → System Tools → Kickstart on the GNOME desktop or Kickoff Application Launcher+Applications → System → Kickstart on the KDE desktop.
	

		As you are creating a kickstart file, you can click File → Preview at any time to review your current selections.
	

		To start with an existing kickstart file, select File → Open and select the existing file.
	

 ⁠33.1. Basic Configuration

 ⁠[image: Basic Configuration]

Figure 33.1. Basic Configuration

			Choose the language to use during the installation and as the default language to be used after installation from the Default Language menu.
		

			Select the system keyboard type from the Keyboard menu.
		

			From the Time Zone menu, choose the time zone to use for the system. To configure the system to use UTC, select Use UTC clock.
		

			Enter the desired root password for the system in the Root Password text entry box. Type the same password in the Confirm Password text box. The second field is to make sure you do not mistype the password and then realize you do not know what it is after you have completed the installation. To save the password as an encrypted password in the file, select Encrypt root password. If the encryption option is selected, when the file is saved, the plain text password that you typed is encrypted and written to the kickstart file. Do not type an already encrypted password and select to encrypt it. Because a kickstart file is a plain text file that can be easily read, it is recommended that an encrypted password be used.
		

			Choosing Target Architecture specifies which specific hardware architecture distribution is used during installation.
		

			Choosing Target Architecture specifies which specific hardware architecture distribution is used during installation.
		

			Choosing Reboot system after installation reboots your system automatically after the installation is finished.
		

			Kickstart installations are performed in graphical mode by default. To override this default and use text mode instead, select the Perform installation in text mode option.
		

			You can perform a kickstart installation in interactive mode. This means that the installation program uses all the options pre-configured in the kickstart file, but it allows you to preview the options in each screen before continuing to the next screen. To continue to the next screen, click the Next button after you have approved the settings or change them before continuing the installation. To select this type of installation, select the Perform installation in interactive mode option.
		

 ⁠33.2. Installation Method

 ⁠[image: Installation Method]

Figure 33.2. Installation Method

			The Installation Method screen allows you to choose whether to perform a new installation or an upgrade. If you choose upgrade, the Partition Information and Package Selection options are disabled. They are not supported for kickstart upgrades.
		

			Choose the type of kickstart installation or upgrade from the following options:
		
	
					DVD — Choose this option to install or upgrade from the Red Hat Enterprise Linux DVD.
				

	
					NFS — Choose this option to install or upgrade from an NFS shared directory. In the text field for the NFS server, enter a fully-qualified domain name or IP address. For the NFS directory, enter the name of the NFS directory that contains the variant directory of the installation tree. For example, if the NFS server contains the directory /mirrors/redhat/i386/Server/, enter /mirrors/redhat/i386/ for the NFS directory.
				

	
					FTP — Choose this option to install or upgrade from an FTP server. In the FTP server text field, enter a fully-qualified domain name or IP address. For the FTP directory, enter the name of the FTP directory that contains the variant directory. For example, if the FTP server contains the directory /mirrors/redhat/i386/Server/, enter /mirrors/redhat/i386/Server/ for the FTP directory. If the FTP server requires a username and password, specify them as well.
				

	
					HTTP — Choose this option to install or upgrade from an HTTP server. In the text field for the HTTP server, enter the fully-qualified domain name or IP address. For the HTTP directory, enter the name of the HTTP directory that contains the variant directory. For example, if the HTTP server contains the directory /mirrors/redhat/i386/Server/, enter /mirrors/redhat/i386/Server/ for the HTTP directory.
				

	
					Hard Drive — Choose this option to install or upgrade from a hard drive. Hard drive installations require the use of ISO images. Be sure to verify that the ISO images are intact before you start the installation. To verify them, use an md5sum program as well as the linux mediacheck boot option as discussed in Section 28.6.1, “Verifying Boot Media”. Enter the hard drive partition that contains the ISO images (for example, /dev/hda1) in the Hard Drive Partition text box. Enter the directory that contains the ISO images in the Hard Drive Directory text box.
				

 ⁠33.3. Boot Loader Options

 ⁠[image: Boot Loader Options]

Figure 33.3. Boot Loader Options

			Please note that this screen will be disabled if you have specified a target architecture other than x86 / x86_64.
		

			GRUB is the default boot loader for Red Hat Enterprise Linux on x86 / x86_64 architectures. If you do not want to install a boot loader, select Do not install a boot loader. If you choose not to install a boot loader, make sure you create a boot diskette or have another way to boot your system, such as a third-party boot loader.
		

			You must choose where to install the boot loader (the Master Boot Record or the first sector of the /boot partition). Install the boot loader on the MBR if you plan to use it as your boot loader.
		

			To pass any special parameters to the kernel to be used when the system boots, enter them in the Kernel parameters text field. For example, if you have an IDE CD-ROM Writer, you can tell the kernel to use the SCSI emulation driver that must be loaded before using cdrecord by configuring hdd=ide-scsi as a kernel parameter (where hdd is the CD-ROM device).
		

			You can password protect the GRUB boot loader by configuring a GRUB password. Select Use GRUB password, and enter a password in the Password field. Type the same password in the Confirm Password text field. To save the password as an encrypted password in the file, select Encrypt GRUB password. If the encryption option is selected, when the file is saved, the plain text password that you typed is encrypted and written to the kickstart file. If the password you typed was already encrypted, uncheck the encryption option.
		
Important

		It is highly recommended to set up a boot loader password on every machine. An unprotected boot loader can allow a potential attacker to modify the system's boot options and gain access to the system. See the chapter titled Workstation Security in the Red Hat Enterprise Linux Security Guide for more information on boot loader passwords and password security in general.
	

			If Upgrade an existing installation is selected on the Installation Method page, select Upgrade existing boot loader to upgrade the existing boot loader configuration, while preserving the old entries.
		

 ⁠33.4. Partition Information

 ⁠[image: Partition Information]

Figure 33.4. Partition Information

			Select whether or not to clear the Master Boot Record (MBR). Choose to remove all existing partitions, remove all existing Linux partitions, or preserve existing partitions.
		

			To initialize the disk label to the default for the architecture of the system (for example, msdos for x86), select Initialize the disk label if you are installing on a brand new hard drive.
		
Note

				Although anaconda and kickstart support Logical Volume Management (LVM), at present there is no mechanism for configuring this using the Kickstart Configurator.
			

 ⁠33.4.1. Creating Partitions

				To create a partition, click the Add button. The Partition Options window shown in Figure 33.5, “Creating Partitions” appears. Choose the mount point, file system type, and partition size for the new partition. Optionally, you can also choose from the following:
			
	
						In the Additional Size Options section, choose to make the partition a fixed size, up to a chosen size, or fill the remaining space on the hard drive. If you selected swap as the file system type, you can select to have the installation program create the swap partition with the recommended size instead of specifying a size.
					

	
						Force the partition to be created as a primary partition.
					

	
						Create the partition on a specific hard drive. For example, to make the partition on the first IDE hard disk (/dev/hda), specify hda as the drive. Do not include /dev in the drive name.
					

	
						Use an existing partition. For example, to make the partition on the first partition on the first IDE hard disk (/dev/hda1), specify hda1 as the partition. Do not include /dev in the partition name.
					

	
						Format the partition as the chosen file system type.
					

 ⁠[image: Creating Partitions]

Figure 33.5. Creating Partitions

				To edit an existing partition, select the partition from the list and click the Edit button. The same Partition Options window appears as when you chose to add a partition as shown in Figure 33.5, “Creating Partitions”, except it reflects the values for the selected partition. Modify the partition options and click OK.
			

				To delete an existing partition, select the partition from the list and click the Delete button.
			

 ⁠33.4.1.1. Creating Software RAID Partitions

					To create a software RAID partition, use the following steps:
				
	
							Click the RAID button.
						

	
							Select Create a software RAID partition.
						

	
							Configure the partitions as previously described, except select Software RAID as the file system type. Also, you must specify a hard drive on which to make the partition or specify an existing partition to use.
						

 ⁠[image: Creating a Software RAID Partition]

Figure 33.6. Creating a Software RAID Partition

					Repeat these steps to create as many partitions as needed for your RAID setup. All of your partitions do not have to be RAID partitions.
				

					After creating all the partitions needed to form a RAID device, follow these steps:
				
	
							Click the RAID button.
						

	
							Select Create a RAID device.
						

	
							Select a mount point, file system type, RAID device name, RAID level, RAID members, number of spares for the software RAID device, and whether to format the RAID device.
						

 ⁠[image: Creating a Software RAID Device]

Figure 33.7. Creating a Software RAID Device

	
							Click OK to add the device to the list.
						

 ⁠33.5. Network Configuration

 ⁠[image: Network Configuration]

Figure 33.8. Network Configuration

			If the system to be installed via kickstart does not have an Ethernet card, do not configure one on the Network Configuration page.
		

			Networking is only required if you choose a networking-based installation method (NFS, FTP, or HTTP). Networking can always be configured after installation with the Network Administration Tool (system-config-network). Refer to the Red Hat Enterprise Linux Deployment Guide for details.
		

			For each Ethernet card on the system, click Add Network Device and select the network device and network type for the device. Select eth0 to configure the first Ethernet card, eth1 for the second Ethernet card, and so on.
		

 ⁠33.6. Authentication

 ⁠[image: Authentication]

Figure 33.9. Authentication

			In the Authentication section, select whether to use shadow passwords and MD5 encryption for user passwords. These options are highly recommended and chosen by default.
		

			The Authentication Configuration options allow you to configure the following methods of authentication:
		
	
					NIS
				

	
					LDAP
				

	
					Kerberos 5
				

	
					Hesiod
				

	
					SMB
				

	
					Name Switch Cache
				

			These methods are not enabled by default. To enable one or more of these methods, click the appropriate tab, click the checkbox next to Enable, and enter the appropriate information for the authentication method. Refer to the Red Hat Enterprise Linux Deployment Guide for more information about the options.
		

 ⁠33.7. Firewall Configuration

			The Firewall Configuration window allows you to configure firewall settings for the installed system.
		

 ⁠[image: Firewall Configuration]

Figure 33.10. Firewall Configuration

			If Disable firewall is selected, the system allows complete access to any active services and ports. No connections to the system are refused or denied.
		

			Selecting Enable firewall configures the system to reject incoming connections that are not in response to outbound requests, such as DNS replies or DHCP requests. If access to services running on this machine is required, you can choose to allow specific services through the firewall.
		

			Only devices configured in the Network Configuration section are listed as available Trusted devices. Connections from any devices selected in the list are accepted by the system. For example, if eth1 only receives connections from internal system, you might want to allow connections from it.
		

			If a service is selected in the Trusted services list, connections for the service are accepted and processed by the system.
		

			In the Other ports text field, list any additional ports that should be opened for remote access. Use the following format: port:protocol. For example, to allow IMAP access through the firewall, specify imap:tcp. Numeric ports can also be specified explicitly; to allow UDP packets on port 1234 through the firewall, enter 1234:udp. To specify multiple ports, separate them with commas.
		

 ⁠33.7.1. SELinux Configuration

				Kickstart can set SELinux to enforcing, permissive or disabled mode. Finer grained configuration is not possible at this time.
			

 ⁠33.8. Display Configuration

			If you are installing the X Window System, you can configure it during the kickstart installation by checking the Configure the X Window System option on the Display Configuration window as shown in Figure 33.11, “X Configuration”. If this option is not chosen, the X configuration options are disabled and the skipx option is written to the kickstart file.
		

 ⁠[image: X Configuration]

Figure 33.11. X Configuration

			Select whether to start the Setup Agent the first time the installed system boots. The Setup Agent is disabled by default, but the setting can be changed to enabled or enabled in reconfiguration mode. Reconfiguration mode enables the language, mouse, keyboard, root password, security level, time zone, and networking configuration options in addition to the default ones.
		

 ⁠33.9. Package Selection

 ⁠[image: Package Selection]

Figure 33.12. Package Selection

			The Package Selection window allows you to choose which package groups to install.
		

			Package resolution is carried out automatically.
		

			Currently, Kickstart Configurator does not allow you to select individual packages. To install individual packages, modify the %packages section of the kickstart file after you save it. Refer to Section 32.5, “Package Selection” for details.
		

 ⁠33.10. Pre-Installation Script

 ⁠[image: Pre-Installation Script]

Figure 33.13. Pre-Installation Script

			You can add commands to run on the system immediately after the kickstart file has been parsed and before the installation begins. If you have configured the network in the kickstart file, the network is enabled before this section is processed. To include a pre-installation script, type it in the text area.
		
Important

		The version of anaconda in previous releases of Red Hat Enterprise Linux included a version of busybox that provided shell commands in the pre-installation and post-installation environments. The version of anaconda in Red Hat Enterprise Linux 6 no longer includes busybox, and uses GNU bash commands instead.
	

		Refer to Appendix G, Alternatives to busybox commands for more information.
	

			To specify a scripting language to use to execute the script, select the Use an interpreter option and enter the interpreter in the text box beside it. For example, /usr/bin/python2.6 can be specified for a Python script. This option corresponds to using %pre --interpreter /usr/bin/python2.6 in your kickstart file.
		

			Only the most commonly used commands are available in the pre-installation environment. See Section 32.6, “Pre-installation Script” for a complete list.
		
Important

				Do not include the %pre command. It is added for you.
			

Note

				The pre-installation script is run after the source media is mounted and stage 2 of the bootloader has been loaded. For this reason it is not possible to change the source media in the pre-installation script.
			

 ⁠33.11. Post-Installation Script

 ⁠[image: Post-Installation Script]

Figure 33.14. Post-Installation Script

			You can also add commands to execute on the system after the installation is completed. If the network is properly configured in the kickstart file, the network is enabled, and the script can include commands to access resources on the network. To include a post-installation script, type it in the text area.
		
Important

		The version of anaconda in previous releases of Red Hat Enterprise Linux included a version of busybox that provided shell commands in the pre-installation and post-installation environments. The version of anaconda in Red Hat Enterprise Linux 6 no longer includes busybox, and uses GNU bash commands instead.
	

		Refer to Appendix G, Alternatives to busybox commands for more information.
	

Important

				Do not include the %post command. It is added for you.
			

			For example, to change the message of the day for the newly installed system, add the following command to the %post section:
		

echo "Welcome!" > /etc/motd
Note

				More examples can be found in Section 32.8, “Kickstart Examples”.
			

 ⁠33.11.1. Chroot Environment

				To run the post-installation script outside of the chroot environment, click the checkbox next to this option on the top of the Post-Installation window. This is equivalent to using the --nochroot option in the %post section.
			

				To make changes to the newly installed file system, within the post-installation section, but outside of the chroot environment, you must prepend the directory name with /mnt/sysimage/.
			

				For example, if you select Run outside of the chroot environment, the previous example must be changed to the following:
			

echo "Welcome!" > /mnt/sysimage/etc/motd

 ⁠33.11.2. Use an Interpreter

				To specify a scripting language to use to execute the script, select the Use an interpreter option and enter the interpreter in the text box beside it. For example, /usr/bin/python2.2 can be specified for a Python script. This option corresponds to using %post --interpreter /usr/bin/python2.2 in your kickstart file.
			

 ⁠33.12. Saving the File

			To review the contents of the kickstart file after you have finished choosing your kickstart options, select File => Preview from the pull-down menu.
		

 ⁠[image: Preview]

Figure 33.15. Preview

			To save the kickstart file, click the Save to File button in the preview window. To save the file without previewing it, select File => Save File or press Ctrl+S . A dialog box appears. Select where to save the file.
		

			After saving the file, refer to Section 32.11, “Starting a Kickstart Installation” for information on how to start the kickstart installation.
		

 ⁠Part V. After Installation

				This part of the Red Hat Enterprise Linux Installation Guide covers finalizing the installation, as well as some installation-related tasks that you might perform at some time in the future. These include:
			
	
						using a Red Hat Enterprise Linux installation disc to rescue a damaged system.
					

	
						upgrading to a new version of Red Hat Enterprise Linux.
					

	
						removing Red Hat Enterprise Linux from your computer.
					

 ⁠Chapter 34. Firstboot

Important

			Firstboot is only available on systems after a graphical installation or after a kickstart installation where a desktop and the X window system were installed and graphical login was enabled. If you performed a text-mode installation or a kickstart installation that did not include a desktop and the X window system, the firstboot configuration tool does not appear.
		

		Firstboot launches the first time that you start a new Red Hat Enterprise Linux system. Use firstboot to configure the system for use before you log in.
	

 ⁠[image: Firstboot welcome screen]

Figure 34.1. Firstboot welcome screen

		Click Forward to start firstboot.
	

 ⁠34.1. License Information

			This screen displays the overall licensing terms for Red Hat Enterprise Linux.
		

 ⁠[image: Firstboot license screen]

Figure 34.2. Firstboot license screen

			If you agree to the terms of the license, select Yes, I agree to the License Agreement and click Forward.
		

 ⁠34.2. Configuring the Subscription Service

			The products installed on a system (including the operating system itself) are covered by subscriptions. A subscription service is used to track registered systems, the products installed on those systems, and the subscriptions attached to the system to cover those products.
		

			The Subscription Management Registration screens identify which subscription service to use and, by default, attach the best-matched subscriptions to the system.
		

			More information about subscription management is available in the Red Hat Subscription Management guide.
		

 ⁠34.2.1. Set Up Software Updates

				The first step is to select whether to register the system immediately with a subscription service. To register the system, select Yes, I'd like to register now, and click Forward.
			

 ⁠[image: Set Up Software Updates]

Figure 34.3. Set Up Software Updates

Note

					Even if a system is not registered at firstboot, it can be registered with any of those three subscription services later, using the Red Hat Subscription Manager tools
 ⁠[13].
				

					More information about the Red Hat Subscription Manager tools can be found in the Red Hat Subscription Management Guide.
				

 ⁠34.2.2. Choose Service

				Use the Choose Service screen to choose what kind of subscription service to register the system with. Click Proxy Setup to configure a proxy server if necessary. More information about subscription management with a proxy server can be found in the Red Hat Subscription Management guide.
			
	Red Hat Subscription Management
	
							Any subscription service which uses the proper X.509 certificates to identify the system, installed products, and attached subscriptions is part of Red Hat Subscription Management. This includes Customer Portal Subscription Management (hosted services), Subscription Asset Manager (on-premise subscription service and proxied content delivery), and CloudForms System Engine (on-premise subscription and content delivery services).
						

							This option is the default. Red Hat Subscription Management is strongly recommended for organizations that do not run a local Satellite server.
						

	Red Hat Network (RHN) Classic
	
							Select the Red Hat Network (RHN) Classic option to use the legacy systems-management features of Red Hat Network. While RHN Classic can be used with Red Hat Enterprise Linux 6.x systems, it is intended primarily for existing, legacy systems. It is recommended that new installations use Red Hat Subscription Management.
						

	An RHN Satellite or RHN Proxy
	
							Use this option in environments with access to a local mirror of the Red Hat Network content.
						

 ⁠[image: Choose Service]

Figure 34.4. Choose Service

 ⁠34.2.3. Subscription Management Registration

				Red Hat uses X.509 certificates to identify installed products on a system, the subscriptions attached to a system, and the system itself within the subscription service inventory. There are several different subscription services which use and recognize certificate-base subscriptions, and a system can be registered with any of them in firstboot:
			
	
						Customer Portal Subscription Management, hosted services from Red Hat (the default)
					

	
						Subscription Asset Manager, an on-premise subscription server which proxies content delivery back to the Customer Portal's services
					

	
						CloudForms System Engine, an on-premise service which handles both subscription services and content delivery
					

				The specific type of subscription/content service does not need to be selected; all three server types (Customer Portal Subscription Management, Subscription Asset Manager, and CloudForms System Engine) are within Red Hat Subscription Management and use the same types of service APIs. The only thing that needs to be identified is the hostname of the service to connect to and then the appropriate user credentials for that service.
			
	
						To identify which subscription server to use for registration, enter the hostname of the service. The default service is Customer Portal Subscription Management, with the hostname subscription.rhn.redhat.com. To use a different subscription service, such as Subscription Asset Manager, enter the hostname of the local server.
					

 ⁠[image: Subscription Service Selection]

Figure 34.5. Subscription Service Selection

	
						Click Forward.
					

	
						Enter the user credentials for the given subscription service to log in.
					

 ⁠[image: Subscription Management Registration]

Figure 34.6. Subscription Management Registration

Important

							The user credentials to use depend on the subscription service. When registering with the Customer Portal, use the Red Hat Network credentials for the administrator or company account.
						

							However, for Subscription Asset Manager or CloudForms System engine, the user account to use is created within the on-premise service and probably is not the same as the Customer Portal user account.
						

						If you have lost your login or password for the Customer Portal, recover them from https://www.redhat.com/wapps/sso/lostPassword.html. For lost login or password information for Subscription Asset Manager or CloudForms System Engine, contact your local administrator.
					

	
						Set the system name for the host. This is anything which uniquely and clearly identifies the system within the subscription service inventory. This is usually the hostname or fully-qualified domain name of the machine, but it can be any string.
					

	
						Optional. Set whether subscriptions should be set manually after registration. By default, this checkbox is unchecked so that the best-matched subscriptions are automatically applied to the system. Selecting this checkbox means that subscriptions must be added to the system manually after firstboot registration is complete. (Even if subscriptions are auto-attached, additional subscriptions can be added to the system later using the local Subscription Manager tools.)
					

	
						When registration begins, firstboot scans for organizations and environments (sub-domains within the organization) to which to register the system.
					

 ⁠[image: Organization Scan]

Figure 34.7. Organization Scan

						IT environments that use Customer Portal Subscription Management have only a single organization, so no further configuration is necessary. IT infrastructures that use a local subscription service like Subscription Asset Manager might have multiple organizations configured, and those organizations may have multiple environments configured within them.
					

						If multiple organizations are detected, Subscription Manager prompts to select the one to join.
					

 ⁠[image: Organization Selection]

Figure 34.8. Organization Selection

	
						If you decided to let Subscription Manager automatically attach subscriptions to the system (the default), then the system scans for the subscriptions to attach as part of the registration process.
					

 ⁠[image: Auto-Selecting Subscriptions]

Figure 34.9. Auto-Selecting Subscriptions

						When registration is complete, the Subscription Manager reports the applied service level for the system based on the information in the selected subscription and the specific subscription that has been attached to the new system. This subscription selection must be confirmed to complete the registration process.
					

 ⁠[image: Confirm Subscription]

Figure 34.10. Confirm Subscription

						If you selected to apply subscriptions later, then that part of the registration process is skipped, and the Subscription Manager screen in firstboot simply instructs you to attach subscriptions later.
					

 ⁠[image: Note to Select Subscriptions Later]

Figure 34.11. Note to Select Subscriptions Later

	
						Click Forward to move to the next configuration area for firstboot, user setup.
					

 ⁠34.3. Create User

			Create a user account for yourself with this screen. Always use this account to log in to your Red Hat Enterprise Linux system, rather than using the root account.
		

 ⁠[image: Firstboot create user screen]

Figure 34.12. Firstboot create user screen

			Enter a user name and your full name, and then enter your chosen password. Type your password once more in the Confirm Password box to ensure that it is correct.
		

			To configure Red Hat Enterprise Linux to use network services for authentication of user information, click Use Network Login. Refer to Section 34.3.1, “Authentication Configuration” for further details.
		
Important

				If you do not create at least one user account in this step, you will not be able to log in to the Red Hat Enterprise Linux graphical environment. If you skipped this step during installation, refer to Section 10.4.2, “Booting into a Graphical Environment”.
			

Note

				To add additional user accounts to your system after the installation is complete, choose System → Administration → Users & Groups.
			

 ⁠34.3.1. Authentication Configuration

				If you clicked Use Network Login on the Create User screen, you must now specify how users are to be authenticated on the system. Use the drop-down menu to select from the following types of user database:
			
	
						Local accounts only (for use when the user database on the network is not accessible)
					

	
						LDAP (Lightweight Directory Access Protocol)
					

	
						NIS (Network Information Service)
					

	
						Winbind (for use with Microsoft Active Directory)
					

 ⁠[image: Firstboot Authentication Configuration screen]

Figure 34.13. Firstboot Authentication Configuration screen

				When you select the type of user database appropriate for your network, you must provide additional details relevant to that database type. For example, if you select LDAP, you must specify the base distinguished name for LDAP searches, and the address of the LDAP server. You must also select an Authentication Method relevant to the type of user database that you chose, for example, a Kerberos password, LDAP password, or NIS password.
			

				The Advanced Options tab lets you enable other authentication mechanisms, including fingerprint readers, smart cards, and local access control in /etc/security/access.conf.
			

				For more information, refer to Authentication Configuration in the Red Hat Enterprise Linux Deployment Guide.
			

 ⁠[image: Firstboot authentication Advanced Options screen]

Figure 34.14. Firstboot authentication Advanced Options screen

 ⁠34.4. Date and Time

			Use this screen to adjust the date and time of the system clock. To change these settings after installation, click System → Administration → Date & Time.
		

 ⁠[image: Firstboot date and time screen]

Figure 34.15. Firstboot date and time screen

			Click the Synchronize date and time over the network checkbox to configure your system to use Network Time Protocol (NTP) servers to maintain the accuracy of the clock. NTP provides time synchronization service to computers on the same network. Many public NTP servers are available on the Internet.
		

 ⁠34.5. Kdump

			Use this screen to select whether or not to use Kdump on this system. Kdump is a kernel crash dumping mechanism. In the event of a system crash, Kdump will capture information from your system that can be invaluable in determining the cause of the crash.
		

			Note that if you select this option, you will need to reserve memory for Kdump and that this memory will not be available for any other purpose.
		

 ⁠[image: Kdump screen]

Figure 34.16. Kdump screen

			If you do not want to use Kdump on this system, click Finish. If you want to use Kdump, select the Enable kdump option, then select an amount of memory to reserve for Kdump and click Finish.
		

 ⁠[image: Kdump enabled]

Figure 34.17. Kdump enabled

[13]
						Systems can also be registered with Satellite or RHN Classic. For Satellite information, see the Satellite documentation. For information on using RHN Classic, see the appendix in the Red Hat Subscription Management Guide.
					

 ⁠Chapter 35. Your Next Steps

 ⁠35.1. Updating Your System

			Red Hat releases updated software packages for Red Hat Enterprise Linux throughout the support period of each version. Updated packages add new features, improve reliability, resolve bugs, or remove security vulnerabilities. To ensure the security of your system, update regularly, and as soon as possible after Red Hat issues a security announcement.
		

 ⁠35.1.1. Driver Update rpm Packages

		Occasionally, when a new piece of hardware is not yet supported in the kernel that you have installed, Red Hat or a hardware vendor might make a driver update available. Although you can install driver updates during the installation process (refer to Chapter 6, Updating Drivers During Installation on Intel and AMD Systems for Intel and AMD systems and Chapter 13, Updating Drivers During Installation on IBM Power Systems Servers for IBM Power Systems servers) we recommend that you do this only for devices that are essential to carry out the installation. In all other cases, complete the installation first, and then add support for the device with a driver update rpm package as described in this section.
	

		Do not install a driver update rpm unless you are certain that your system requires it. Installing a driver update on a system for which it was not intended can cause system difficulties.
	

		To see a list of driver updates already installed on your system, click System → Administration → Add/Remove Software on your desktop, and enter the root password if prompted for it. Click the Search tab, enter the word kmod- (notice the final -) and click Search.
	

 ⁠[image: Listing Installed Driver Update RPM Packages]

Figure 35.1. Listing Installed Driver Update RPM Packages

		Alternatively, you can use the command line, as follows:
	
$ rpm -­qa | egrep ^kmod-

		Note the - on the end of kmod. This will list all installed packages that begin with kmod-, which should include all driver updates that are currently installed on your system. Additional drivers provided by third-party update software are not listed in this output. Contact the third-party vendor for details.
	

		To install a new driver update rpm package:
	
	
				Download the driver update rpm package from the location specified by Red Hat or your hardware vendor. The package file name will begin with kmod (short for kernel module) and have a form similar to this example:
			

				kmod-foo-­1.05-2.el6.9.i686
			

				In the example, the driver update rpm package supplies a driver update named foo with version number 1.05-2 for Red Hat Enterprise Linux 6.9, on i686 systems.
			

				Driver update rpm packages are signed packages, and like all other software packages, they are automatically validated at install time. To perform this step manually, type the following at a command line:
			
$ rpm --­­checksig -­v filename.rpm

				where filename.rpm is the driver update rpm package file name. This verifies the package against using the standard Red Hat GPG package signing key that is already installed on any Red Hat Enterprise Linux 6.9 system. If you need this key for verification purposes on another system, you can can obtain it from: https://access.redhat.com/security/team/key/
			

	
				Locate and double-click the file that you downloaded. The system might prompt you for the root password, after which it will present the following Installing Packages box:
				
 ⁠[image: The installing packages box]

Figure 35.2. The installing packages box

			

				Click Apply to complete the package installation.
			

				Alternatively, you can install a driver update manually on the command line:
			
$ rpm -­ivh kmod-foo-­1.05-2.el6.9.i686

	
				Whether you used a graphical install, or a command line install, reboot your system to ensure your system is using the new driver.
			

		If Red Hat ships a kernel errata update before the next release of Red Hat Enterprise Linux, your system will continue to use the driver updates that you have installed. There is no need to re-install driver updates following an errata update. Generally, when Red Hat releases a new version of Red Hat Enterprise Linux, all driver updates for the previous version are incorporated in the new version. However, if it was not possible to include a particular driver, you will need to perform another driver update when you install the new version of Red Hat Enterprise Linux. In this case, Red Hat or your hardware party vendor will inform you of the location of the update.
	

 ⁠35.2. Finishing an Upgrade

Important

				Once you have rebooted your system after performing an upgrade, you should also perform a manual system update. Consult Section 35.1, “Updating Your System” for more information.
			

			If you chose to upgrade your system from a previous release rather than perform a fresh installation, you may want to examine the differences in the package set. Section 9.12.2, “ Upgrading Using the Installer ”, Section 16.14.2, “ Upgrading Using the Installer ”, or Section 23.12.1, “ Upgrading Using the Installer ” (depending on your system architecture) advised you to create a package listing for your original system. You can now use that listing to determine how to bring your new system close to the original system state.
		

			Most software repository configurations are stored in packages that end with the term release. Check the old package list for the repositories that were installed:
		
awk '{print $1}' ~/old-pkglist.txt | grep 'release$'

			If necessary, retrieve and install these packages from their original sources on the Internet. Follow the instructions at the originating site to install the repository configuration packages for use by yum and other software management tools on your Red Hat Enterprise Linux system.
		

			Then run the following commands to make a list of other missing software packages:
		
awk '{print $1}' ~/old-pkglist.txt | sort | uniq > ~/old-pkgnames.txt
rpm -qa --qf '%{NAME}\n' | sort | uniq > ~/new-pkgnames.txt
diff -u ~/old-pkgnames.txt ~/new-pkgnames.txt | grep '^-' | sed 's/^-//' > /tmp/pkgs-to-install.txt

			Now use the file /tmp/pkgs-to-install.txt with the yum command to restore most or all of your old software:
		
su -c 'yum install `cat /tmp/pkgs-to-install.txt`'
Important

				Due to changes in package complements between Red Hat Enterprise Linux releases, it is possible this method may not restore all the software on your system. You can use the routines above to again compare the software on your system, and remedy any problems you find.
			

 ⁠35.3. Switching to a Graphical Login

Important

				To switch to a graphical environment, you might need to install extra software from a repository. You can access Red Hat Enterprise Linux repositories with your Red Hat Network subscription through the Internet or use a Red Hat Enterprise Linux installation DVD as a repository. Refer to Section 35.3.1, “Enabling Access to Software Repositories from the Command Line”.
			

Important

				To use a graphical user interface on System z, use vncserver instead.
			

			If you installed using a text login and wish to switch to a graphical login, follow this procedure.
		
	
					If you are not already root, switch users to the root account:
				
su -

					Provide the administrator password when prompted.
				

	
					If you have not already done so, install the X Window System and a graphical desktop environment. For example, to install the GNOME desktop environment, use this command:
				
yum groupinstall "X Window System" Desktop

					To install the KDE desktop environment, use:
				
yum groupinstall "X Window System" "KDE Desktop"

					This step may take some time as your Red Hat Enterprise Linux system downloads and installs additional software. You may be asked to provide the installation media depending on your original installation source.
				

	
					Run the following command to edit the /etc/inittab file:
				
vi /etc/inittab

	
					Press the I key to enter insert mode.
				

	
					Find the line that includes the text initdefault. Change the numeral 3 to 5.
				

	
					Type :wq and press the Enter key to save the file and exit the vi text editor.
				

			Reboot the system using the reboot command. Your system will restart and present a graphical login.
		

			If you encounter any problems with the graphical login, refer to Chapter 10, Troubleshooting Installation on an Intel or AMD System.
		

 ⁠35.3.1. Enabling Access to Software Repositories from the Command Line

				The usual way to install new software on a Red Hat Enterprise Linux system is through a software repository. You can access Red Hat Enterprise Linux repositories through the Internet with your Red Hat Network subscription, or use a Red Hat Enterprise Linux installation DVD as a repository. The software that you access through online repositories is more up-to-date than what is available on an installation DVD. Furthermore, configuring a Red Hat Enterprise Linux system to access online repositories is generally easier than configuring the system to use an installation DVD as a repository, as long as you have an existing, wired network connection available.
			

 ⁠35.3.1.1. Enabling Access to Software Repositories Through the Internet

					If you supplied your Red Hat Network subscription number during the installation process, your system is already configured to access Red Hat Enterprise Linux repositories through the Internet. Therefore, all you must do is ensure that the system can access the Internet. If you have an existing, wired network connection available, this process is straightforward:
				
	
							If you are not already root, switch users to the root account:
						
su -

	
							Ensure that the system is plugged into your network. Note that your network might be as small as two devices — a computer and an external modem/router.
						

	
							Run system-config-network. The network configuration tool starts and displays the Select Action screen.
						

	
							Select Device configuration and press Enter. The network configuration tool displays the Select A Device screen with a list of network interfaces present on your system. The first interface is named eth0 by default.
						

	
							Select a network interface to configure and press Enter. The network configuration tool takes you to the Network Configuration screen.
						

	
							You can manually configure a static IP, gateway, and DNS servers on this screen or leave these fields blank to accept the default values. When you have chosen a configuration, select OK, and press Enter. The network configuration tool takes you back to the Select A Device screen.
						

	
							Select Save and press Enter. The network configuration tool takes you back to the Select Action screen.
						

	
							Select Save&Quit and press Enter. The network configuration tool saves your settings and exits.
						

	
							Run ifup interface, where interface is the network interface that you configured with the network configuration tool. For example, run ifup eth0 to start eth0.
						

					Configuration of dial-up or wireless Internet connections is more complicated and beyond the scope of this guide.
				

 ⁠35.3.1.2. Using a Red Hat Enterprise Linux Installation DVD as a Software Repository

					To use a Red Hat Enterprise Linux installation DVD as a software repository, either in the form of a physical disc, or in the form of an ISO image file.
				
	
							If you are using a physical DVD, insert the disc into your computer.
						

	
							If you are not already root, switch users to the root account:
						
su -

	
							Create a mount point for the repository:
						
mkdir -p /path/to/repo

							where /path/to/repo is a location for the repository, for example, /mnt/repo
						

	
							Mount the DVD on the mount point that you just created. If you are using a physical disc, you need to know the device name of your DVD drive. You can find the names of any CD or DVD drives on your system with the command cat /proc/sys/dev/cdrom/info. The first CD or DVD drive on the system is typically named sr0. When you know the device name, mount the DVD:
						
mount -r -t iso9660 /dev/device_name /path/to/repo

							For example: mount -r -t iso9660 /dev/sr0 /mnt/repo
						

							If you are using an ISO image file of a disc, mount the image file like this:
						
mount -r -t iso9660 -o loop /path/to/image/file.iso /path/to/repo

							For example: mount -r -o loop /home/root/Downloads/RHEL6.9-Server-i386-DVD.iso /mnt/repo
						

							Note that you can only mount an image file if the storage device that holds the image file is itself mounted. For example, if the image file is stored on a hard drive that is not mounted automatically when the system boots, you must mount the hard drive before you mount an image file stored on that hard drive. Consider a hard drive named /dev/sdb that is not automatically mounted at boot time and which has an image file stored in a directory named Downloads on its first partition:
						
mkdir /mnt/temp
mount /dev/sdb1 /mnt/temp
mkdir /mnt/repo
mount -r -t iso9660 -o loop mount -r -o loop /mnt/temp/Downloads/RHEL6.9-Server-i386-DVD.iso /mnt/repo

							If you are not sure whether a storage device is mounted, run the mount command to obtain a list of current mounts. If you are not sure of the device name or partition number of a storage device, run fdisk -l and try to identify it in the output.
						

	
							Create a new repo file in the /etc/yum.repos.d/ directory. The name of the file is not important, as long as it ends in .repo. For example, dvd.repo is an obvious choice.
						
	
									Choose a name for the repo file and open it as a new file with the vi text editor. For example:
								
vi /etc/yum.repos.d/dvd.repo

	
									Press the I key to enter insert mode.
								

	
									Supply the details of the repository. For example:
								
[dvd]
baseurl=file:///mnt/repo/Server
enabled=1
gpgcheck=1
gpgkey=file:///etc/pki/rpm-gpg/RPM-GPG-KEY-redhat-release

									The name of the repository is specified in square brackets — in this example, [dvd]. The name is not important, but you should choose something that is meaningful and recognizable.
								

									The line that specifies the baseurl should contain the path to the mount point that you created previously, suffixed with /Server for a Red Hat Enterprise Linux server installation DVD, or with /Client for a Red Hat Enterprise Linux client installation DVD.
								

	
									Press the Esc key to exit insert mode.
								

	
									Type :wq and press the Enter key to save the file and exit the vi text editor.
								

	
									After installing or upgrading software from the DVD, delete the repo file that you created.
								

 ⁠35.4. Installing Packages With yum

			The yum utility allows you to install packages on your system.
		

			To install a single package and all of its non-installed dependencies, enter a command in the following form:
		
yum install package_name

			If you are installing packages on a multilib system, such as an AMD64 or Intel64 machine, you can specify the architecture of the package (as long as it is available in an enabled repository) by appending .arch to the package name. For example, to install the foobar package for i686, type:
		
~]# yum install foobar.i686

			To install packages when your system cannot access a network or the Internet, consider enabling the installation DVD or ISO image file as an installation repository (refer to Section 35.3.1.2, “Using a Red Hat Enterprise Linux Installation DVD as a Software Repository”). Choose the appropriate installation media if you intend to install packages for a different architecture. For example, to install a 32-bit package on a 64-bit system, enable the 32-bit media as an installation repository.
		

			For more information on installing packages, refer to the Yum chapter in the Red Hat Enterprise Linux Deployment Guide.
		

 ⁠35.5. Automating the Initial Configuration of Cloud Instances Using cloud-init

			For the initial configuration of cloud instances, you can use the cloud-init package. On a new cloud instance, cloud-init can automatically:
		
	
					set the default locale
				

	
					configure the host name
				

	
					configure network interfaces
				

	
					generate private SSH keys
				

	
					add SSH keys to the user's .ssh/authorized_keys directory
				

	
					set up ephemeral mount points
				

			Cloud-init is used with Red Hat's cloud products. See documentation on using cloud-init with Red Hat products:
		
	
					Red Hat Enterprise Linux Atomic Host 7 Installation and Configuration Guide
				

	
					Red Hat OpenStack Platform 8 Instances and Images Guide
				

	
					Red Hat Enterprise Virtualization Virtual Machine Management Guide
				

	
					Red Hat CloudForms Provisioning Virtual Machines and Hosts Guide
				

			See also upstream cloud-init documentation
		

 ⁠Chapter 36. Basic System Recovery

		When things go wrong, there are ways to fix problems. However, these methods require that you understand the system well. This chapter describes how to boot into rescue mode, single-user mode, and emergency mode, where you can use your own knowledge to repair the system.
	

 ⁠36.1. Rescue Mode

 ⁠36.1.1. Common Problems

				You might need to boot into one of these recovery modes for any of the following reasons:
			
	
						You are unable to boot normally into Red Hat Enterprise Linux (runlevel 3 or 5).
					

	
						You are having hardware or software problems, and you want to get a few important files off of your system's hard drive.
					

	
						You forgot the root password.
					

 ⁠36.1.1.1. Unable to Boot into Red Hat Enterprise Linux

					This problem is often caused by the installation of another operating system after you have installed Red Hat Enterprise Linux. Some other operating systems assume that you have no other operating system(s) on your computer. They overwrite the Master Boot Record (MBR) that originally contained the GRUB boot loader. If the boot loader is overwritten in this manner, you cannot boot Red Hat Enterprise Linux unless you can get into rescue mode and reconfigure the boot loader.
				

					Another common problem occurs when using a partitioning tool to resize a partition or create a new partition from free space after installation, and it changes the order of your partitions. If the partition number of your / partition changes, the boot loader might not be able to find it to mount the partition. To fix this problem, boot in rescue mode and modify the /boot/grub/grub.conf file.
				

					For instructions on how to reinstall the GRUB boot loader from a rescue environment, refer to Section 36.1.2.1, “Reinstalling the Boot Loader”.
				

 ⁠36.1.1.2. Hardware/Software Problems

					This category includes a wide variety of different situations. Two examples include failing hard drives and specifying an invalid root device or kernel in the boot loader configuration file. If either of these occur, you might not be able to reboot into Red Hat Enterprise Linux. However, if you boot into one of the system recovery modes, you might be able to resolve the problem or at least get copies of your most important files.
				

 ⁠36.1.1.3. Root Password

					What can you do if you forget your root password? To reset it to a different password, boot into rescue mode or single-user mode, and use the passwd command to reset the root password.
				

 ⁠36.1.2. Booting into Rescue Mode

				Rescue mode provides the ability to boot a small Red Hat Enterprise Linux environment entirely from CD-ROM, or some other boot method, instead of the system's hard drive.
			

				As the name implies, rescue mode is provided to rescue you from something. During normal operation, your Red Hat Enterprise Linux system uses files located on your system's hard drive to do everything — run programs, store your files, and more.
			

				However, there may be times when you are unable to get Red Hat Enterprise Linux running completely enough to access files on your system's hard drive. Using rescue mode, you can access the files stored on your system's hard drive, even if you cannot actually run Red Hat Enterprise Linux from that hard drive.
			

				To boot into rescue mode, you must be able to boot the system using one of the following methods
 ⁠[14]:
			
	
						By booting the system from a boot CD-ROM or DVD.
					

	
						By booting the system from other installation boot media, such as USB flash devices.
					

	
						By booting the system from the Red Hat Enterprise Linux installation DVD.
					

				Once you have booted using one of the described methods, add the keyword rescue as a kernel parameter. For example, for an x86 system, type the following command at the installation boot prompt:
			
linux rescue

				If your system requires a third-party driver provided on a driver disc to boot, load the driver with the additional option dd:
			
linux rescue dd

				For more information on using a driver disc at boot time, refer to Section 6.3.3, “Use a Boot Option to Specify a Driver Update Disk” for x86 systems or Section 13.3.3, “Use a Boot Option to Specify a Driver Update Disk” for Power Systems servers.
			

				If a driver that is part of the Red Hat Enterprise Linux 6.9 distribution prevents the system from booting, blacklist that driver with the rdblacklist option. For example, to boot into rescue mode without the foobar driver, run:
			
linux rescue rdblacklist=foobar

				You are prompted to answer a few basic questions, including which language to use. It also prompts you to select where a valid rescue image is located. Select from Local CD-ROM, Hard Drive, NFS image, FTP, or HTTP. The location selected must contain a valid installation tree, and the installation tree must be for the same version of Red Hat Enterprise Linux as the Red Hat Enterprise Linux disk from which you booted. If you used a boot CD-ROM or other media to start rescue mode, the installation tree must be from the same tree from which the media was created. For more information about how to setup an installation tree on a hard drive, NFS server, FTP server, or HTTP server, refer to the earlier section of this guide.
			

				If you select a rescue image that does not require a network connection, you are asked whether or not you want to establish a network connection. A network connection is useful if you need to backup files to a different computer or install some RPM packages from a shared network location, for example.
			

				The following message is displayed:
			

					The rescue environment will now attempt to find your Linux installation and mount it under the directory /mnt/sysimage. You can then make any changes required to your system. If you want to proceed with this step choose 'Continue'. You can also choose to mount your file systems read-only instead of read-write by choosing 'Read-only'. If for some reason this process fails you can choose 'Skip' and this step will be skipped and you will go directly to a command shell.
				

				If you select Continue, it attempts to mount your file system under the directory /mnt/sysimage/. If it fails to mount a partition, it notifies you. If you select Read-Only, it attempts to mount your file system under the directory /mnt/sysimage/, but in read-only mode. If you select Skip, your file system is not mounted. Choose Skip if you think your file system is corrupted.
			

				Once you have your system in rescue mode, a prompt appears on VC (virtual console) 1 and VC 2 (use the Ctrl-Alt-F1 key combination to access VC 1 and Ctrl-Alt-F2 to access VC 2):
			

sh-3.00b#

				If you selected Continue to mount your partitions automatically and they were mounted successfully, you are in single-user mode.
			

				Even if your file system is mounted, the default root partition while in rescue mode is a temporary root partition, not the root partition of the file system used during normal user mode (runlevel 3 or 5). If you selected to mount your file system and it mounted successfully, you can change the root partition of the rescue mode environment to the root partition of your file system by executing the following command:
			

chroot /mnt/sysimage

				This is useful if you need to run commands such as rpm that require your root partition to be mounted as /. To exit the chroot environment, type exit to return to the prompt.
			

				If you selected Skip, you can still try to mount a partition or LVM2 logical volume manually inside rescue mode by creating a directory such as /foo, and typing the following command:
			

mount -t ext4 /dev/mapper/VolGroup00-LogVol02 /foo

				In the above command, /foo is a directory that you have created and /dev/mapper/VolGroup00-LogVol02 is the LVM2 logical volume you want to mount. If the partition is of type ext2 or ext3 replace ext4 with ext2 or ext3 respectively.
			

				If you do not know the names of all physical partitions, use the following command to list them:
			

fdisk -l

				If you do not know the names of all LVM2 physical volumes, volume groups, or logical volumes, use the pvdisplay, vgdisplay or lvdisplay commands, respectively.
			

				From the prompt, you can run many useful commands, such as:
			
	
						ssh, scp, and ping if the network is started
					

	
						dump and restore for users with tape drives
					

	
						parted and fdisk for managing partitions
					

	
						rpm for installing or upgrading software
					

	
						vi for editing text files
					

 ⁠36.1.2.1. Reinstalling the Boot Loader

					In many cases, the GRUB boot loader can mistakenly be deleted, corrupted, or replaced by other operating systems.
				

					The following steps detail the process on how GRUB is reinstalled on the master boot record:
				
	
							Boot the system from an installation boot medium.
						

	
							Type linux rescue at the installation boot prompt to enter the rescue environment.
						

	
							Type chroot /mnt/sysimage to mount the root partition.
						

	
							Type /sbin/grub-install bootpart to reinstall the GRUB boot loader, where bootpart is the boot partition (typically, /dev/sda).
						

	
							Review the /boot/grub/grub.conf file, as additional entries may be needed for GRUB to control additional operating systems.
						

	
							Reboot the system.
						

 ⁠36.1.3. Booting into Single-User Mode

				One of the advantages of single-user mode is that you do not need a boot CD-ROM; however, it does not give you the option to mount the file systems as read-only or not mount them at all.
			

				If your system boots, but does not allow you to log in when it has completed booting, try single-user mode.
			

				In single-user mode, your computer boots to runlevel 1. Your local file systems are mounted, but your network is not activated. You have a usable system maintenance shell. Unlike rescue mode, single-user mode automatically tries to mount your file system. Do not use single-user mode if your file system cannot be mounted successfully. You cannot use single-user mode if the runlevel 1 configuration on your system is corrupted.
			

				On an x86 system using GRUB, use the following steps to boot into single-user mode:
			
	
						At the GRUB splash screen at boot time, press any key to enter the GRUB interactive menu.
					

	
						Select Red Hat Enterprise Linux with the version of the kernel that you wish to boot and type a to append the line.
					

	
						Go to the end of the line and type single as a separate word (press the Spacebar and then type single). Press Enter to exit edit mode.
					

 ⁠36.1.4. Booting into Emergency Mode

				In emergency mode, you are booted into the most minimal environment possible. The root file system is mounted read-only and almost nothing is set up. The main advantage of emergency mode over single-user mode is that the init files are not loaded. If init is corrupted or not working, you can still mount file systems to recover data that could be lost during a re-installation.
			

				To boot into emergency mode, use the same method as described for single-user mode in Section 36.1.3, “Booting into Single-User Mode” with one exception, replace the keyword single with the keyword emergency.
			

 ⁠36.2. Rescue Mode on Power Systems servers

		You can use the installation disks in rescue mode, in case your system does not boot. Rescue mode gives you access to the disk partitions on your system so you can make any changes necessary to rescue your installation.
	

		After the Language Selection screen (Section 15.2, “Language Selection”), the installation program attempts to mount the disk partitions on your system. It then presents you with a shell prompt where you can make the changes you need. These changes may include storing the kernel and command line into the IPL source, as described in the Installation Complete section (Section 16.21, “Installation Complete”).
	

		When your changes are complete, you can exit the shell using exit 0. This causes a reboot from the C side. To reboot from the A or B side or from *NWSSTG, you should vary off the system instead of exiting the shell.
	

 ⁠36.2.1. Special Considerations for Accessing the SCSI Utilities from Rescue Mode

			If your system uses Native DASD disks, you may need access to the SCSI utilities from rescue mode. These utilities are located on the driver disc CD. The driver disc CD cannot be mounted from rescue mode unless special steps are taken. These steps are described below.
		

			If you have a second CD-ROM drive assigned to your Linux system, you can mount the driver disc CD in the second drive.
		

			If you have only one CD-ROM drive, you must set up an NFS boot, using the following steps:
		
	
					Boot from the CD-ROM with the linux rescue askmethod command. This allows you to manually select NFS as the source of your rescue media instead of defaulting to the CD-ROM drive.
				

	
					Copy the first installation disc onto a file system of another Linux system.
				

	
					Make this copy of the installation disc available through NFS or FTP.
				

	
					Vary off or power down the system you need to rescue. Set its IPL parameters as instructed for booting the Installation discs in rescue mode, except that the IPL source should point to the copy of boot.img on your IFS (from step 1, above).
				

	
					Make sure the installation disc is not in your DVD drive.
				

	
					IPL the Linux system.
				

	
					Follow the prompts as described in Section 36.2, “Rescue Mode on Power Systems servers”. An additional prompt for the installation source appears. Select NFS or FTP (as appropriate) and complete the following network configuration screen.
				

	
					When the Linux system has booted into rescue mode, the CD-ROM drive is available for use and you can mount the driver media to access the SCSI utilities.
				

 ⁠36.3. Using Rescue Mode to Fix or Work Around Driver Problems

		A malfunctioning or missing driver can prevent a system from booting normally. Rescue mode provides an environment in which you can add, remove, or replace a driver even when the system fails to boot. Wherever possible, we recommend that you use the RPM package manager to remove malfunctioning drivers or to add updated or missing drivers. If you cannot remove a malfunctioning driver for some reason, you can instead blacklist the driver so that it does not load at boot time.
	

		Note that when you install a driver from a driver disc, the driver disc updates all initramfs images on the system to use this driver. If a problem with a driver prevents a system from booting, you cannot rely on booting the system from another initramfs image.
	

 ⁠36.3.1. Using RPM to Add, Remove, or Replace a Driver

			In rescue mode, you can use RPM to install, remove, or update packages from the installed system, even though you did not boot the installed system. To remove a malfunctioning driver:
		
	
					Boot the system into rescue mode with the linux rescue command at the boot prompt, or the linux rescue dd command if you need to load a third-party driver from a driver disc. Follow the instructions in Section 36.1.2, “Booting into Rescue Mode” and do not choose to mount the installed system as read only.
				

	
					Change the root directory to /mnt/sysimage/:
				
chroot /mnt/sysimage/

	
					Use the rpm -e command to remove the driver package. For example, to remove the kmod-foobar driver package, run:
				
rpm -e kmod-foobar

	
					Exit the chroot environment:
				
exit

			Installing a driver is a similar process, but the RPM package that contains the driver must be available on the system.
		
	
					Boot the system into rescue mode with the linux rescue command at the boot prompt, or the linux rescue dd command if you need to load a third-party driver from a driver disc. Follow the instructions in Section 36.1.2, “Booting into Rescue Mode” and do not choose to mount the installed system as read only.
				

	
					Make the RPM package that contains the driver available. For example, mount a CD or USB flash drive and copy the RPM package to a location of your choice under /mnt/sysimage/, for example: /mnt/sysimage/root/drivers/.
				

	
					Change the root directory to /mnt/sysimage/:
				
chroot /mnt/sysimage/

	
					Use the rpm -ivh command to install the driver package. For example, to install the kmod-foobar driver package from /root/drivers/, run:
				
rpm -­ivh /root/drivers/kmod-foobar-­1.2.0­4.17.el6.i686

					Note that /root/drivers/ in this chroot environment is /mnt/sysimage/root/drivers/ in the original rescue environment.
				

			When you have finished removing and installing drivers, reboot the system.
		

 ⁠36.3.2. Blacklisting a Driver

			As described in Section 36.1.2, “Booting into Rescue Mode”, the rdblacklist kernel option blacklists a driver at boot time. To continue to blacklist the driver on subsequent boots, add the rdblacklist option to the line in /boot/grub/grub.conf that describes your kernel. To blacklist the driver when the root device is mounted, add a blacklist entry in a file under /etc/modprobe.d/.
		
	
					Boot the system into rescue mode with the command linux rescue rdblacklist=name_of_driver, where name_of_driver is the driver that you need to blacklist. Follow the instructions in Section 36.1.2, “Booting into Rescue Mode” and do not choose to mount the installed system as read only.
				

	
					Open the /mnt/sysimage/boot/grub/grub.conf file with the vi text editor:
				
vi /mnt/sysimage/boot/grub/grub.conf

	
					Identify the default kernel used to boot the system. Each kernel is specified in the grub.conf file with a group of lines that begins title. The default kernel is specified by the default parameter near the start of the file. A value of 0 refers to the kernel described in the first group of lines, a value of 1 refers to the kernel described in the second group, and higher values refer to subsequent kernels in turn.
				

	
					Edit the kernel line of the group to include the option rdblacklist=name_of_driver, where name_of_driver is the driver that you need to blacklist. For example, to blacklist the driver named foobar:
				
kernel /vmlinuz-2.6.32-71.18-2.el6.i686 ro root=/dev/sda1 rhgb quiet rdblacklist=foobar

	
					Save the file and exit vi.
				

	
					Create a new file under /etc/modprobe.d/ that contains the command blacklist name_of_driver. Give the file a descriptive name that will help you find it in future, and use the filename extension .conf. For example, to continue to blacklist the driver foobar when the root device is mounted, run:
				
echo "blacklist foobar" >> /mnt/sysimage/etc/modprobe.d/blacklist-foobar.conf

	
					Reboot the system. You no longer need to supply rdblacklist manually as a kernel option until you next update the default kernel. If you update the default kernel before the problem with the driver has been fixed, you must edit grub.conf again to ensure that the faulty driver is not loaded at boot time.
				

[14]
					Refer to the earlier sections of this guide for more details.
				

 ⁠Chapter 37. Upgrading Your Current System

		The procedure for performing an in-place upgrade on your current system is handled by the following utilities:
	
	
				The Preupgrade Assistant, which is a diagnostics utility that assesses your current system and identifies potential problems you might encounter during and/or after the upgrade.
			

	
				The Red Hat Upgrade Tool utility, which is used to upgrade a system from Red Hat Enterprise Linux to version 7.
			

		The current documentation for testing this procedure can be found in the following Red Hat Knowledgebase article: https://access.redhat.com/site/solutions/637583
	

 ⁠Chapter 38. Unregistering from Red Hat Subscription Management Services

		A system can only be registered with one subscription service. If you need to change which service your system is registered with or need to delete the registration in general, then the method to unregister depends on which type of subscription service the system was originally registered with.
	

 ⁠38.1. Systems Registered with Red Hat Subscription Management

			Several different subscription services use the same, certificate-based framework to identify systems, installed products, and attached subscriptions. These services are Customer Portal Subscription Management (hosted), Subscription Asset Manager (on-premise subscription service), and CloudForms System Engine (on-premise subscription and content delivery services). These are all part of Red Hat Subscription Management.
		

			For all services within Red Hat Subscription Management, the systems are managed with the Red Hat Subscription Manager client tools.
		

			To unregister a system registered with a Red Hat Subscription Management server, use the unregister command.
		
[root@server ~]# subscription-manager unregister --username=name
Note

				This command must be run as root.
			

 ⁠38.2. Systems Registered with RHN Classic

			There is no command to specifically unregister a system which is registered with RHN Classic. To delete the registration locally, remove the file with the system ID assigned to the system when it was registered:
		
[root@server ~]# rm -rf /etc/sysconfig/rhn/systemid
Note

				If the system is being unregistered in order to register it with Red Hat Subscription Management (Customer Portal Subscription Management, Subscription Asset Manager, or CloudForms System Engine), then instead of unregistering the system, use the rhn-migrate-classic-to-rhsm script to migrate the system and all its attached subscriptions to the specified Red Hat Subscription Management server.
			

				Using the migration scripts is covered in the Subscription Management Guide.
			

 ⁠38.3. Systems Registered with Satellite

			For a Satellite registration on the server, locate the system in the Systems tab and delete the profile.
		

 ⁠Chapter 39. Removing Red Hat Enterprise Linux From x86-based Systems

Warning

			If you have data from Red Hat Enterprise Linux that you want to keep, back it up before you proceed. Write your data to CD, DVD, external hard disk, or other storage device.
		

			As a precaution, also back up data from any other operating systems that are installed on the same computer. Mistakes do happen and can result in the loss of all your data.
		

			If you back up data from Red Hat Enterprise Linux to be used later in another operating system, make sure that the storage medium or device is readable by that other operating system. For example, without extra third-party software, Microsoft Windows cannot read an external hard drive that you have formatted with Red Hat Enterprise Linux to use the ext2, ext3, or ext4 file system.
		

		To uninstall Red Hat Enterprise Linux from your x86-based system, you must remove the Red Hat Enterprise Linux boot loader information from your master boot record (MBR) and remove any partitions that contain the operating system. The method for removing Red Hat Enterprise Linux from your computer varies, depending on whether Red Hat Enterprise Linux is the only operating system installed on the computer, or whether the computer is configured to dual-boot Red Hat Enterprise Linux and another operating system.
	

		These instructions cannot cover every possible computer configuration. If your computer is configured to boot three or more operating systems, or has a highly-customized partition scheme, use the following sections as a general guide to partition removal with the various tools described. In these situations, you will also need to learn to configure your chosen bootloader. See Appendix E, The GRUB Boot Loader for a general introduction to the subject, but detailed instructions are beyond the scope of this document.
	
Important

			Fdisk, the disk partitioning tool provided with MS-DOS and Microsoft Windows, is unable to remove the file systems used by Red Hat Enterprise Linux. MS-DOS and versions of Windows prior to Windows XP (except for Windows 2000) have no other means of removing or modifying partitions. Refer to Section 39.3, “Replacing Red Hat Enterprise Linux with MS-DOS or Legacy Versions of Microsoft Windows” for alternative removal methods for use with MS-DOS and these versions of Windows.
		

 ⁠39.1. Red Hat Enterprise Linux is the Only Operating System on the Computer

		If Red Hat Enterprise Linux is the only operating system on your computer, use the installation media for the replacement operating system to remove Red Hat Enterprise Linux. Examples of installation media include the Windows XP installation CD, Windows Vista installation DVD, or the installation CD, CDs, or DVD of another Linux distribution.
	

		Note that some manufacturers of factory-built computers pre-installed with Microsoft Windows do not supply the Windows installation CD or DVD with the computer. The manufacturer may instead have supplied their own "system restore disc", or have included software with the computer that allowed you to create your own "system restore disc" when you first started the computer. In some cases, the system restore software is stored on a separate partition on the system's hard drive. If you cannot identify the installation media for an operating system that was pre-installed on your computer, consult the documentation supplied with the machine, or contact the manufacturer.
	

		When you have located the installation media for your chosen operating system:
	
	
				Back up any data that you want to keep.
			

	
				Shut down the computer.
			

	
				Boot your computer with the installation disc for the replacement operating system.
			

	
				Follow the prompts presented during the installation process. Windows, OS X, and most Linux installation discs allow you to manually partition your hard drive during the installation process, or will offer you the option to remove all partitions and start with a fresh partition scheme. At this point, remove any existing partitions that the installation software detects or allow the installer to remove the partitions automatically. "System restore" media for computers pre-installed with Microsoft Windows might create a default partition layout automatically without input from you.
			
Warning

					If your computer has system restore software stored on a partition on a hard drive, take care when removing partitions while installing an operating system from other media. Under these circumstances, you could destroy the partition holding the system restore software.
				

 ⁠39.2. Your Computer Dual-boots Red Hat Enterprise Linux and Another Operating System

			If your computer is configured to dual-boot Red Hat Enterprise Linux and another operating system, removing Red Hat Enterprise Linux without removing the partitions containing the other operating system and its data is more complicated. Specific instructions for a number of operating systems are set out below. To keep neither Red Hat Enterprise Linux nor the other operating system, follow the steps described for a computer with only Red Hat Enterprise Linux installed: Section 39.1, “Red Hat Enterprise Linux is the Only Operating System on the Computer”
		

 ⁠39.2.1. Your Computer Dual-boots Red Hat Enterprise Linux and a Microsoft Windows Operating System

 ⁠39.2.1.1. Windows 2000, Windows Server 2000, Windows XP, and Windows Server 2003

Warning

			Once you commence this process, your computer may be left in an unbootable state until you complete the entire set of instructions. Carefully read the steps below before beginning the removal process. Consider opening these instructions on another computer or printing them so that you have access to them at all times during the process.
		

			This procedure relies on the Windows Recovery Console that loads from the Windows installation disk, so you will not be able to complete the procedure without access to this disk. If you start this procedure and do not complete it, you could leave your computer in a condition where you cannot boot it. The "system restore disk" supplied with some factory-built computers that are sold with Windows pre-installed on them might not include the Windows Recovery Console.
		

			During the process outlined in these instructions, the Windows Recovery Console will prompt you for the Administrator password for your Windows system. Do not follow these instructions unless you know the Administrator password for your system or are certain that an Administrator password has never been created, even by the computer manufacturer.
		

	
				Remove the Red Hat Enterprise Linux partitions
			
	
						Boot your computer into your Microsoft Windows environment.
					

	
						Click Start>Run..., type diskmgmt.msc and press Enter. The Disk Management tool opens.
					

						The tool displays a graphical representation of your disk, with bars representing each partition. The first partition is usually labeled NTFS and corresponds to your C: drive. At least two Red Hat Enterprise Linux partitions will be visible. Windows will not display a file system type for these partitions, but may allocate drive letters to some of them.
					

	
						Right-click on one of the Red Hat Enterprise Linux partitions, then click Delete Partition and click Yes to confirm the deletion. Repeat this process for the other Red Hat Enterprise Linux partitions on your system. As you delete partitions, Windows labels the space on the hard drive previously occupied by those partitions as unallocated.
					

	
				Enable Windows to use the space on your hard drive vacated by Red Hat Enterprise Linux (optional)
			
Note

					This step is not required to remove Red Hat Enterprise Linux from your computer. However, if you skip this step, you will leave part of your hard drive's storage capacity unusable by Windows. Depending on your configuration, this might be a significant portion of the storage capacity of the drive.
				

				Decide whether to extend an existing Windows partition to use the extra space, or create a new Windows partition in that space. If you create new a Windows partition, Windows will allocate a new drive letter to it and will interact with it as if it is a separate hard drive.
			
Extending an Existing Windows Partition
Note

						The diskpart tool used in this step is installed as part of the Windows XP and Windows 2003 operating systems. If you are performing this step on a computer running Windows 2000 or Windows Server 2000, you can download a version of diskpart for your operating system from the Microsoft website.
					

	
						Click Start>Run..., type diskpart and press Enter. A command window appears.
					

	
						Type list volume and press Enter. Diskpart displays a list of the partitions on your system with a volume number, its drive letter, volume label, filesystem type, and size. Identify the Windows partition that you would like to use to occupy the space vacated on your hard drive by Red Hat Enterprise Linux and take note of its volume number (for example, your Windows C: drive might be "Volume 0").
					

	
						Type select volume N (where N is the volume number for the Windows partition that you want to extend) and press Enter. Now type extend and press Enter. Diskpart now extends your chosen partition to fill the remaining space on your hard drive. It will notify you when the operation is complete.
					

Adding a New Windows Partition
	
						In the Disk Management window, right-click on disk space that Windows labels as unallocated and select New Partition from the menu. The New Partition Wizard starts.
					

	
						Follow the prompts presented by the New Partition Wizard. If you accept the default options, the tool will create a new partition that fills all available space on the hard drive, assigns it the next available drive letter, and formats it with the NTFS file system.
					

	
				Restore the Windows bootloader
			
	
						Insert the Windows installation disk and restart your computer. As your computer starts, the following message will appear on the screen for a few seconds:
					
Press any key to boot from CD

						Press any key while the message is still showing and the Windows installation software will load.
					

	
						When the Welcome to Setup screen appears, you can start the Windows Recovery Console. The procedure is slightly different on different versions of Windows:
					
	
								On Windows 2000 and Windows Server 2000, press the R key, then the C key.
							

	
								On Windows XP and Windows Server 2003, press the R key.
							

	
						The Windows Recovery Console scans your hard drives for Windows installations, and assigns a number to each one. It displays a list of Windows installations and prompts you to select one. Type the number corresponding to the Windows installation that you want to restore.
					

	
						The Windows Recovery Console prompts you for the Administrator password for your Windows installation. Type the Administrator password and press the Enter key. If there is no administrator password for this system, press only the Enter key.
					

	
						At the prompt, type the command fixmbr and press the Enter. The fixmbr tool now restores the Master Boot Record for the system.
					

	
						When the prompt reappears, type exit and press the Enter key.
					

	
						Your computer will restart and boot your Windows operating system.
					

 ⁠39.2.1.2. Windows Vista and Windows Server 2008

Warning

			Once you commence this process, your computer may be left in an unbootable state until you complete the entire set of instructions. Carefully read the steps below before beginning the removal process. Consider opening these instructions on another computer or printing them so that you have access to them at all times during the process.
		

			This procedure relies on the Windows Recovery Environment that loads from the Windows installation disk and you will not be able to complete the procedure without access to this disk. If you start this procedure and do not complete it, you could leave your computer in a condition where you cannot boot it. The "system restore disk" supplied with some factory-built computers that are sold with Windows pre-installed on them might not include the Windows Recovery Environment.
		

	
				Remove the Red Hat Enterprise Linux partitions
			
	
						Boot your computer into your Microsoft Windows environment.
					

	
						Click Start then type diskmgmt.msc into the Start Search box and press Enter. The Disk Management tool opens.
					

						The tool displays a graphical representation of your disk, with bars representing each partition. The first partition is usually labeled NTFS and corresponds to your C: drive. At least two Red Hat Enterprise Linux partitions will be visible. Windows will not display a file system type for these partitions, but may allocate drive letters to some of them.
					

	
						Right-click on one of the Red Hat Enterprise Linux partitions, then click Delete Partition and click Yes to confirm the deletion. Repeat this process for the other Red Hat Enterprise Linux partitions on your system. As you delete partitions, Windows labels the space on the hard drive previously occupied by those partitions as unallocated.
					

	
				Enable Windows to use the space on your hard drive vacated by Red Hat Enterprise Linux (optional)
			
Note

					This step is not required to remove Red Hat Enterprise Linux from your computer. However, if you skip this step, you will leave part of your hard drive's storage capacity unusable by Windows. Depending on your configuration, this might be a significant portion of the storage capacity of the drive.
				

				Decide whether to extend an existing Windows partition to use the extra space, or create a new Windows partition in that space. If you create new a Windows partition, Windows will allocate a new drive letter to it and will interact with it as if it is a separate hard drive.
			
Extending an Existing Windows Partition
	
						In the Disk Management window, right-click on the Windows partition that you want to extend and select Extend Volume from the menu. The Extend Volume Wizard opens.
					

	
						Follow the prompts presented by the Extend Volume Wizard. If you accept the defaults that it offers you, the tool will extend the selected volume to fill all available space on the hard drive.
					

Adding a New Windows Partition
	
						In the Disk Management window, right-click on disk space that Windows labels as unallocated and select New Simple Volume from the menu. The New Simple Volume Wizard starts.
					

	
						Follow the prompts presented by the New Simple Volume Wizard. If you accept the default options, the tool will create a new partition that fills all available space on the hard drive, assigns it the next available drive letter, and formats it with the NTFS file system.
					

	
				Restore the Windows bootloader
			
	
						Insert the Windows installation disk and restart your computer. As your computer starts, the following message will appear on the screen for a few seconds:
					
Press any key to boot from CD or DVD

						Press any key while the message is still showing and the Windows installation software will load.
					

	
						In the Install Windows dialog, select a language, time and currency format, and keyboard type. Click Next
					

	
						Click Repair your computer.
					

	
						The Windows Recovery Environment (WRE) shows you the Windows installations that it can detect on your system. Select the installation that you want to restore, then click Next.
					

	
						Click Command prompt. A command window will open.
					

	
						Type bootrec /fixmbr and press Enter.
					

	
						When the prompt reappears, close the command window, then click Restart.
					

	
						Your computer will restart and boot your Windows operating system.
					

 ⁠39.2.2. Your computer dual-boots Red Hat Enterprise Linux and a different Linux distribution

		Because of the differences between the many different Linux distributions, these instructions are a general guide only. Specific details vary according to the configuration of your particular system and the Linux distribution that dual-boots with Red Hat Enterprise Linux.
	
	Remove Red Hat Enterprise Linux partitions
	
				Boot your Red Hat Enterprise Linux installation.
			

	
				As root or with sudo, run mount. Note the partitions that are mounted. In particular, note the partition that is mounted as the root of the filesystem. The output of mount on a system where the root of the filesystem is on a standard partition such as /dev/sda2 might resemble:
			
/dev/sda2 on / type ext4 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
devpts on /dev/pts type devpts (rw,gid=5,mode=620)
tmpfs on /dev/shm type tmpfs (rw,rootcontext="system_u:object_r:tmpfs_t:s0")
/dev/sda1 on /boot type ext4 (rw)
none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)
sunrpc on /var/lib/nfs/rpc_pipefs type rpc_pipefs (rw)

				The output of mount on a system where the root of the filesystem is on a logical volume might resemble:
			
/dev/mapper/VolGroup00-LogVol00 on / type ext4 (rw)
proc on /proc type proc (rw)
sysfs on /sys type sysfs (rw)
devpts on /dev/pts type devpts (rw,gid=5,mode=620)
tmpfs on /dev/shm type tmpfs (rw,rootcontext="system_u:object_r:tmpfs_t:s0")
/dev/sda1 on /boot type ext4 (rw)
none on /proc/sys/fs/binfmt_misc type binfmt_misc (rw)
sunrpc on /var/lib/nfs/rpc_pipefs type rpc_pipefs (rw)

	
				Ensure that any data on this system that you still require is backed up to another system or storage location.
			

	
				Shut down the system and boot the Linux distribution that you want to keep on the system.
			

	
				As root or with sudo, run mount. If any of the partitions that you previously noted as used for Red Hat Enterprise Linux are mounted, review the contents of these partitions. If you no longer require the contents of these partitions, unmount them with the umount command.
			

	
				Remove any unwanted and unnecessary partitions, for example, with fdisk for standard partitions, or lvremove and vgremove to remove logical volumes and volume groups.
			

	Remove Red Hat Enterprise Linux entries from your bootloader
Important

				These instructions assume that your system uses the GRUB bootloader. If you use a different bootloader (such as LILO) consult the documentation for that software to identify and remove Red Hat Enterprise Linux entries from its list of boot targets and to ensure that your default operating system is correctly specified.
			

	
				At the command line, type su - and press Enter. When the system prompts you for the root password, type the password and press Enter.
			

	
				Type gedit /boot/grub/grub.conf and press Enter. This opens the grub.conf file in the gedit text editor.
			

	
				A typical Red Hat Enterprise Linux entry in the grub.conf file consists of four lines:
				
 ⁠Example 39.1. Example Red Hat Enterprise Linux entry in grub.conf

						title Red Hat Enterprise Linux (2.6.32.130.el6.i686)
					

						root (hd0,1)
					

						kernel /vmlinuz-2.6.32.130.el6.i686 ro root=UUID=04a07c13-e6bf-6d5a-b207-002689545705 rhgb quiet
					

						initrd /initrd-2.6.32.130.el6.i686.img
					

				 Depending on the configuration of your system, there may be multiple Red Hat Enterprise Linux entries in grub.conf, each corresponding to a different version of the Linux kernel. Delete each of the Red Hat Enterprise Linux entries from the file.
			

	
				Grub.conf contains a line that specifies the default operating system to boot, in the format default=N where N is a number equal to or greater than 0. If N is set to 0, GRUB will boot the first operating system in the list. If N is set to 1, it will boot the second operating system, and so forth.
			

				Identify the entry for the operating system that you want GRUB to boot by default and note its place in the order within the list.
			

				Make sure that the default= line contains the number one below the number of your chosen default operating system in the list.
			

				Save the updated grub.conf file and close gedit
			

	Make space available to your operating system
Note

				This step is not required to remove Red Hat Enterprise Linux from your computer. However, if you skip this step, you will leave part of your hard drive's storage capacity unusable by your other Linux operating system. Depending on your configuration, this might be a significant portion of the storage capacity of the drive.
			

Note

				To carry out this step, you require live media for a Linux distribution, for example, the Fedora Live CD or the Knoppix DVD.
			

			The method to make the space freed by removing the Red Hat Enterprise Linux partitions available to your other Linux operating system differs, depending on whether your chosen operating system is installed on disk partitions configured to use Logical Volume Management (LVM) or not.
		
	If you do not use LVM
	
				Boot your computer from Linux live media, and install parted if it is not already present.
			

	
				As root or with sudo, run parted disk, where disk is the device name of the disk that contains a partition that you want to resize, for example, /dev/sda.
			

	
				At the (parted) prompt, enter print. The parted tool displays information about the partitions on your system, including their partition numbers, their sizes, and their positions on the disk.
			

	
				At the (parted) prompt, enter resize number start end, where number is the partition number, start is the location on the disk at which the partition begins, and end is the location on the disk at which you want the partition to end. Use the start position that you previously obtained with the print command, and refer to the parted documentation for different ways to specify the end parameter.
			

	
				When parted finishes resizing the partition, enter quit at the (parted) prompt.
			

	
				Run e2fsck partition, where partition is the partition that you just resized. For example, if you just resized /dev/sda3, enter e2fsck /dev/sda3.
			

				Linux now checks the file system of the newly-resized partition.
			

	
				When the file system check finishes, type resize2fs partition at a command line and press Enter, where partition is the partition that you just resized. For example, if you just resized /dev/sda3, type resize2fs /dev/sda3.
			

				Linux now resizes your file system to fill the newly-resized partition.
			

	
				Restart your computer. The extra space is now available to your Linux installation.
			

	If you use LVM
	
				Boot your computer from Linux live media and install fdisk and lvm2 if they are not already present.
			

	Create a new partition in the free space on the disk
	
						As root or with sudo, run fdisk disk, where disk is the device name of the disk where you want to create new space, for example, /dev/sda.
					

	
						At the prompt Command (m for help):, enter n to create a new partition. Refer to the fdisk documentation for options.
					

	Change the partition type identifier
	
						At the prompt Command (m for help):, enter t to change a partition type.
					

	
						At the prompt Partition number (1-4):, type the number of the partition that you just created. For example, if you just created partition /dev/sda3, type the number 3 and press Enter. This identifies the partition whose type fdisk will change.
					

	
						At the prompt Hex code (type L to list codes):, enter 8e to create a Linux LVM partition.
					

	
						At the prompt Command (m for help):, enter w to write the changes to disk and exit fdisk.
					

	Expand the volume group
	
						At the command prompt, type lvm and press Enter to start the lvm2 tool.
					

	
						At the lvm> prompt, type pvcreate partition and press Enter, where partition is the partition that you recently created. For example, pvcreate /dev/sda3. This creates /dev/sda3 as a physical volume in LVM.
					

	
						At the lvm> prompt, type vgextend VolumeGroup partition and press Enter, where VolumeGroup is the LVM volume group on which Linux is installed and partition is the partition that you recently created. For example, if Linux is installed on /dev/VolumeGroup00, you would type vgextend /dev/VolumeGroup00 /dev/sda3 to extend that volume group to include the physical volume at /dev/sda3.
					

	
						At the lvm> prompt, type lvextend -l +100%FREE LogVol and press Enter, where LogVol is the logical volume that contains your Linux filesystem. For example, to extend LogVol00 to fill the newly-available space in its volume group, VolGroup00, type lvextend -l +100%FREE /dev/VolGroup00/LogVol00.
					

	
						At the lvm> prompt, type exit and press Enter to exit lvm2
					

	
				Type e2fsck LogVol at the command line and press Enter, where LogVol is the logical volume that you just resized. For example, if you just resized /dev/VolumeGroup00/LogVol00, you would type e2fsck /dev/VolumeGroup00/LogVol00.
			

				Linux now checks the file system of the newly-resized logical volume.
			

	
				When the file system check finishes, type resize2fs LogVol at a command line and press Enter, where LogVol is the partition that you just resized. For example, if you just resized /dev/VolumeGroup00/LogVol00, you would type resize2fs /dev/VolumeGroup00/LogVol00.
			

				Linux now resizes your file system to fill the newly-resized logical volume.
			

	
				Restart your computer. The extra space is now available to your Linux installation.
			

 ⁠39.3. Replacing Red Hat Enterprise Linux with MS-DOS or Legacy Versions of Microsoft Windows

		In DOS and Windows, use the Windows fdisk utility to create a new MBR with the undocumented flag /mbr. This ONLY rewrites the MBR to boot the primary DOS partition. The command should look like the following:
	
fdisk /mbr

		If you need to remove Linux from a hard drive and have attempted to do this with the default DOS (Windows) fdisk, you will experience the Partitions exist but they do not exist problem. The best way to remove non-DOS partitions is with a tool that understands partitions other than DOS.
	

		To begin, insert the Red Hat Enterprise Linux DVD and boot your system. When the boot prompt appears, type: linux rescue. This starts the rescue mode program.
	

		You are prompted for your keyboard and language requirements. Enter these values as you would during the installation of Red Hat Enterprise Linux.
	

		Next, a screen appears telling you that the program attempts to find a Red Hat Enterprise Linux install to rescue. Select Skip on this screen.
	

		After selecting Skip, you are given a command prompt where you can access the partitions you would like to remove.
	

		First, type the command list-harddrives. This command lists all hard drives on your system that are recognizable by the installation program, as well as their sizes in megabytes.
	
Warning

			Be careful to remove only the necessary Red Hat Enterprise Linux partitions. Removing other partitions could result in data loss or a corrupted system environment.
		

		To remove partitions, use the partitioning utility parted. Start parted, where /dev/hda is the device on which to remove the partition:
	
parted /dev/hda

		Using the print command, view the current partition table to determine the minor number of the partition to remove:
	
print

		The print command also displays the partition's type (such as linux-swap, ext2, ext3, ext4 and so on). Knowing the type of the partition helps you in determining whether to remove the partition.
	

		Remove the partition with the command rm. For example, to remove the partition with minor number 3:
	
rm 3
Important

			The changes start taking place as soon as you press [Enter], so review the command before committing to it.
		

		After removing the partition, use the print command to confirm that it is removed from the partition table.
	

		Once you have removed the Linux partitions and made all of the changes you need to make, type quit to quit parted.
	

		After quitting parted, type exit at the boot prompt to exit rescue mode and reboot your system, instead of continuing with the installation. The system should reboot automatically. If it does not, you can reboot your computer using Control+Alt+Delete .
	

 ⁠Chapter 40. Removing Red Hat Enterprise Linux from IBM System z

		If you want to delete the existing operating system data, first, if any Linux disks contain sensitive data, ensure that you destroy the data according to your security policy. To proceed you can consider these options:
	
	
				Overwrite the disks with a new installation.
			

	
				Start a new installation and use the partitioning dialog (refer to Section 23.13, “Disk Partitioning Setup”) to format the partitions where Linux was installed. After the Write changes to disk dialog described in Section 23.16, “Write Changes to Disk”, exit the installer.
			

	
				Make the DASD or SCSI disk where Linux was installed visible from another system, then delete the data. However, this might require special privileges. Ask your system administrator for advice. You can use Linux commands such as dasdfmt (DASD only), parted, mke2fs or dd. For more details about the commands, refer to the respective man pages.
			

 ⁠40.1. Running a Different Operating System on your z/VM Guest or LPAR

			If you want to boot from a DASD or SCSI disk different from where the currently installed system resides under a z/VM guest virtual machine or an LPAR, shut down the Red Hat Enterprise Linux installed and use the desired disk, where another Linux instance is installed, to boot from. This leaves the contents of the installed system unchanged.
		

 ⁠Part VI. Technical Appendices

				The appendices in this section do not contain instructions that tell you how to install Red Hat Enterprise Linux. Instead, they provide technical background that you might find helpful to understand the options that Red Hat Enterprise Linux offers you at various points in the installation process.
			

 ⁠Appendix A. An Introduction to Disk Partitions

Note

		This appendix is not necessarily applicable to non-x86-based architectures. However, the general concepts mentioned here may apply.
	

	This appendix is not necessarily applicable to non-x86-based architectures. However, the general concepts mentioned here may apply.

		If you are reasonably comfortable with disk partitions, you could skip ahead to Section A.1.5, “Making Room For Red Hat Enterprise Linux”, for more information on the process of freeing up disk space to prepare for a Red Hat Enterprise Linux installation. This section also discusses the partition naming scheme used by Linux systems, sharing disk space with other operating systems, and related topics.
	

 ⁠A.1. Hard Disk Basic Concepts

	Hard disks perform a very simple function — they store data and reliably retrieve it on command.

			When discussing issues such as disk partitioning, it is important to know a bit about the underlying hardware. Unfortunately, it is easy to become bogged down in details. Therefore, this appendix uses a simplified diagram of a disk drive to help explain what is really happening when a disk drive is partitioned. Figure A.1, “An Unused Disk Drive”, shows a brand-new, unused disk drive.
		

 ⁠[image: An Unused Disk Drive]

Figure A.1. An Unused Disk Drive

	Not much to look at, is it? But if we are talking about disk drives on a basic level, it is adequate. Say that we would like to store some data on this drive. As things stand now, it will not work. There is something we need to do first.

 ⁠A.1.1. It is Not What You Write, it is How You Write It

	Experienced computer users probably got this one on the first try. We need to format the drive. Formatting (usually known as "making a file system") writes information to the drive, creating order out of the empty space in an unformatted drive.

 ⁠[image: Disk Drive with a File System]

Figure A.2. Disk Drive with a File System

				As Figure A.2, “Disk Drive with a File System”, implies, the order imposed by a file system involves some trade-offs:
			
	
			A small percentage of the drive's available space is used to store file system-related data and can be considered as overhead.
		

	
			A file system splits the remaining space into small, consistently-sized segments. For Linux, these segments are known as blocks.
 ⁠[15]
		

	Given that file systems make things like directories and files possible, these trade-offs are usually seen as a small price to pay.

				It is also worth noting that there is no single, universal file system. As Figure A.3, “Disk Drive with a Different File System”, shows, a disk drive may have one of many different file systems written on it. As you might guess, different file systems tend to be incompatible; that is, an operating system that supports one file system (or a handful of related file system types) may not support another. This last statement is not a hard-and-fast rule, however. For example, Red Hat Enterprise Linux supports a wide variety of file systems (including many commonly used by other operating systems), making data interchange between different file systems easy.
			

 ⁠[image: Disk Drive with a Different File System]

Figure A.3. Disk Drive with a Different File System

	Of course, writing a file system to disk is only the beginning. The goal of this process is to actually store and retrieve data. Let us take a look at our drive after some files have been written to it.

 ⁠[image: Disk Drive with Data Written to It]

Figure A.4. Disk Drive with Data Written to It

				As Figure A.4, “Disk Drive with Data Written to It”, shows, some of the previously-empty blocks are now holding data. However, by just looking at this picture, we cannot determine exactly how many files reside on this drive. There may only be one file or many, as all files use at least one block and some files use multiple blocks. Another important point to note is that the used blocks do not have to form a contiguous region; used and unused blocks may be interspersed. This is known as fragmentation. Fragmentation can play a part when attempting to resize an existing partition.
			

	As with most computer-related technologies, disk drives changed over time after their introduction. In particular, they got bigger. Not larger in physical size, but bigger in their capacity to store information. And, this additional capacity drove a fundamental change in the way disk drives were used.

 ⁠A.1.2. Partitions: Turning One Drive Into Many

				Disk drives can be divided into partitions. Each partition can be accessed as if it was a separate disk. This is done through the addition of a partition table.
			

				There are several reasons for allocating disk space into separate disk partitions, for example:
			
	
						Logical separation of the operating system data from the user data
					

	
						Ability to use different file systems
					

	
						Ability to run multiple operating systems on one machine
					

				There are currently two partitioning layout standards for physical hard disks: Master Boot Record (MBR) and GUID Partition Table (GPT). MBR is an older method of disk partitioning used with BIOS-based computers. GPT is a newer partitioning layout that is a part of the Unified Extensible Firmware Interface (UEFI). This section and Section A.1.3, “Partitions Within Partitions — An Overview of Extended Partitions” mainly describe the Master Boot Record (MBR) disk partitioning scheme. For information about the GUID Partition Table (GPT) partitioning layout, see Section A.1.4, “GUID Partition Table (GPT)”.
			
Note

					While the diagrams in this chapter show the partition table as being separate from the actual disk drive, this is not entirely accurate. In reality, the partition table is stored at the very start of the disk, before any file system or user data. But for clarity, they are separate in our diagrams.
				

 ⁠[image: Disk Drive with Partition Table]

Figure A.5. Disk Drive with Partition Table

				As Figure A.5, “Disk Drive with Partition Table” shows, the partition table is divided into four sections or four primary partitions. A primary partition is a partition on a hard drive that can contain only one logical drive (or section). Each section can hold the information necessary to define a single partition, meaning that the partition table can define no more than four partitions.
			

	Each partition table entry contains several important characteristics of the partition:

	
			The points on the disk where the partition starts and ends
		

	
			Whether the partition is "active"
		

	
			The partition's type
		

	Let us take a closer look at each of these characteristics. The starting and ending points actually define the partition's size and location on the disk. The "active" flag is used by some operating systems' boot loaders. In other words, the operating system in the partition that is marked "active" is booted.

	The partition's type can be a bit confusing. The type is a number that identifies the partition's anticipated usage. If that statement sounds a bit vague, that is because the meaning of the partition type is a bit vague. Some operating systems use the partition type to denote a specific file system type, to flag the partition as being associated with a particular operating system, to indicate that the partition contains a bootable operating system, or some combination of the three.

				By this point, you might be wondering how all this additional complexity is normally used. Refer to Figure A.6, “Disk Drive With Single Partition”, for an example.
			

 ⁠[image: Disk Drive With Single Partition]

Figure A.6. Disk Drive With Single Partition

	In many cases, there is only a single partition spanning the entire disk, essentially duplicating the method used before partitions. The partition table has only one entry used, and it points to the start of the partition.

				We have labeled this partition as being of the "DOS" type. Although it is only one of several possible partition types listed in Table A.1, “Partition Types”, it is adequate for the purposes of this discussion.
			

				Table A.1, “Partition Types”, contains a listing of some popular (and obscure) partition types, along with their hexadecimal numeric values.
			

 ⁠Table A.1. Partition Types
	 Partition Type 	 Value 	 Partition Type 	 Value
	 Empty 	 00 	 Novell Netware 386 	 65
	 DOS 12-bit FAT 	 01 	 PIC/IX 	 75
	 XENIX root 	 02 	 Old MINIX 	 80
	 XENIX usr 	 03 	 Linux/MINUX 	 81
	 DOS 16-bit <=32M 	 04 	 Linux swap 	 82
	 Extended 	 05 	 Linux native 	 83
	 DOS 16-bit >=32 	 06 	 Linux extended 	 85
	 OS/2 HPFS 	 07 	 Amoeba 	 93
	 AIX 	 08 	 Amoeba BBT 	 94
	 AIX bootable 	 09 	 BSD/386 	 a5
	 OS/2 Boot Manager 	 0a 	 OpenBSD 	 a6
	 Win95 FAT32 	 0b 	 NEXTSTEP 	 a7
	 Win95 FAT32 (LBA) 	 0c 	 BSDI fs 	 b7
	 Win95 FAT16 (LBA) 	 0e 	 BSDI swap 	 b8
	 Win95 Extended (LBA) 	 0f 	 Syrinx 	 c7
	 Venix 80286 	 40 	 CP/M 	 db
	 Novell 	 51 	 DOS access 	 e1
	 PReP Boot 	 41 	 DOS R/O 	 e3
	 GNU HURD 	 63 	 DOS secondary 	 f2
	 Novell Netware 286 	 64 	 BBT 	 ff

 ⁠A.1.3. Partitions Within Partitions — An Overview of Extended Partitions

	Of course, over time it became obvious that four partitions would not be enough. As disk drives continued to grow, it became more and more likely that a person could configure four reasonably-sized partitions and still have disk space left over. There needed to be some way of creating more partitions.

				Enter the extended partition. As you may have noticed in Table A.1, “Partition Types”, there is an "Extended" partition type. It is this partition type that is at the heart of extended partitions.
			

				When a partition is created and its type is set to "Extended," an extended partition table is created. In essence, the extended partition is like a disk drive in its own right — it has a partition table that points to one or more partitions (now called logical partitions, as opposed to the four primary partitions) contained entirely within the extended partition itself. Figure A.7, “Disk Drive With Extended Partition”, shows a disk drive with one primary partition and one extended partition containing two logical partitions (along with some unpartitioned free space).
			

 ⁠[image: Disk Drive With Extended Partition]

Figure A.7. Disk Drive With Extended Partition

	As this figure implies, there is a difference between primary and logical partitions — there can only be four primary partitions, but there is no fixed limit to the number of logical partitions that can exist. However, due to the way in which partitions are accessed in Linux, you should avoid defining more than 12 logical partitions on a single disk drive.

	Now that we have discussed partitions in general, let us review how to use this knowledge to install Red Hat Enterprise Linux.

 ⁠A.1.4. GUID Partition Table (GPT)

				GUID Partition Table (GPT) is a newer partitioning scheme based on using Globally Unique Identifiers (GUID). GPT was developed to cope with limitations of the MBR partition table, especially with the limited maximum addressable storage space of a disk. Unlike MBR, which is unable to address storage space larger than 2.2 terabytes, GPT can be used with hard disks larger than this; the maximum addressable disk size is 2.2 zettabytes. In addition, GPT by default supports creating up to 128 primary partitions. This number could be extended by allocating more space to the partition table.
			

				GPT disks use logical block addressing (LBA) and the partition layout is as follows:
			
	
						To preserve backward compatibility with MBR disks, the first sector (LBA 0) of GPT is reserved for MBR data and it is called “protective MBR”.
					

	
						The primary GPT header begins on the second logical block (LBA 1) of the device. The header contains the disk GUID, the location of the primary partition table, the location of the secondary GPT header, and CRC32 checksums of itself and the primary partition table. It also specifies the number of partition entries of the table.
					

	
						The primary GPT table includes, by default, 128 partition entries, each with an entry size 128 bytes, its partition type GUID and unique partition GUID.
					

	
						The secondary GPT table is identical to the primary GPT table. It is used mainly as a backup table for recovery in case the primary partition table is corrupted.
					

	
						The secondary GPT header is located on the last logical sector of the disk and it can be used to recover GPT information in case the primary header is corrupted. It contains the disk GUID, the location of the secondary partition table and the primary GPT header, CRC32 checksums of itself and the secondary partition table, and the number of possible partition entries.
					

Important

					There must be a BIOS boot partition for the boot loader to be installed successfully onto a disk that contains a GPT (GUID Partition Table). This includes disks initialized by Anaconda. If the disk already contains a BIOS boot partition, it can be reused.
				

 ⁠A.1.5. Making Room For Red Hat Enterprise Linux

	The following list presents some possible scenarios you may face when attempting to repartition your hard disk:

	
			Unpartitioned free space is available
		

	
			An unused partition is available
		

	
			Free space in an actively used partition is available
		

	Let us look at each scenario in order.

Note

		Keep in mind that the following illustrations are simplified in the interest of clarity and do not reflect the exact partition layout that you encounter when actually installing Red Hat Enterprise Linux.
	

 ⁠A.1.5.1. Using Unpartitioned Free Space

					In this situation, the partitions already defined do not span the entire hard disk, leaving unallocated space that is not part of any defined partition. Figure A.8, “Disk Drive with Unpartitioned Free Space”, shows what this might look like.
				

 ⁠[image: Disk Drive with Unpartitioned Free Space]

Figure A.8. Disk Drive with Unpartitioned Free Space

					In Figure A.8, “Disk Drive with Unpartitioned Free Space”, 1 represents an undefined partition with unallocated space and 2 represents a defined partition with allocated space.
				

	If you think about it, an unused hard disk also falls into this category. The only difference is that all the space is not part of any defined partition.

					In any case, you can create the necessary partitions from the unused space. Unfortunately, this scenario, although very simple, is not very likely (unless you have just purchased a new disk just for Red Hat Enterprise Linux). Most pre-installed operating systems are configured to take up all available space on a disk drive (refer to Section A.1.5.3, “Using Free Space from an Active Partition”).
				

	Next, we will discuss a slightly more common situation.

 ⁠A.1.5.2. Using Space from an Unused Partition

					In this case, maybe you have one or more partitions that you do not use any longer. Perhaps you have dabbled with another operating system in the past, and the partition(s) you dedicated to it never seem to be used anymore. Figure A.9, “Disk Drive With an Unused Partition”, illustrates such a situation.
				

 ⁠[image: Disk Drive With an Unused Partition]

Figure A.9. Disk Drive With an Unused Partition

					In Figure A.9, “Disk Drive With an Unused Partition”, 1 represents an unused partition and 2 represents reallocating an unused partition for Linux.
				

	If you find yourself in this situation, you can use the space allocated to the unused partition. You first must delete the partition and then create the appropriate Linux partition(s) in its place. You can delete the unused partition and manually create new partitions during the installation process.

 ⁠A.1.5.3. Using Free Space from an Active Partition

	This is the most common situation. It is also, unfortunately, the hardest to handle. The main problem is that, even if you have enough free space, it is presently allocated to a partition that is already in use. If you purchased a computer with pre-installed software, the hard disk most likely has one massive partition holding the operating system and data.

	Aside from adding a new hard drive to your system, you have two choices:

	
Destructive Repartitioning
	
	Basically, you delete the single large partition and create several smaller ones. As you might imagine, any data you had in the original partition is destroyed. This means that making a complete backup is necessary. For your own sake, make two backups, use verification (if available in your backup software), and try to read data from your backup before you delete the partition.

Warning

		If there was an operating system of some type installed on that partition, it needs to be reinstalled as well. Be aware that some computers sold with pre-installed operating systems may not include the CD-ROM media to reinstall the original operating system. The best time to notice if this applies to your system is before you destroy your original partition and its operating system installation.
	

								After creating a smaller partition for your existing operating system, you can reinstall any software, restore your data, and start your Red Hat Enterprise Linux installation. Figure A.10, “Disk Drive Being Destructively Repartitioned” shows this being done.
							

 ⁠[image: Disk Drive Being Destructively Repartitioned]

Figure A.10. Disk Drive Being Destructively Repartitioned

								In Figure A.10, “Disk Drive Being Destructively Repartitioned”, 1 represents before and 2 represents after.
							
Warning

									As Figure A.10, “Disk Drive Being Destructively Repartitioned”, shows, any data present in the original partition is lost without proper backup!
								

	 Non-Destructive Repartitioning
	
								Here, you run a program that does the seemingly impossible: it makes a big partition smaller without losing any of the files stored in that partition. Many people have found this method to be reliable and trouble-free. What software should you use to perform this feat? There are several disk management software products on the market. Do some research to find the one that is best for your situation.
							

								While the process of non-destructive repartitioning is rather straightforward, there are a number of steps involved:
							
	
										Compress and backup existing data
									

	
										Resize the existing partition
									

	
										Create new partition(s)
									

					Next we will look at each step in a bit more detail.
				

 ⁠A.1.5.3.1. Compress existing data

						As Figure A.11, “Disk Drive Being Compressed”, shows, the first step is to compress the data in your existing partition. The reason for doing this is to rearrange the data such that it maximizes the available free space at the "end" of the partition.
					

 ⁠[image: Disk Drive Being Compressed]

Figure A.11. Disk Drive Being Compressed

						In Figure A.11, “Disk Drive Being Compressed”, 1 represents before and 2 represents after.
					

						This step is crucial. Without it, the location of your data could prevent the partition from being resized to the extent desired. Note also that, for one reason or another, some data cannot be moved. If this is the case (and it severely restricts the size of your new partition(s)), you may be forced to destructively repartition your disk.
					

 ⁠A.1.5.3.2. Resize the existing partition

						Figure A.12, “Disk Drive with Partition Resized”, shows the actual resizing process. While the actual result of the resizing operation varies depending on the software used, in most cases the newly freed space is used to create an unformatted partition of the same type as the original partition.
					

 ⁠[image: Disk Drive with Partition Resized]

Figure A.12. Disk Drive with Partition Resized

						In Figure A.12, “Disk Drive with Partition Resized”, 1 represents before and 2 represents after.
					

						It is important to understand what the resizing software you use does with the newly freed space, so that you can take the appropriate steps. In the case we have illustrated, it would be best to delete the new DOS partition and create the appropriate Linux partition(s).
					

 ⁠A.1.5.3.3. Create new partition(s)

						As the previous step implied, it may or may not be necessary to create new partitions. However, unless your resizing software is Linux-aware, it is likely that you must delete the partition that was created during the resizing process. Figure A.13, “Disk Drive with Final Partition Configuration”, shows this being done.
					

 ⁠[image: Disk Drive with Final Partition Configuration]

Figure A.13. Disk Drive with Final Partition Configuration

						In Figure A.13, “Disk Drive with Final Partition Configuration”, 1 represents before and 2 represents after.
					
Note

							The following information is specific to x86-based computers only.
						

						As a convenience to our customers, we provide the parted utility. This is a freely available program that can resize partitions.
					

						If you decide to repartition your hard drive with parted, it is important that you be familiar with disk storage and that you perform a backup of your computer data. You should make two copies of all the important data on your computer. These copies should be to removable media (such as tape, CD-ROM, or diskettes), and you should make sure they are readable before proceeding.
					

						Should you decide to use parted, be aware that after parted runs you are left with two partitions: the one you resized, and the one parted created out of the newly freed space. If your goal is to use that space to install Red Hat Enterprise Linux, you should delete the newly created partition, either by using the partitioning utility under your current operating system or while setting up partitions during installation.
					

 ⁠A.1.6. Partition Naming Scheme

				Linux refers to disk partitions using a combination of letters and numbers which may be confusing, particularly if you are used to the "C drive" way of referring to hard disks and their partitions. In the DOS/Windows world, partitions are named using the following method:
			
	
						Each partition's type is checked to determine if it can be read by DOS/Windows.
					

	
						If the partition's type is compatible, it is assigned a "drive letter." The drive letters start with a "C" and move on to the following letters, depending on the number of partitions to be labeled.
					

	
						The drive letter can then be used to refer to that partition as well as the file system contained on that partition.
					

				Red Hat Enterprise Linux uses a naming scheme that is more flexible and conveys more information than the approach used by other operating systems. The naming scheme is file-based, with file names in the form of /dev/xxyN.
			

				Here is how to decipher the partition naming scheme:
			
	/dev/
	
							This is the name of the directory in which all device files reside. Since partitions reside on hard disks, and hard disks are devices, the files representing all possible partitions reside in /dev/.
						

	xx
	
							The first two letters of the partition name indicate the type of device on which the partition resides, usually either hd (for IDE disks) or sd (for SCSI disks).
						

	y
	
							This letter indicates which device the partition is on. For example, /dev/hda (the first IDE hard disk) or /dev/sdb (the second SCSI disk).
						

	N
	
							The final number denotes the partition. The first four (primary or extended) partitions are numbered 1 through 4. Logical partitions start at 5. So, for example, /dev/hda3 is the third primary or extended partition on the first IDE hard disk, and /dev/sdb6 is the second logical partition on the second SCSI hard disk.
						

Note

					There is no part of this naming convention that is based on partition type; unlike DOS/Windows, all partitions can be identified under Red Hat Enterprise Linux. Of course, this does not mean that Red Hat Enterprise Linux can access data on every type of partition, but in many cases it is possible to access data on a partition dedicated to another operating system.
				

				Keep this information in mind; it makes things easier to understand when you are setting up the partitions Red Hat Enterprise Linux requires.
			

 ⁠A.1.7. Disk Partitions and Other Operating Systems

				If your Red Hat Enterprise Linux partitions are sharing a hard disk with partitions used by other operating systems, most of the time you will have no problems. However, there are certain combinations of Linux and other operating systems that require extra care.
			

 ⁠A.1.8. Disk Partitions and Mount Points

				One area that many people new to Linux find confusing is the matter of how partitions are used and accessed by the Linux operating system. In DOS/Windows, it is relatively simple: Each partition gets a "drive letter." You then use the correct drive letter to refer to files and directories on its corresponding partition.
			

				This is entirely different from how Linux deals with partitions and, for that matter, with disk storage in general. The main difference is that each partition is used to form part of the storage necessary to support a single set of files and directories. This is done by associating a partition with a directory through a process known as mounting. Mounting a partition makes its storage available starting at the specified directory (known as a mount point).
			

				For example, if partition /dev/hda5 is mounted on /usr/, that would mean that all files and directories under /usr/ physically reside on /dev/hda5. So the file /usr/share/doc/FAQ/txt/Linux-FAQ would be stored on /dev/hda5, while the file /etc/gdm/custom.conf would not.
			

				Continuing our example, it is also possible that one or more directories below /usr/ would be mount points for other partitions. For instance, a partition (say, /dev/hda7) could be mounted on /usr/local/, meaning that /usr/local/man/whatis would then reside on /dev/hda7 rather than /dev/hda5.
			

 ⁠A.1.9. How Many Partitions?

				At this point in the process of preparing to install Red Hat Enterprise Linux, you must give some consideration to the number and size of the partitions to be used by your new operating system. The question of "how many partitions" continues to spark debate within the Linux community and, without any end to the debate in sight, it is safe to say that there are probably as many partition layouts as there are people debating the issue.
			

				Keeping this in mind, we recommend that, unless you have a reason for doing otherwise, you should at least create the following partitions: swap, /boot/, and / (root).
			

				For more information, refer to Section 9.15.5, “Recommended Partitioning Scheme”.
			

[15]
				Blocks really are consistently sized, unlike our illustrations. Keep in mind, also, that an average disk drive contains thousands of blocks. But for the purposes of this discussion, please ignore these minor discrepancies.
			

 ⁠Appendix B. iSCSI Disks

		Internet Small Computer System Interface (iSCSI) is a protocol that allows computers to communicate with storage devices by SCSI requests and responses carried over TCP/IP. Because iSCSI is based on the standard SCSI protocols, it uses some terminology from SCSI. The device on the SCSI bus to which requests get sent (and which answers these requests) is known as the target and the device issuing requests is known as the initiator. In other words, an iSCSI disk is a target and the iSCSI software equivalent of a SCSI controller or SCSI Host Bus Adapter (HBA) is called an initiator. This appendix only covers Linux as an iSCSI initiator: how Linux uses iSCSI disks, but not how Linux hosts iSCSI disks.
	

		Linux has a software iSCSI initiator in the kernel that takes the place and form of a SCSI HBA driver and therefore allows Linux to use iSCSI disks. However, as iSCSI is a fully network-based protocol, iSCSI initiator support needs more than just the ability to send SCSI packets over the network. Before Linux can use an iSCSI target, Linux must find the target on the network and make a connection to it. In some cases, Linux must send authentication information to gain access to the target. Linux must also detect any failure of the network connection and must establish a new connection, including logging in again if necessary.
	

		The discovery, connection, and logging in is handled in userspace by the iscsiadm utility, and the error handling is also handled in userspace by iscsid.
	

		Both iscsiadm and iscsid are part of the iscsi-initiator-utils package under Red Hat Enterprise Linux.
	

 ⁠B.1. iSCSI Disks in anaconda

			Anaconda can discover (and then log in to) iSCSI disks in two ways:
		
	
					When anaconda starts, it checks if the BIOS or add-on boot ROMs of the system support iSCSI Boot Firmware Table (iBFT), a BIOS extension for systems which can boot from iSCSI. If the BIOS supports iBFT, anaconda will read the iSCSI target information for the configured boot disk from the BIOS and log in to this target, making it available as an installation target.
				

	
					If you select the Specialized Storage Devices option during installation, the storage device selection screen presents you with an Add Advanced Target button. If you click this button, you can add iSCSI target information like the discovery IP address. Anaconda probes the given IP address and logs in to any targets that it finds. See Section 9.6.1.1, “ Advanced Storage Options ” for the details that you can specify for iSCSI targets.
				

			While anaconda uses iscsiadm to find and log into iSCSI targets, iscsiadm automatically stores any information about these targets in the iscsiadm iSCSI database. Anaconda then copies this database to the installed system and marks any iSCSI targets not used for / so that the system will automatically log in to them when it starts. If / is placed on an iSCSI target, initrd will log into this target and anaconda does not include this target in start up scripts to avoid multiple attempts to log into the same target.
		

			If / is placed on an iSCSI target, anaconda sets NetworkManager to ignore any network interfaces that were active during the installation process. These interfaces will also be configured by initrd when the system starts. If NetworkManager were to reconfigure these interfaces, the system would lose its connection to /.
		

 ⁠B.2. iSCSI Disks During Start Up

			ISCSI-related events might occur at a number of points while the system starts:
		
	
					The init script in the initrd will log in to iSCSI targets used for / (if any). This is done using the iscsistart utility (which can do this without requiring iscsid to run).
				

	
					When the root filesystem has been mounted and the various service initscripts get run, the iscsid initscript will get called. This script will then start iscsid if any iSCSI targets are used for /, or if any targets in the iSCSI database are marked to be logged in to automatically.
				

	
					After the classic network service script has been run (or would have been run if enabled) the iscsi initscript will run. If the network is accessible, this will log in to any targets in the iSCSI database which are marked to be logged in to automatically. If the network is not accessible, this script will exit quietly.
				

	
					When using NetworkManager to access the network (instead of the classic network service script), NetworkManager will call the iscsi initscript. See: /etc/NetworkManager/dispatcher.d/04-iscsi
				
Important

						Because NetworkManager is installed in /usr, you cannot use it to configure network access if /usr is on network-attached storage such as an iSCSI target.
					

			If iscsid is not needed as the system starts, it will not start automatically. If you start iscsiadm, iscsiadm will start iscsid in turn.
		

 ⁠Appendix C. Disk Encryption

 ⁠C.1. What is Block Device Encryption?

			Block device encryption protects the data on a block device by encrypting it. To access the device's decrypted contents, a user must provide a passphrase or key as authentication. This provides additional security beyond existing OS security mechanisms in that it protects the device's contents even if it has been physically removed from the system.
		

 ⁠C.2. Encrypting Block Devices Using dm-crypt/LUKS6tit

			Linux Unified Key Setup (LUKS) is a specification for block device encryption. It establishes an on-disk format for the data, as well as a passphrase/key management policy.
		

			LUKS uses the kernel device mapper subsystem via the dm-crypt module. This arrangement provides a low-level mapping that handles encryption and decryption of the device's data. User-level operations, such as creating and accessing encrypted devices, are accomplished through the use of the cryptsetup utility.
		

 ⁠C.2.1. Overview of LUKS

	
						What LUKS does:
							
									LUKS encrypts entire block devices
										
												LUKS is thereby well-suited for protecting the contents of mobile devices such as:
													
															Removable storage media
														

	
															Laptop disk drives
														

											

								

	
									The underlying contents of the encrypted block device are arbitrary.
										
												This makes it useful for encrypting swap devices.
											

	
												This can also be useful with certain databases that use specially formatted block devices for data storage.
											

								

	
									LUKS uses the existing device mapper kernel subsystem.
										
												This is the same subsystem used by LVM, so it is well tested.
											

								

	
									LUKS provides passphrase strengthening.
										
												This protects against dictionary attacks.
											

								

	
									LUKS devices contain multiple key slots.
										
												This allows users to add backup keys/passphrases.
											

								

					

	
						What LUKS does not do:
							
									LUKS is not well-suited for applications requiring many (more than eight) users to have distinct access keys to the same device.
								

	
									LUKS is not well-suited for applications requiring file-level encryption.
								

					

				More detailed information about LUKS is available from the project website at http://code.google.com/p/cryptsetup/.
			

 ⁠C.2.2. How Will I Access the Encrypted Devices After Installation? (System Startup)

				During system startup you will be presented with a passphrase prompt. After the correct passphrase has been provided the system will continue to boot normally. If you used different passphrases for multiple encrypted devices you may need to enter more than one passphrase during the startup.
			
Note

					Consider using the same passphrase for all encrypted block devices in a given system. This will simplify system startup and you will have fewer passphrases to remember. Just make sure you choose a good passphrase!
				

 ⁠C.2.3. Choosing a Good Passphrase

				While dm-crypt/LUKS supports both keys and passphrases, the anaconda installer only supports the use of passphrases for creating and accessing encrypted block devices during installation.
			

				LUKS does provide passphrase strengthening but it is still a good idea to choose a good (meaning "difficult to guess") passphrase. Note the use of the term "passphrase", as opposed to the term "password". This is intentional. Providing a phrase containing multiple words to increase the security of your data is important.
			

 ⁠C.3. Creating Encrypted Block Devices in Anaconda

			You can create encrypted devices during system installation. This allows you to easily configure a system with encrypted partitions.
		

			To enable block device encryption, check the "Encrypt System" checkbox when selecting automatic partitioning or the "Encrypt" checkbox when creating an individual partition, software RAID array, or logical volume. After you finish partitioning, you will be prompted for an encryption passphrase. This passphrase will be required to access the encrypted devices. If you have pre-existing LUKS devices and provided correct passphrases for them earlier in the install process the passphrase entry dialog will also contain a checkbox. Checking this checkbox indicates that you would like the new passphrase to be added to an available slot in each of the pre-existing encrypted block devices.
		
Note

				Checking the "Encrypt System" checkbox on the "Automatic Partitioning" screen and then choosing "Create custom layout" does not cause any block devices to be encrypted automatically.
			

Note

				You can use kickstart to set a separate passphrase for each new encrypted block device.
			

 ⁠C.3.1. What Kinds of Block Devices Can Be Encrypted?

				Most types of block devices can be encrypted using LUKS. From anaconda you can encrypt partitions, LVM physical volumes, LVM logical volumes, and software RAID arrays.
			

 ⁠C.3.2. Saving Passphrases

				If you use a kickstart file during installation, you can automatically save the passphrases used during installation to an encrypted file (an escrow packet) on the local file system. To use this feature, you must have an X.509 certificate available at a location that anaconda can access. To specify the URL of this certificate, add the --escrowcert parameter to any of the autopart, logvol, part or raid commands. During installation, the encryption keys for the specified devices are saved in files in /root, encrypted with the certificate.
			

				You can save escrow packets during installation only with the use of a kickstart file — refer to Chapter 32, Kickstart Installations for more detail. You cannot save an escrow packet during an interactive installation, although you can create one on an installed system with the volume_key tool. The volume_key tool also allows you to use the information stored in an escrow packet to restore access to an encrypted volume. Refer to the volume_key manpage for more information.
			

 ⁠C.3.3. Creating and Saving Backup Passphrases

				If you use a kickstart file during installation, anaconda can add a randomly generated backup passphrase to each block device on the system and save each passphrase to an encrypted file on the local file system. Specify the URL of this certificate with the --escrowcert parameter as described in Section C.3.2, “Saving Passphrases”, followed by the --backuppassphrase parameter for each of the kickstart commands that relate to the devices for which you want to create backup passphrases.
			

				Note that this feature is available only while performing a kickstart installation. Refer to Chapter 32, Kickstart Installations for more detail.
			

 ⁠C.4. Creating Encrypted Block Devices on the Installed System After Installation

			Encrypted block devices can be created and configured after installation.
		

 ⁠C.4.1. Create the Block Devices

				Create the block devices you want to encrypt by using parted, pvcreate, lvcreate and mdadm.
			

 ⁠C.4.2. Optional: Fill the Device with Random Data

				Filling <device> (eg: /dev/sda3) with random data before encrypting it greatly increases the strength of the encryption. The downside is that it can take a very long time.
			
Warning

					The commands below will destroy any existing data on the device.
				

	
						The best way, which provides high quality random data but takes a long time (several minutes per gigabyte on most systems):
					
dd if=/dev/urandom of=<device>

	
						Fastest way, which provides lower quality random data:
					
badblocks -c 10240 -s -w -t random -v <device>

 ⁠C.4.3. Format the Device as a dm-crypt/LUKS Encrypted Device

Warning

					The command below will destroy any existing data on the device.
				

cryptsetup luksFormat <device>
Note

					For more information, read the cryptsetup(8) man page.
				

				After supplying the passphrase twice the device will be formatted for use. To verify, use the following command:
			
cryptsetup isLuks <device> && echo Success

				To see a summary of the encryption information for the device, use the following command:
			
cryptsetup luksDump <device>

 ⁠C.4.4. Create a Mapping to Allow Access to the Device's Decrypted Contents

				To access the device's decrypted contents, a mapping must be established using the kernel device-mapper.
			

				It is useful to choose a meaningful name for this mapping. LUKS provides a UUID (Universally Unique Identifier) for each device. This, unlike the device name (eg: /dev/sda3), is guaranteed to remain constant as long as the LUKS header remains intact. To find a LUKS device's UUID, run the following command:
			
cryptsetup luksUUID <device>

				An example of a reliable, informative and unique mapping name would be luks-<uuid>, where <uuid> is replaced with the device's LUKS UUID (eg: luks-50ec957a-5b5a-47ee-85e6-f8085bbc97a8). This naming convention might seem unwieldy but is it not necessary to type it often.
			
cryptsetup luksOpen <device> <name>

				There should now be a device node, /dev/mapper/<name>, which represents the decrypted device. This block device can be read from and written to like any other unencrypted block device.
			

				To see some information about the mapped device, use the following command:
			
dmsetup info <name>
Note

					For more information, read the dmsetup(8) man page.
				

 ⁠C.4.5. Create File Systems on the Mapped Device or Continue to Build Complex Storage Structures Using the Mapped Device

				Use the mapped device node (/dev/mapper/<name>) as any other block device. To create an ext2 filesystem on the mapped device, use the following command:
			
mke2fs /dev/mapper/<name>

				To mount this filesystem on /mnt/test, use the following command:
			
Important

					The directory /mnt/test must exist before executing this command.
				

mount /dev/mapper/<name> /mnt/test

 ⁠C.4.6. Add the Mapping Information to /etc/crypttab

				In order for the system to set up a mapping for the device, an entry must be present in the /etc/crypttab file. If the file doesn't exist, create it and change the owner and group to root (root:root) and change the mode to 0744. Add a line to the file with the following format:
			
<name> <device> none

				The <device> field should be given in the form "UUID=<luks_uuid>", where <luks_uuid> is the LUKS uuid as given by the command cryptsetup luksUUID <device>. This ensures the correct device will be identified and used even if the device node (eg: /dev/sda5) changes.
			
Note

					For details on the format of the /etc/crypttab file, read the crypttab(5) man page.
				

 ⁠C.4.7. Add an Entry to /etc/fstab

				Add an entry to /etc/fstab. This is only necessary if you want to establish a persistent association between the device and a mountpoint. Use the decrypted device, /dev/mapper/<name> in the /etc/fstab file.
			

				In many cases it is desirable to list devices in /etc/fstab by UUID or by a filesystem label. The main purpose of this is to provide a constant identifier in the event that the device name (eg: /dev/sda4) changes. LUKS device names in the form of /dev/mapper/luks-<luks_uuid> are based only on the device's LUKS UUID, and are therefore guaranteed to remain constant. This fact makes them suitable for use in /etc/fstab.
			
Note

					For details on the format of the /etc/fstab file, read the fstab(5) man page.
				

 ⁠C.5. Common Post-Installation Tasks

			The following sections are about common post-installation tasks.
		

 ⁠C.5.1. Set a Randomly Generated Key as an Additional Way to Access an Encrypted Block Device

				The following sections are about generating keys and adding keys.
			

 ⁠C.5.1.1. Generate a Key

					This will generate a 256-bit key in the file $HOME/keyfile.
				

dd if=/dev/urandom of=$HOME/keyfile bs=32 count=1
chmod 600 $HOME/keyfile

 ⁠C.5.1.2. Add the Key to an Available Keyslot on the Encrypted Device

cryptsetup luksAddKey <device> ~/keyfile

 ⁠C.5.2. Add a New Passphrase to an Existing Device

cryptsetup luksAddKey <device>

				After being prompted for any one of the existing passphrases for authentication, you will be prompted to enter the new passphrase.
			

 ⁠C.5.3. Remove a Passphrase or Key from a Device

cryptsetup luksRemoveKey <device>

				You will be prompted for the passphrase you wish to remove and then for any one of the remaining passphrases for authentication.
			

 ⁠Appendix D. Understanding LVM

		LVM (Logical Volume Management) partitions provide a number of advantages over standard partitions. LVM partitions are formatted as physical volumes. One or more physical volumes are combined to form a volume group. Each volume group's total storage is then divided into one or more logical volumes. The logical volumes function much like standard partitions. They have a file system type, such as ext4, and a mount point.
	
Note

			On most architectures, the boot loader cannot read LVM volumes. You must make a standard, non-LVM disk partition for your /boot partition.
		

			However, on System z, the zipl boot loader supports /boot on LVM logical volumes with linear mapping.
		

		To understand LVM better, imagine the physical volume as a pile of blocks. A block is simply a storage unit used to store data. Several piles of blocks can be combined to make a much larger pile, just as physical volumes are combined to make a volume group. The resulting pile can be subdivided into several smaller piles of arbitrary size, just as a volume group is allocated to several logical volumes.
	

		An administrator may grow or shrink logical volumes without destroying data, unlike standard disk partitions. If the physical volumes in a volume group are on separate drives or RAID arrays then administrators may also spread a logical volume across the storage devices.
	

		You may lose data if you shrink a logical volume to a smaller capacity than the data on the volume requires. To ensure maximum flexibility, create logical volumes to meet your current needs, and leave excess storage capacity unallocated. You may safely grow logical volumes to use unallocated space, as your needs dictate.
	
Note

			By default, the installation process creates / and swap partitions within LVM volumes, with a separate /boot partition.
		

 ⁠Appendix E. The GRUB Boot Loader

		When a computer running Linux is turned on, the operating system is loaded into memory by a special program called a boot loader. A boot loader usually exists on the system's primary hard drive (or other media device) and has the sole responsibility of loading the Linux kernel with its required files or (in some cases) other operating systems into memory.
	

 ⁠E.1. Boot Loaders and System Architecture

			Each architecture capable of running Red Hat Enterprise Linux uses a different boot loader. The following table lists the boot loaders available for each architecture:
		

 ⁠Table E.1. Boot Loaders by Architecture
	 Architecture 	 Boot Loaders
	 AMD AMD64 	 GRUB
	 IBM Power Systems 	 yaboot
	 IBM System z 	 z/IPL
	 x86 	 GRUB

			This appendix discusses commands and configuration options for the GRUB boot loader included with Red Hat Enterprise Linux for the x86 architecture.
		
Important

		The /boot and / (root) partition in Red Hat Enterprise Linux 6.9 can only use the ext2, ext3, and ext4 (recommended) file systems. You cannot use any other file system for this partition, such as Btrfs, XFS, or VFAT. Other partitions, such as /home, can use any supported file system, including Btrfs and XFS (if available). See the following article on the Red Hat Customer Portal for additional information: https://access.redhat.com/solutions/667273.
	

 ⁠E.2. GRUB

			The GNU GRand Unified Boot loader (GRUB) is a program which enables the selection of the installed operating system or kernel to be loaded at system boot time. It also allows the user to pass arguments to the kernel.
		

 ⁠E.2.1. GRUB and the Boot Process on BIOS-based x86 Systems

				This section describes the specific role GRUB plays when booting a BIOS-based x86 system. For a look at the overall boot process, refer to Section F.2, “A Detailed Look at the Boot Process”.
			

				GRUB loads itself into memory in the following stages:
			
	
						The Stage 1 or primary boot loader is read into memory by the BIOS from the MBR
 ⁠[16]. The primary boot loader exists on less than 512 bytes of disk space within the MBR and is capable of loading either the Stage 1.5 or Stage 2 boot loader.
					

						BIOS cannot read partition tables or file systems. It initializes the hardware, reads the MBR, then depends entirely on the stage 1 bootloader to continue the boot process.
					

	
						The Stage 1.5 boot loader is read into memory by the Stage 1 boot loader, if necessary. Some hardware requires an intermediate step to get to the Stage 2 boot loader. This is sometimes true when the /boot/ partition is above the 1024 cylinder head of the hard drive or when using LBA mode. The Stage 1.5 boot loader is found either on the /boot/ partition or on a small part of the MBR and the /boot/ partition.
					

	
						The Stage 2 or secondary boot loader is read into memory. The secondary boot loader displays the GRUB menu and command environment. This interface allows the user to select which kernel or operating system to boot, pass arguments to the kernel, or look at system parameters.
					

	
						The secondary boot loader reads the operating system or kernel as well as the contents of /boot/sysroot/ into memory. Once GRUB determines which operating system or kernel to start, it loads it into memory and transfers control of the machine to that operating system.
					

				The method used to boot Linux is called direct loading because the boot loader loads the operating system directly. There is no intermediary between the boot loader and the kernel.
			

				The boot process used by other operating systems may differ. For example, the Microsoft Windows operating system, as well as other operating systems, are loaded using chain loading. Under this method, the MBR points to the first sector of the partition holding the operating system, where it finds the files necessary to actually boot that operating system.
			

				GRUB supports both direct and chain loading boot methods, allowing it to boot almost any operating system.
			
Warning

					During installation, Microsoft's DOS and Windows installation programs completely overwrite the MBR, destroying any existing boot loaders. If creating a dual-boot system, it is best to install the Microsoft operating system first.
				

 ⁠E.2.2. GRUB and the Boot Process on UEFI-based x86 Systems

				This section describes the specific role GRUB plays when booting a UEFI-based x86 system. For a look at the overall boot process, refer to Section F.2, “A Detailed Look at the Boot Process”.
			

				GRUB loads itself into memory in the following stages:
			
	
						The UEFI-based platform reads the partition table on the system storage and mounts the EFI System Partition (ESP), a VFAT partition labeled with a particular globally unique identifier (GUID). The ESP contains EFI applications such as bootloaders and utility software, stored in directories specific to software vendors. Viewed from within the Red Hat Enterprise Linux 6.9 file system, the ESP is /boot/efi/, and EFI software provided by Red Hat is stored in /boot/efi/EFI/redhat/.
					

	
						The /boot/efi/EFI/redhat/ directory contains grub.efi, a version of GRUB compiled for the EFI firmware architecture as an EFI application. In the simplest case, the EFI boot manager selects grub.efi as the default bootloader and reads it into memory.
					

						If the ESP contains other EFI applications, the EFI boot manager might prompt you to select an application to run, rather than load grub.efi automatically.
					

	
						GRUB determines which operating system or kernel to start, loads it into memory, and transfers control of the machine to that operating system.
					

				Because each vendor maintains its own directory of applications in the ESP, chain loading is not normally necessary on UEFI-based systems. The EFI boot manager can load any of the operating system bootloaders that are present in the ESP.
			

 ⁠E.2.3. Features of GRUB

				GRUB contains several features that make it preferable to other boot loaders available for the x86 architecture. Below is a partial list of some of the more important features:
			
	
						GRUB provides a true command-based, pre-OS environment on x86 machines. This feature affords the user maximum flexibility in loading operating systems with specified options or gathering information about the system. For years, many non-x86 architectures have employed pre-OS environments that allow system booting from a command line.
					

	
						GRUB supports Logical Block Addressing (LBA) mode. LBA places the addressing conversion used to find files in the hard drive's firmware, and is used on many IDE and all SCSI hard devices. Before LBA, boot loaders could encounter the 1024-cylinder BIOS limitation, where the BIOS could not find a file after the 1024 cylinder head of the disk. LBA support allows GRUB to boot operating systems from partitions beyond the 1024-cylinder limit, so long as the system BIOS supports LBA mode. Most modern BIOS revisions support LBA mode.
					

	
						GRUB can read ext2 partitions. This functionality allows GRUB to access its configuration file, /boot/grub/grub.conf, every time the system boots, eliminating the need for the user to write a new version of the first stage boot loader to the MBR when configuration changes are made. The only time a user needs to reinstall GRUB on the MBR is if the physical location of the /boot/ partition is moved on the disk.
					

 ⁠E.3. Installing GRUB

			In a vast majority of cases, GRUB is installed and configured by default during the installation of Red Hat Enterprise Linux. However, if for some reason GRUB is not installed, or if you need to install it again, it is possible to install grub manually.
		

			On systems without UEFI firmware, a valid GRUB configuration file must be present at /boot/grub/grub.conf. You can use the grub-install script (part of the grub package) to install GRUB. For example:
		
grub-install disk

			Replace disk with the device name of your system's boot drive such as /dev/sda.
		

			On systems with UEFI firmware, a valid GRUB configuration file must be present at /boot/efi/EFI/redhat/grub.conf. An image of GRUB's first-stage boot loader is available on the EFI System Partitition in the directory EFI/redhat/ with the filename grubx64.efi, and you can use the efibootmgr command to install this image into your system's EFI System Partition. For example:
		
efibootmgr -c -d disk -p partition_number -l /EFI/redhat/grubx64.efi -L "grub_uefi"

			Replace disk with the name of the device containing the EFI System Partition (such as /dev/sda) and partition_number with the partition number of your EFI System Partition (the default value is 1, meaning the first partition on the disk).
		
Important

				The grub package does not automatically update the system boot loader when the package is updated using Yum or RPM. Therefore, updating the package will not automatically update the actual boot loader on your system. Use the grub-install command manually every time after the package is updated.
			

			For additional information about installing GRUB, see the GNU GRUB Manual and the grub-install(8) man page. For information about the EFI System Partition, see Section 9.18.1, “Advanced Boot Loader Configuration”. For information about the efibootmgr tool, see the efibootmgr(8) man page.
		

 ⁠E.4. Troubleshooting GRUB

			In most cases, GRUB will be installed and configured during the initial installation process, unless you used a Kickstart file and specifically disabled this behavior. The installed system should therefore be prepared to boot into your desktop environment or a command line, depending on your package selection. However, in certain cases it is possible that the system's GRUB configuration becomes corrupted and the system will no longer be able to boot. This section describes how to fix such problems.
		

			When troubleshooting GRUB, keep in mind thatthe grub package does not automatically update the system boot loader when the package is updated using Yum or RPM. Therefore, updating the package will not automatically update the actual boot loader on your system. To work around this problem, use the grub-install command manually every time after the package is updated. See Section E.3, “Installing GRUB” for details about the command.
		
Important

				GRUB cannot construct a software RAID. Therefore, the /boot directory must reside on a single, specific disk partition. The /boot directory cannot be striped across multiple disks, as in a level 0 RAID. To use a level 0 RAID on your system, place /boot on a separate partition outside the RAID.
			

				Similarly, because the /boot directory must reside on a single, specific disk partition, GRUB cannot boot the system if the disk holding that partition fails or is removed from the system. This is true even if the disk is mirrored in a level 1 RAID. The following Red Hat Knowledgebase article describes how to make the system bootable from another disk in the mirrored set: https://access.redhat.com/site/articles/7094
			

				Note that these issues apply only to RAID that is implemented in software, where the individual disks that make up the array are still visible as individual disks on the system. These issues do not apply to hardware RAID where multiple disks are represented as a single device.
			

			The exact steps to fix a broken GRUB configuration will vary depending on what kind of problem there is. The GNU GRUB Manual offers a list of all possible error messages displayed by GRUB in different stages and their underlying causes. Use the manual for reference.
		

			Once you have determined the cause of the error, you can start fixing it. If you are encountering an error which only appears after you select an entry from the GRUB menu, then you can use the menu to fix the error temporarily, boot the system, and then fix the error permanently by running the grub-install command to reinstall the boot loader, or by editing the /boot/grub/grub.conf or /boot/efi/EFI/redhat/grub.conf with a plain text editor. For information about the configuration file structure, see Section E.8, “GRUB Menu Configuration File”.
		
Note

				There are two identical files in the GRUB configuration directory: grub.conf and menu.lst. The grub.conf configuration file is loaded first; therefore you should make your changes there. The second file, menu.lst, will only be loaded if grub.conf is not found.
			

 ⁠E.5. GRUB Terminology

			One of the most important things to understand before using GRUB is how the program refers to devices, such as hard drives and partitions. This information is particularly important when configuring GRUB to boot multiple operating systems.
		

 ⁠E.5.1. Device Names

				When referring to a specific device with GRUB, do so using the following format (note that the parentheses and comma are very important syntactically):
			

				 (<type-of-device><bios-device-number>,<partition-number>)
			

				The <type-of-device> specifies the type of device from which GRUB boots. The two most common options are hd for a hard disk or fd for a 3.5 diskette. A lesser used device type is also available called nd for a network disk. Instructions on configuring GRUB to boot over the network are available online at http://www.gnu.org/software/grub/manual/.
			

				The <bios-device-number> is the BIOS device number. The primary IDE hard drive is numbered 0 and a secondary IDE hard drive is numbered 1. This syntax is roughly equivalent to that used for devices by the kernel. For example, the a in hda for the kernel is analogous to the 0 in hd0 for GRUB, the b in hdb is analogous to the 1 in hd1, and so on.
			

				The <partition-number> specifies the number of a partition on a device. Like the <bios-device-number>, most types of partitions are numbered starting at 0. However, BSD partitions are specified using letters, with a corresponding to 0, b corresponding to 1, and so on.
			
Note

					The numbering system for devices under GRUB always begins with 0, not 1. Failing to make this distinction is one of the most common mistakes made by new users.
				

				To give an example, if a system has more than one hard drive, GRUB refers to the first hard drive as (hd0) and the second as (hd1). Likewise, GRUB refers to the first partition on the first drive as (hd0,0) and the third partition on the second hard drive as (hd1,2).
			

				In general the following rules apply when naming devices and partitions under GRUB:
			
	
						It does not matter if system hard drives are IDE or SCSI, all hard drives begin with the letters hd. The letters fd are used to specify 3.5 diskettes.
					

	
						To specify an entire device without respect to partitions, leave off the comma and the partition number. This is important when telling GRUB to configure the MBR for a particular disk. For example, (hd0) specifies the MBR on the first device and (hd3) specifies the MBR on the fourth device.
					

	
						If a system has multiple drive devices, it is very important to know how the drive boot order is set in the BIOS. This is a simple task if a system has only IDE or SCSI drives, but if there is a mix of devices, it becomes critical that the type of drive with the boot partition be accessed first.
					

 ⁠E.5.2. File Names and Blocklists

				When typing commands to GRUB that reference a file, such as a menu list, it is necessary to specify an absolute file path immediately after the device and partition numbers.
			

				The following illustrates the structure of such a command:
			

				(<device-type><device-number>,<partition-number>)</path/to/file>
			

				In this example, replace <device-type> with hd, fd, or nd. Replace <device-number> with the integer for the device. Replace </path/to/file> with an absolute path relative to the top-level of the device.
			

				It is also possible to specify files to GRUB that do not actually appear in the file system, such as a chain loader that appears in the first few blocks of a partition. To load such files, provide a blocklist that specifies block by block where the file is located in the partition. Since a file is often comprised of several different sets of blocks, blocklists use a special syntax. Each block containing the file is specified by an offset number of blocks, followed by the number of blocks from that offset point. Block offsets are listed sequentially in a comma-delimited list.
			

				The following is a sample blocklist:
			
0+50,100+25,200+1

				This sample blocklist specifies a file that starts at the first block on the partition and uses blocks 0 through 49, 100 through 124, and 200.
			

				Knowing how to write blocklists is useful when using GRUB to load operating systems which require chain loading. It is possible to leave off the offset number of blocks if starting at block 0. As an example, the chain loading file in the first partition of the first hard drive would have the following name:
			
(hd0,0)+1

				The following shows the chainloader command with a similar blocklist designation at the GRUB command line after setting the correct device and partition as root:
			
chainloader +1

 ⁠E.5.3. The Root File System and GRUB

				The use of the term root file system has a different meaning in regard to GRUB. It is important to remember that GRUB's root file system has nothing to do with the Linux root file system.
			

				The GRUB root file system is the top level of the specified device. For example, the image file (hd0,0)/grub/splash.xpm.gz is located within the /grub/ directory at the top-level (or root) of the (hd0,0) partition (which is actually the /boot/ partition for the system).
			

				Next, the kernel command is executed with the location of the kernel file as an option. Once the Linux kernel boots, it sets up the root file system that Linux users are familiar with. The original GRUB root file system and its mounts are forgotten; they only existed to boot the kernel file.
			

				Refer to the root and kernel commands in Section E.7, “GRUB Commands” for more information.
			

 ⁠E.6. GRUB Interfaces

			GRUB features three interfaces which provide different levels of functionality. Each of these interfaces allows users to boot the Linux kernel or another operating system.
		

			The interfaces are as follows:
		
Note

				The following GRUB interfaces can only be accessed by pressing any key within the three seconds of the GRUB menu bypass screen.
			

	Menu Interface
	
						This is the default interface shown when GRUB is configured by the installation program. A menu of operating systems or preconfigured kernels are displayed as a list, ordered by name. Use the arrow keys to select an operating system or kernel version and press the Enter key to boot it. If you do nothing on this screen, then after the time out period expires GRUB will load the default option.
					

						Press the e key to enter the entry editor interface or the c key to load a command line interface.
					

						Refer to Section E.8, “GRUB Menu Configuration File” for more information on configuring this interface.
					

	Menu Entry Editor Interface
	
						To access the menu entry editor, press the e key from the boot loader menu. The GRUB commands for that entry are displayed here, and users may alter these command lines before booting the operating system by adding a command line (o inserts a new line after the current line and O inserts a new line before it), editing one (e), or deleting one (d).
					

						After all changes are made, the b key executes the commands and boots the operating system. The Esc key discards any changes and reloads the standard menu interface. The c key loads the command line interface.
					
Note

							For information about changing runlevels using the GRUB menu entry editor, refer to Section E.9, “Changing Runlevels at Boot Time”.
						

	Command Line Interface
	
						The command line interface is the most basic GRUB interface, but it is also the one that grants the most control. The command line makes it possible to type any relevant GRUB commands followed by the Enter key to execute them. This interface features some advanced shell-like features, including Tab key completion based on context, and Ctrl key combinations when typing commands, such as Ctrl+a to move to the beginning of a line and Ctrl+e to move to the end of a line. In addition, the arrow, Home, End, and Delete keys work as they do in the bash shell.
					

						Refer to Section E.7, “GRUB Commands” for a list of common commands.
					

 ⁠E.6.1. Interfaces Load Order

				When GRUB loads its second stage boot loader, it first searches for its configuration file. Once found, the menu interface bypass screen is displayed. If a key is pressed within three seconds, GRUB builds a menu list and displays the menu interface. If no key is pressed, the default kernel entry in the GRUB menu is used.
			

				If the configuration file cannot be found, or if the configuration file is unreadable, GRUB loads the command line interface, allowing the user to type commands to complete the boot process.
			

				If the configuration file is not valid, GRUB prints out the error and asks for input. This helps the user see precisely where the problem occurred. Pressing any key reloads the menu interface, where it is then possible to edit the menu option and correct the problem based on the error reported by GRUB. If the correction fails, GRUB reports an error and reloads the menu interface.
			

 ⁠E.7. GRUB Commands

			GRUB allows a number of useful commands in its command line interface. Some of the commands accept options after their name; these options should be separated from the command and other options on that line by space characters.
		

			The following is a list of useful commands:
		
	
					boot — Boots the operating system or chain loader that was last loaded.
				

	
					chainloader </path/to/file> — Loads the specified file as a chain loader. If the file is located on the first sector of the specified partition, use the blocklist notation, +1, instead of the file name.
				

					The following is an example chainloader command:
				
chainloader +1

	
					displaymem — Displays the current use of memory, based on information from the BIOS. This is useful to determine how much RAM a system has prior to booting it.
				

	
					initrd </path/to/initrd> — Enables users to specify an initial RAM disk to use when booting. An initrd is necessary when the kernel needs certain modules in order to boot properly, such as when the root partition is formatted with the ext3 or ext4 file system.
				

					The following is an example initrd command:
				
initrd /initrd-2.6.8-1.523.img

	
					install <stage-1> <install-disk> <stage-2> p config-file — Installs GRUB to the system MBR.
				
	
							<stage-1> — Signifies a device, partition, and file where the first boot loader image can be found, such as (hd0,0)/grub/stage1.
						

	
							<install-disk> — Specifies the disk where the stage 1 boot loader should be installed, such as (hd0).
						

	
							<stage-2> — Passes the stage 2 boot loader location to the stage 1 boot loader, such as (hd0,0)/grub/stage2.
						

	
							p <config-file> — This option tells the install command to look for the menu configuration file specified by <config-file>, such as (hd0,0)/grub/grub.conf.
						

Warning

						The install command overwrites any information already located on the MBR.
					

	
					kernel </path/to/kernel> <option-1> <option-N> ... — Specifies the kernel file to load when booting the operating system. Replace </path/to/kernel> with an absolute path from the partition specified by the root command. Replace <option-1> with options for the Linux kernel, such as root=/dev/VolGroup00/LogVol00 to specify the device on which the root partition for the system is located. Multiple options can be passed to the kernel in a space separated list.
				

					The following is an example kernel command:
				
kernel /vmlinuz-2.6.8-1.523 ro root=/dev/VolGroup00/LogVol00

					The option in the previous example specifies that the root file system for Linux is located on the hda5 partition.
				

	
					root (<device-type><device-number>,<partition>) — Configures the root partition for GRUB, such as (hd0,0), and mounts the partition.
				

					The following is an example root command:
				
root (hd0,0)

	
					rootnoverify (<device-type><device-number>,<partition>) — Configures the root partition for GRUB, just like the root command, but does not mount the partition.
				

			Other commands are also available; type help --all for a full list of commands. For a description of all GRUB commands, refer to the documentation available online at http://www.gnu.org/software/grub/manual/.
		

 ⁠E.8. GRUB Menu Configuration File

			The configuration file (/boot/grub/grub.conf on BIOS systems and /boot/efi/EFI/redhat/grub.conf on UEFI systems), which is used to create the list of operating systems to boot in GRUB's menu interface, essentially allows the user to select a pre-set group of commands to execute. The commands given in Section E.7, “GRUB Commands” can be used, as well as some special commands that are only available in the configuration file.
		

 ⁠E.8.1. Configuration File Structure

				The commands to set the global preferences for the menu interface are placed at the top of the GRUB configuration file, followed by stanzas for each operating kernel or operating system listed in the menu.
			

				The following is a very basic GRUB menu configuration file designed to boot either Red Hat Enterprise Linux or Microsoft Windows:
			
default=0
timeout=10
splashimage=(hd0,0)/grub/splash.xpm.gz
hiddenmenu
title Red Hat Enterprise Linux Server (2.6.32.130.el6.i686)
root (hd0,0)
kernel /boot/vmlinuz-2.6.32.130.el6.i686 ro root=LABEL=/1 rhgb quiet
initrd /boot/initrd-2.6.32.130.el6.i686.img

section to load Windows
title Windows
rootnoverify (hd0,0)
chainloader +1

				This file configures GRUB to build a menu with Red Hat Enterprise Linux as the default operating system and sets it to autoboot after 10 seconds. Two sections are given, one for each operating system entry, with commands specific to the system disk partition table.
			
Note

					Note that the default is specified as an integer. This refers to the first title line in the GRUB configuration file. For the Windows section to be set as the default in the previous example, change the default=0 to default=1.
				

				Configuring a GRUB menu configuration file to boot multiple operating systems is beyond the scope of this chapter. Consult Section E.10, “Additional Resources” for a list of additional resources.
			

 ⁠E.8.2. Configuration File Directives

				The following are directives commonly used in the GRUB menu configuration file:
			
	
						chainloader </path/to/file> — Loads the specified file as a chain loader. Replace </path/to/file> with the absolute path to the chain loader. If the file is located on the first sector of the specified partition, use the blocklist notation, +1.
					

	
						color <normal-color> <selected-color> — Allows specific colors to be used in the menu, where two colors are configured as the foreground and background. Use simple color names such as red/black. For example:
					
color red/black green/blue

	
						default=<integer> — Replace <integer> with the default entry title number to be loaded if the menu interface times out.
					

	
						fallback=<integer> — Replace <integer> with the entry title number to try if the first attempt fails.
					

	
						hiddenmenu — Prevents the GRUB menu interface from being displayed, loading the default entry when the timeout period expires. The user can see the standard GRUB menu by pressing the Esc key.
					

	
						initrd </path/to/initrd> — Enables users to specify an initial RAM disk to use when booting. Replace </path/to/initrd> with the absolute path to the initial RAM disk.
					

	
						kernel </path/to/kernel> <option-1> <option-N> — Specifies the kernel file to load when booting the operating system. Replace </path/to/kernel> with an absolute path from the partition specified by the root directive. Multiple options can be passed to the kernel when it is loaded.
					

						These options include:
					
	
								rhgb (Red Hat graphical boot) — displays an animation during the boot process, rather than lines of text.
							

	
								quiet — suppresses all but the most important messages in the part of the boot sequence before the Red Hat graphical boot animation begins.
							

	
						password=<password> — Prevents a user who does not know the password from editing the entries for this menu option.
					

						Optionally, it is possible to specify an alternate menu configuration file after the password=<password> directive. In this case, GRUB restarts the second stage boot loader and uses the specified alternate configuration file to build the menu. If an alternate menu configuration file is left out of the command, a user who knows the password is allowed to edit the current configuration file.
					
Important

		It is highly recommended to set up a boot loader password on every machine. An unprotected boot loader can allow a potential attacker to modify the system's boot options and gain access to the system. See the chapter titled Workstation Security in the Red Hat Enterprise Linux Security Guide for more information on boot loader passwords and password security in general.
	

	
						map — Swaps the numbers assigned to two hard drives. For example:
					
map (hd0) (hd3)
map (hd3) (hd0)

						assigns the number 0 to the fourth hard drive, and the number 3 to the first hard drive. This option is especially useful if you configure your system with an option to boot a Windows operating system, because the Windows boot loader must find the Windows installation on the first hard drive.
					

						For example, if your Windows installation is on the fourth hard drive, the following entry in grub.conf will allow the Windows boot loader to load Windows correctly:
					
title Windows
map (hd0) (hd3)
map (hd3) (hd0)
rootnoverify (hd3,0)
chainloader +1

	
						root (<device-type><device-number>,<partition>) — Configures the root partition for GRUB, such as (hd0,0), and mounts the partition. To specify the boot drive selected by the EFI boot manager, the syntax is <device-type>,<partition>, such as (bd,1).
					

	
						rootnoverify (<device-type><device-number>,<partition>) — Configures the root partition for GRUB, just like the root command, but does not mount the partition.
					

	
						timeout=<integer> — Specifies the interval, in seconds, that GRUB waits before loading the entry designated in the default command.
					

	
						splashimage=<path-to-image> — Specifies the location of the splash screen image to be used when GRUB boots.
					

	
						title group-title — Specifies a title to be used with a particular group of commands used to load a kernel or operating system.
					

	
						device grub-device-name uefi-device-name — Assigns a GRUB device name to refer to a specific UEFI device. The argument grub-device-name should be replaced with a GRUB device name, for example (hd0). The argument uefi-device-name should be replaced with a UEFI device name in the form of either HD(number, start, size, signature), or CD(index, start, size), where number is the partition number, starting at 1, index is the index of the CD's El Torito boot entry, start and size are the start position and size of the partition respectively, in sectors, in hexadecimal format, and signature is the partition's unique GUID.
					

				To add human-readable comments to the menu configuration file, begin the line with the hash mark character (#).
			

 ⁠E.9. Changing Runlevels at Boot Time

			Under Red Hat Enterprise Linux, it is possible to change the default runlevel at boot time.
		

			To change the runlevel of a single boot session, use the following instructions:
		
	
					When the GRUB menu bypass screen appears at boot time, press any key to enter the GRUB menu (within the first three seconds).
				

	
					Press the a key to append to the kernel command.
				

	
					Add <space><runlevel> at the end of the boot options line to boot to the desired runlevel. For example, the following entry would initiate a boot process into runlevel 3:
				
grub append> ro root=/dev/VolGroup00/LogVol00 rhgb quiet 3

 ⁠E.10. Additional Resources

			This chapter is only intended as an introduction to GRUB. Consult the following resources to discover more about how GRUB works.
		

 ⁠E.10.1. Installed Documentation

	
						/usr/share/doc/grub-<version-number>/ — This directory contains good information about using and configuring GRUB, where <version-number> corresponds to the version of the GRUB package installed.
					

	
						info grub — The GRUB info page contains a tutorial, a user reference manual, a programmer reference manual, and a FAQ document about GRUB and its usage.
					

 ⁠E.10.2. Useful Websites

	
						http://www.gnu.org/software/grub/ — The home page of the GNU GRUB project. This site contains information concerning the state of GRUB development and an FAQ.
					

	
						https://access.redhat.com/site/solutions/6863 — Details booting operating systems other than Linux.
					

[16]
							For more on the system BIOS and the MBR, refer to Section F.2.1.1, “BIOS-based x86 Systems”.
						

 ⁠Appendix F. Boot Process, Init, and Shutdown

		An important and powerful aspect of Red Hat Enterprise Linux is the open, user-configurable method it uses for starting the operating system. Users are free to configure many aspects of the boot process, including specifying the programs launched at boot-time. Similarly, system shutdown gracefully terminates processes in an organized and configurable way, although customization of this process is rarely required.
	

		Understanding how the boot and shutdown processes work not only allows customization, but also makes it easier to troubleshoot problems related to starting or shutting down the system.
	

 ⁠F.1. The Boot Process

			Below are the basic stages of the boot process:
		
	
					The system loads and runs a boot loader. The specifics of this process depend on the system architecture. For example:
				
	
							BIOS-based x86 systems run a first-stage boot loader from the MBR of the primary hard disk that, in turn, loads an additional boot loader, GRUB.
						

	
							UEFI-based x86 systems mount an EFI System Partition that contains a version of the GRUB boot loader. The EFI boot manager loads and runs GRUB as an EFI application.
						

	
							Power Systems servers mount a PPC PReP partition that contains the Yaboot boot loader. The System Management Services (SMS) boot manager loads and runs yaboot.
						

	
							IBM System z runs the z/IPL boot loader from a DASD or FCP-connected device that you specify when you IPL the partition that contains Red Hat Enterprise Linux.
						

	
					The boot loader loads the kernel into memory, which in turn loads any necessary modules and mounts the root partition read-only.
				

	
					The kernel transfers control of the boot process to the /sbin/init program.
				

	
					The /sbin/init program loads all services and user-space tools, and mounts all partitions listed in /etc/fstab.
				

	
					The user is presented with a login screen for the freshly booted Linux system.
				

			Because configuration of the boot process is more common than the customization of the shutdown process, the remainder of this chapter discusses in detail how the boot process works and how it can be customized to suite specific needs.
		

 ⁠F.2. A Detailed Look at the Boot Process

			The beginning of the boot process varies depending on the hardware platform being used. However, once the kernel is found and loaded by the boot loader, the default boot process is identical across all architectures. This chapter focuses primarily on the x86 architecture.
		

 ⁠F.2.1. The Firmware Interface

 ⁠F.2.1.1. BIOS-based x86 Systems

					The Basic Input/Output System (BIOS) is a firmware interface that controls not only the first step of the boot process, but also provides the lowest level interface to peripheral devices. On x86 systems equipped with BIOS, the program is written into read-only, permanent memory and is always available for use. When the system boots, the processor looks at the end of system memory for the BIOS program, and runs it.
				

					Once loaded, the BIOS tests the system, looks for and checks peripherals, and then locates a valid device with which to boot the system. Usually, it checks any optical drives or USB storage devices present for bootable media, then, failing that, looks to the system's hard drives. In most cases, the order of the drives searched while booting is controlled with a setting in the BIOS, and it looks on the master IDE on the primary IDE bus or for a SATA device with a boot flag set. The BIOS then loads into memory whatever program is residing in the first sector of this device, called the Master Boot Record (MBR). The MBR is only 512 bytes in size and contains machine code instructions for booting the machine, called a boot loader, along with the partition table. Once the BIOS finds and loads the boot loader program into memory, it yields control of the boot process to it.
				

					This first-stage boot loader is a small machine code binary on the MBR. Its sole job is to locate the second stage boot loader (GRUB) and load the first part of it into memory.
				

 ⁠F.2.1.2. UEFI-based x86 Systems

					The Unified Extensible Firmware Interface (UEFI) is designed, like BIOS, to control the boot process (through boot services) and to provide an interface between system firmware and an operating system (through runtime services). Unlike BIOS, it features its own architecture, independent of the CPU, and its own device drivers. UEFI can mount partitions and read certain file systems.
				

					When an x86 computer equipped with UEFI boots, the interface searches the system storage for a partition labeled with a specific globally unique identifier (GUID) that marks it as the EFI System Partition (ESP). This partition contains applications compiled for the EFI architecture, which might include bootloaders for operating systems and utility software. UEFI systems include an EFI boot manager that can boot the system from a default configuration, or prompt a user to choose an operating system to boot. When a bootloader is selected, manually or automatically, UEFI reads it into memory and yields control of the boot process to it.
				

 ⁠F.2.2. The Boot Loader

 ⁠F.2.2.1. The GRUB boot loader for x86 systems

					The system loads GRUB into memory, as directed by either a first-stage bootloader in the case of systems equipped with BIOS, or read directly from an EFI System Partition in the case of systems equipped with UEFI.
				

					GRUB has the advantage of being able to read ext2, ext3, and ext4
 ⁠[17] partitions and load its configuration file — /boot/grub/grub.conf (for BIOS) or /boot/efi/EFI/redhat/grub.conf (for UEFI) — at boot time. Refer to Section E.8, “GRUB Menu Configuration File” for information on how to edit this file.
				
Important

						The GRUB bootloader in Red Hat Enterprise Linux 6.9 supports ext2, ext3, and ext4 file systems. It does not support other file systems such as VFAT, Btrfs or XFS. Furthermore, GRUB does not support LVM.
					

					Once the second stage boot loader is in memory, it presents the user with a graphical screen showing the different operating systems or kernels it has been configured to boot (when you update the kernel, the boot loader configuration file is updated automatically). On this screen a user can use the arrow keys to choose which operating system or kernel they wish to boot and press Enter. If no key is pressed, the boot loader loads the default selection after a configurable period of time has passed.
				

					Once the second stage boot loader has determined which kernel to boot, it locates the corresponding kernel binary in the /boot/ directory. The kernel binary is named using the following format — /boot/vmlinuz-<kernel-version> file (where <kernel-version> corresponds to the kernel version specified in the boot loader's settings).
				

					For instructions on using the boot loader to supply command line arguments to the kernel, refer to Appendix E, The GRUB Boot Loader. For information on changing the runlevel at the boot loader prompt, refer Section E.9, “Changing Runlevels at Boot Time”.
				

					The boot loader then places one or more appropriate initramfs images into memory. The initramfs is used by the kernel to load drivers and modules necessary to boot the system. This is particularly important if SCSI hard drives are present or if the systems use the ext3 or ext4 file system.
				

					Once the kernel and the initramfs image(s) are loaded into memory, the boot loader hands control of the boot process to the kernel.
				

					For a more detailed overview of the GRUB boot loader, refer to Appendix E, The GRUB Boot Loader.
				

 ⁠F.2.2.2. Boot Loaders for Other Architectures

					Once the kernel loads and hands off the boot process to the init command, the same sequence of events occurs on every architecture. So the main difference between each architecture's boot process is in the application used to find and load the kernel.
				

					For example, the IBM eServer pSeries architecture uses yaboot, and the IBM System z systems use the z/IPL boot loader.
				

					Consult the sections of this guide specific to these platforms for information on configuring their boot loaders.
				

 ⁠F.2.3. The Kernel

				When the kernel is loaded, it immediately initializes and configures the computer's memory and configures the various hardware attached to the system, including all processors, I/O subsystems, and storage devices. It then looks for the compressed initramfs image(s) in a predetermined location in memory, decompresses it directly to /sysroot/, and loads all necessary drivers. Next, it initializes virtual devices related to the file system, such as LVM or software RAID, before completing the initramfs processes and freeing up all the memory the disk image once occupied.
			

				The kernel then creates a root device, mounts the root partition read-only, and frees any unused memory.
			

				At this point, the kernel is loaded into memory and operational. However, since there are no user applications that allow meaningful input to the system, not much can be done with the system.
			

				To set up the user environment, the kernel executes the /sbin/init program.
			

 ⁠F.2.4. The /sbin/init Program

				The /sbin/init program (also called init) coordinates the rest of the boot process and configures the environment for the user.
			

				When the init command starts, it becomes the parent or grandparent of all of the processes that start up automatically on the system. First, it runs the /etc/rc.d/rc.sysinit script, which sets the environment path, starts swap, checks the file systems, and executes all other steps required for system initialization. For example, most systems use a clock, so rc.sysinit reads the /etc/sysconfig/clock configuration file to initialize the hardware clock. Another example is if there are special serial port processes which must be initialized, rc.sysinit executes the /etc/rc.serial file.
			

				The init command then processes the jobs in the /etc/event.d directory, which describe how the system should be set up in each SysV init runlevel. Runlevels are a state, or mode, defined by the services listed in the SysV /etc/rc.d/rc<x>.d/ directory, where <x> is the number of the runlevel. For more information on SysV init runlevels, refer to Section F.4, “SysV Init Runlevels”.
			

				Next, the init command sets the source function library, /etc/rc.d/init.d/functions, for the system, which configures how to start, kill, and determine the PID of a program.
			

				The init program starts all of the background processes by looking in the appropriate rc directory for the runlevel specified as the default in /etc/inittab. The rc directories are numbered to correspond to the runlevel they represent. For instance, /etc/rc.d/rc5.d/ is the directory for runlevel 5.
			

				When booting to runlevel 5, the init program looks in the /etc/rc.d/rc5.d/ directory to determine which processes to start and stop.
			

				Below is an example listing of the /etc/rc.d/rc5.d/ directory:
			
K05innd -> ../init.d/innd
K05saslauthd -> ../init.d/saslauthd
K10dc_server -> ../init.d/dc_server
K10psacct -> ../init.d/psacct
K10radiusd -> ../init.d/radiusd
K12dc_client -> ../init.d/dc_client
K12FreeWnn -> ../init.d/FreeWnn
K12mailman -> ../init.d/mailman
K12mysqld -> ../init.d/mysqld
K15httpd -> ../init.d/httpd
K20netdump-server -> ../init.d/netdump-server
K20rstatd -> ../init.d/rstatd
K20rusersd -> ../init.d/rusersd
K20rwhod -> ../init.d/rwhod
K24irda -> ../init.d/irda
K25squid -> ../init.d/squid
K28amd -> ../init.d/amd
K30spamassassin -> ../init.d/spamassassin
K34dhcrelay -> ../init.d/dhcrelay
K34yppasswdd -> ../init.d/yppasswdd
K35dhcpd -> ../init.d/dhcpd
K35smb -> ../init.d/smb
K35vncserver -> ../init.d/vncserver
K36lisa -> ../init.d/lisa
K45arpwatch -> ../init.d/arpwatch
K45named -> ../init.d/named
K46radvd -> ../init.d/radvd
K50netdump -> ../init.d/netdump
K50snmpd -> ../init.d/snmpd
K50snmptrapd -> ../init.d/snmptrapd
K50tux -> ../init.d/tux
K50vsftpd -> ../init.d/vsftpd
K54dovecot -> ../init.d/dovecot
K61ldap -> ../init.d/ldap
K65kadmin -> ../init.d/kadmin
K65kprop -> ../init.d/kprop
K65krb524 -> ../init.d/krb524
K65krb5kdc -> ../init.d/krb5kdc
K70aep1000 -> ../init.d/aep1000
K70bcm5820 -> ../init.d/bcm5820
K74ypserv -> ../init.d/ypserv
K74ypxfrd -> ../init.d/ypxfrd
K85mdmpd -> ../init.d/mdmpd
K89netplugd -> ../init.d/netplugd
K99microcode_ctl -> ../init.d/microcode_ctl
S04readahead_early -> ../init.d/readahead_early
S05kudzu -> ../init.d/kudzu
S06cpuspeed -> ../init.d/cpuspeed
S08ip6tables -> ../init.d/ip6tables
S08iptables -> ../init.d/iptables
S09isdn -> ../init.d/isdn
S10network -> ../init.d/network
S12syslog -> ../init.d/syslog
S13irqbalance -> ../init.d/irqbalance
S13portmap -> ../init.d/portmap
S15mdmonitor -> ../init.d/mdmonitor
S15zebra -> ../init.d/zebra
S16bgpd -> ../init.d/bgpd
S16ospf6d -> ../init.d/ospf6d
S16ospfd -> ../init.d/ospfd
S16ripd -> ../init.d/ripd
S16ripngd -> ../init.d/ripngd
S20random -> ../init.d/random
S24pcmcia -> ../init.d/pcmcia
S25netfs -> ../init.d/netfs
S26apmd -> ../init.d/apmd
S27ypbind -> ../init.d/ypbind
S28autofs -> ../init.d/autofs
S40smartd -> ../init.d/smartd
S44acpid -> ../init.d/acpid
S54hpoj -> ../init.d/hpoj
S55cups -> ../init.d/cups
S55sshd -> ../init.d/sshd
S56rawdevices -> ../init.d/rawdevices
S56xinetd -> ../init.d/xinetd
S58ntpd -> ../init.d/ntpd
S75postgresql -> ../init.d/postgresql
S80sendmail -> ../init.d/sendmail
S85gpm -> ../init.d/gpm
S87iiim -> ../init.d/iiim
S90canna -> ../init.d/canna
S90crond -> ../init.d/crond
S90xfs -> ../init.d/xfs
S95atd -> ../init.d/atd
S96readahead -> ../init.d/readahead
S97messagebus -> ../init.d/messagebus
S97rhnsd -> ../init.d/rhnsd
S99local -> ../rc.local

				As illustrated in this listing, none of the scripts that actually start and stop the services are located in the /etc/rc.d/rc5.d/ directory. Rather, all of the files in /etc/rc.d/rc5.d/ are symbolic links pointing to scripts located in the /etc/rc.d/init.d/ directory. Symbolic links are used in each of the rc directories so that the runlevels can be reconfigured by creating, modifying, and deleting the symbolic links without affecting the actual scripts they reference.
			

				The name of each symbolic link begins with either a K or an S. The K links are processes that are killed on that runlevel, while those beginning with an S are started.
			

				The init command first stops all of the K symbolic links in the directory by issuing the /etc/rc.d/init.d/<command> stop command, where <command> is the process to be killed. It then starts all of the S symbolic links by issuing /etc/rc.d/init.d/<command> start.
			
Note

					After the system is finished booting, it is possible to log in as root and execute these same scripts to start and stop services. For instance, the command /etc/rc.d/init.d/httpd stop stops the Apache HTTP Server.
				

				Each of the symbolic links are numbered to dictate start order. The order in which the services are started or stopped can be altered by changing this number. The lower the number, the earlier it is started. Symbolic links with the same number are started alphabetically.
			
Note

					One of the last things the init program executes is the /etc/rc.d/rc.local file. This file is useful for system customization. Refer to Section F.3, “Running Additional Programs at Boot Time” for more information about using the rc.local file.
				

				After the init command has progressed through the appropriate rc directory for the runlevel, Upstart forks an /sbin/mingetty process for each virtual console (login prompt) allocated to the runlevel by the job definition in the /etc/event.d directory. Runlevels 2 through 5 have all six virtual consoles, while runlevel 1 (single user mode) has one, and runlevels 0 and 6 have none. The /sbin/mingetty process opens communication pathways to tty devices
 ⁠[18], sets their modes, prints the login prompt, accepts the user's username and password, and initiates the login process.
			

				In runlevel 5, Upstart runs a script called /etc/X11/prefdm. The prefdm script executes the preferred X display manager
 ⁠[19] — gdm, kdm, or xdm, depending on the contents of the /etc/sysconfig/desktop file.
			

				Once finished, the system operates on runlevel 5 and displays a login screen.
			

 ⁠F.2.5. Job Definitions

				Previously, the sysvinit package provided the init daemon for the default configuration. When the system started, this init daemon ran the /etc/inittab script to start system processes defined for each runlevel. The default configuration now uses an event-driven init daemon provided by the upstart package. Whenever particular events occur, the init daemon processes jobs stored in the /etc/event.d directory. The init daemon recognizes the start of the system as such an event.
			

				Each job typically specifies a program, and the events that trigger init to run or to stop the program. Some jobs are constructed as tasks, which perform actions and then terminate until another event triggers the job again. Other jobs are constructed as services, which init keeps running until another event (or the user) stops it.
			

				For example, the /etc/events.d/tty2 job is a service to maintain a virtual terminal on tty2 from the time that the system starts until the system shuts down, or another event (such as a change in runlevel) stops the job. The job is constructed so that init will restart the virtual terminal if it stops unexpectedly during that time:
			
tty2 - getty
#
This service maintains a getty on tty2 from the point the system is
started until it is shut down again.

start on stopped rc2
start on stopped rc3
start on stopped rc4
start on started prefdm

stop on runlevel 0
stop on runlevel 1
stop on runlevel 6

respawn
exec /sbin/mingetty tty2

 ⁠F.3. Running Additional Programs at Boot Time

			The /etc/rc.d/rc.local script is executed by the init command at boot time or when changing runlevels. Adding commands to the bottom of this script is an easy way to perform necessary tasks like starting special services or initialize devices without writing complex initialization scripts in the /etc/rc.d/init.d/ directory and creating symbolic links.
		

			The /etc/rc.serial script is used if serial ports must be setup at boot time. This script runs setserial commands to configure the system's serial ports. Refer to the setserial man page for more information.
		

 ⁠F.4. SysV Init Runlevels

			The SysV init runlevel system provides a standard process for controlling which programs init launches or halts when initializing a runlevel. SysV init was chosen because it is easier to use and more flexible than the traditional BSD-style init process.
		

			The configuration files for SysV init are located in the /etc/rc.d/ directory. Within this directory, are the rc, rc.local, rc.sysinit, and, optionally, the rc.serial scripts as well as the following directories:
		
init.d/ rc0.d/ rc1.d/ rc2.d/ rc3.d/ rc4.d/ rc5.d/ rc6.d/

			The init.d/ directory contains the scripts used by the /sbin/init command when controlling services. Each of the numbered directories represent the six runlevels configured by default under Red Hat Enterprise Linux.
		

 ⁠F.4.1. Runlevels

				The idea behind SysV init runlevels revolves around the idea that different systems can be used in different ways. For example, a server runs more efficiently without the drag on system resources created by the X Window System. Or there may be times when a system administrator may need to operate the system at a lower runlevel to perform diagnostic tasks, like fixing disk corruption in runlevel 1.
			

				The characteristics of a given runlevel determine which services are halted and started by init. For instance, runlevel 1 (single user mode) halts any network services, while runlevel 3 starts these services. By assigning specific services to be halted or started on a given runlevel, init can quickly change the mode of the machine without the user manually stopping and starting services.
			

				The following runlevels are defined by default under Red Hat Enterprise Linux:
			
	
							0 — Halt
						

	
							1 — Single-user text mode
						

	
							2 — Not used (user-definable)
						

	
							3 — Full multi-user text mode
						

	
							4 — Not used (user-definable)
						

	
							5 — Full multi-user graphical mode (with an X-based login screen)
						

	
							6 — Reboot
						

				In general, users operate Red Hat Enterprise Linux at runlevel 3 or runlevel 5 — both full multi-user modes. Users sometimes customize runlevels 2 and 4 to meet specific needs, since they are not used.
			

				The default runlevel for the system is listed in /etc/inittab. To find out the default runlevel for a system, look for the line similar to the following near the bottom of /etc/inittab:
			
id:5:initdefault:

				The default runlevel listed in this example is five, as the number after the first colon indicates. To change it, edit /etc/inittab as root.
			
Warning

					Be very careful when editing /etc/inittab. Simple typos can cause the system to become unbootable. If this happens, either use a boot CD or DVD, enter single-user mode, or enter rescue mode to boot the computer and repair the file.
				

					For more information on single-user and rescue mode, refer to Chapter 36, Basic System Recovery.
				

				It is possible to change the default runlevel at boot time by modifying the arguments passed by the boot loader to the kernel. For information on changing the runlevel at boot time, refer to Section E.9, “Changing Runlevels at Boot Time”.
			

 ⁠F.4.2. Runlevel Utilities

				One of the best ways to configure runlevels is to use an initscript utility. These tools are designed to simplify the task of maintaining files in the SysV init directory hierarchy and relieves system administrators from having to directly manipulate the numerous symbolic links in the subdirectories of /etc/rc.d/.
			

				Red Hat Enterprise Linux provides three such utilities:
			
	
						/sbin/chkconfig — The /sbin/chkconfig utility is a simple command line tool for maintaining the /etc/rc.d/init.d/ directory hierarchy.
					

	
						/usr/sbin/ntsysv — The ncurses-based /sbin/ntsysv utility provides an interactive text-based interface, which some find easier to use than chkconfig.
					

	
						Services Configuration Tool — The graphical Services Configuration Tool (system-config-services) program is a flexible utility for configuring runlevels.
					

				Refer to the chapter titled Services and Daemons in the Red Hat Enterprise Linux Deployment Guide for more information regarding these tools.
			

 ⁠F.5. Shutting Down

			To shut down Red Hat Enterprise Linux, the root user may issue the /sbin/shutdown command. The shutdown man page has a complete list of options, but the two most common uses are:
		
/sbin/shutdown -h now

			and
		
/sbin/shutdown -r now

			After shutting everything down, the -h option halts the machine, and the -r option reboots.
		

			PAM console users can use the reboot and halt commands to shut down the system while in runlevels 1 through 5. For more information about PAM console users, refer to the Red Hat Enterprise Linux Deployment Guide.
		

			If the computer does not power itself down, be careful not to turn off the computer until a message appears indicating that the system is halted.
		

			Failure to wait for this message can mean that not all the hard drive partitions are unmounted, which can lead to file system corruption.
		

[17]
						GRUB reads ext3 and ext4 file systems as ext2, disregarding the journal file.
					

[18]
					Refer to the Red Hat Enterprise Linux Deployment Guide for more information about tty devices.
				

[19]
					Refer to the Red Hat Enterprise Linux Deployment Guide for more information about display managers.
				

 ⁠Appendix G. Alternatives to busybox commands

		Unlike previous releases of Red Hat Enterprise Linux, Red Hat Enterprise Linux 6 does not include a version of busybox to provide shell commands in the pre-installation and post-installation environments. Table G.1, “Alternatives to busybox commands” contains a list of busybox commands, equivalent ways to implement the same functionality in bash, and the availability of these alternatives in the %pre and %post environments. The table also indicates the exact path to the command, although you do not generally need to specify the path because the PATH environment variable is set in the installation environment.
	

		If a command is only available in %post, the command is running on the target system and its availability therefore depends on whether the package that provides the command is installed. Every command that appears in the "New command or alternative" column of Table G.1, “Alternatives to busybox commands” is available for Red Hat Enterprise Linux 6, although not every command is available on every installed system.
	

		Where a command is listed as unavailable, you might be able to create equivalent functionality with a Python script. The Python language is available to %pre and %post script authors, complete with a set of Python modules ready for use. Therefore, if a particular command is not available to you in the installation environment, we recommend that you use Python as the script language.
	

 ⁠Table G.1. Alternatives to busybox commands
	 Busybox command 	 %pre 	 %post 	 New command or alternative
	 addgroup 	 no 	 yes 	 /usr/sbin/groupadd
	 adduser 	 no 	 yes 	 /usr/sbin/useradd
	 adjtimex 	 no 	 no 	 none
	 ar 	 no 	 yes 	 /usr/bin/ar
	 arping 	 yes 	 yes 	 /sbin/arping or /usr/sbin/arping
	 ash 	 yes 	 yes 	 /bin/bash
	 awk 	 yes 	 yes 	 /sbin/awk, /sbin/gawk, or /usr/bin/gawk
 ⁠[a]
	 basename 	 yes 	 yes 	 /bin/bash
 ⁠[b], /usr/bin/basename
	 bbconfig 	 no 	 no 	 none — this command is a specific to Busybox
	 bunzip2 	 yes 	 yes 	 /usr/bin/bunzip2, /usr/bin/bzip2 -d
	 busybox 	 no 	 no 	 none
	 bzcat 	 yes 	 yes 	 /usr/bin/bzcat, /usr/bin/bzip2 -dc
	 cal 	 no 	 yes 	 /usr/bin/cal
	 cat 	 yes 	 yes 	 /usr/bin/cat
	 catv 	 no 	 no 	 cat -vET or cat -A
	 chattr 	 yes 	 yes 	 /usr/bin/chattr
	 chgrp 	 yes 	 yes 	 /usr/bin/chgrp
	 chmod 	 yes 	 yes 	 /usr/bin/chmod
	 chown 	 yes 	 yes 	 /usr/bin/chown
	 chroot 	 yes 	 yes 	 /usr/sbin/chroot
	 chvt 	 yes 	 yes 	 /usr/bin/chvt
	 cksum 	 no 	 yes 	 /usr/bin/cksum
	 clear 	 yes 	 yes 	 /usr/bin/clear
	 cmp 	 no 	 yes 	 /usr/bin/cmp
	 comm 	 no 	 yes 	 /usr/bin/comm
	 cp 	 yes 	 yes 	 /usr/bin/cp
	 cpio 	 yes 	 yes 	 /usr/bin/cpio
	 crond 	 no 	 no 	 none — no daemons available to scriptlets
	 crontab 	 no 	 yes 	 /usr/bin/crontab
	 cut 	 yes 	 yes 	 /usr/bin/cut
	 date 	 yes 	 yes 	 /usr/bin/date
	 dc 	 no 	 yes 	 /usr/bin/dc
	 dd 	 yes 	 yes 	 /usr/bin/dd
	 deallocvt 	 no 	 yes 	 /usr/bin/deallocvt
	 delgroup 	 no 	 yes 	 /usr/sbin/groupdel
	 deluser 	 no 	 yes 	 /usr/sbin/userdel
	 devfsd 	 no 	 no 	 none — Red Hat Enterprise Linux does not use devfs
	 df 	 yes 	 yes 	 /usr/bin/df
	 diff 	 no 	 yes 	 /usr/bin/diff
	 dirname 	 yes 	 yes 	 /bin/bash
 ⁠[c], /usr/bin/dirname
	 dmesg 	 yes 	 yes 	 /usr/bin/dmesg
	 dnsd 	 no 	 no 	 none — no daemons available to scriptlets
	 dos2unix 	 no 	 no 	 sed 's/.$//'
	 dpkg 	 no 	 no 	 none — no support for Debian packages
	 dpkg-deb 	 no 	 no 	 none — no support for Debian packages
	 du 	 yes 	 yes 	 /usr/bin/du
	 dumpkmap 	 no 	 no 	 none
	 dumpleases 	 no 	 no 	 none
	 e2fsck 	 yes 	 yes 	 /usr/sbin/e2fsck
	 e2label 	 yes 	 yes 	 /usr/sbin/e2label
	 echo 	 yes 	 yes 	 /usr/bin/echo
	 ed 	 no 	 no 	 /sbin/sed, /usr/bin/sed
	 egrep 	 yes 	 yes 	 /sbin/egrep, /usr/bin/egrep
	 eject 	 yes 	 yes 	 /usr/bin/eject
	 env 	 yes 	 yes 	 /usr/bin/env
	 ether-wake 	 no 	 no 	 none
	 expr 	 yes 	 yes 	 /usr/bin/expr
	 fakeidentd 	 no 	 no 	 none — no daemons available to scriptlets
	 false 	 yes 	 yes 	 /usr/bin/false
	 fbset 	 no 	 yes 	 /usr/sbin/fbset
	 fdflush 	 no 	 no 	 none
	 fdformat 	 no 	 yes 	 /usr/bin/fdformat
	 fdisk 	 yes 	 yes 	 /usr/sbin/fdisk
	 fgrep 	 yes 	 yes 	 /sbin/fgrep, /usr/bin/fgrep
	 find 	 yes 	 yes 	 /usr/bin/find
	 findfs 	 no 	 no 	 none
	 fold 	 no 	 yes 	 /usr/bin/fold
	 free 	 no 	 yes 	 /usr/bin/free
	 freeramdisk 	 no 	 no 	 none
	 fsck 	 yes 	 yes 	 /usr/sbin/fsck
	 fsck.ext2 	 yes 	 yes 	 /usr/sbin/fsck.ext2, /usr/sbin/e2fsck
	 fsck.ext3 	 yes 	 yes 	 /usr/sbin/fsck.ext3, /usr/sbin/e2fsck
	 fsck.minix 	 no 	 no 	 none — no support for the Minix file system
	 ftpget 	 yes 	 yes 	 /usr/bin/ftp or Python ftplib module
	 ftpput 	 yes 	 yes 	 /usr/bin/ftp or Python ftplib module
	 fuser 	 no 	 yes 	 /sbin/fuser
	 getopt 	 no 	 yes 	 /usr/bin/getopt
	 getty 	 no 	 no 	 none
	 grep 	 yes 	 yes 	 /sbin/grep, /usr/bin/grep
	 gunzip 	 yes 	 yes 	 /usr/bin/gunzip, /usr/bin/gzip -d
	 gzip 	 yes 	 yes 	 /usr/bin/gzip
	 hdparm 	 yes 	 yes 	 /usr/sbin/hdparm
	 head 	 yes 	 yes 	 /usr/bin/head
	 hexdump 	 no 	 yes 	 /usr/bin/hexdump
	 hostid 	 no 	 yes 	 /usr/bin/hostid or Python
	 hostname 	 yes 	 yes 	 /sbin/hostname, /usr/bin/hostname
	 httpd 	 no 	 no 	 none — no daemons available to scriptlets
	 hush 	 no 	 no 	 none
	 hwclock 	 yes 	 yes 	 /usr/sbin/hwclock
	 id 	 no 	 yes 	 /usr/bin/id or Python
	 ifconfig 	 yes 	 yes 	 /sbin/ifconfig, /usr/sbin/ifconfig
	 ifdown 	 no 	 no 	 ifconfig device down
	 ifup 	 no 	 no 	 ifconfig device up
	 inetd 	 no 	 no 	 none — no daemons available to scriptlets
	 insmod 	 yes 	 yes 	 /sbin/insmod, /usr/sbin/insmod
	 install 	 no 	 yes 	 /usr/bin/install or mkdir/cp/chmod/chown/chgrp
	 ip 	 yes 	 yes 	 /sbin/ip, /usr/sbin/ip
	 ipaddr 	 no 	 no 	 ifconfig or ip
	 ipcalc 	 yes 	 yes 	 /sbin/ipcalc, /usr/bin/ipcalc
	 ipcrm 	 no 	 yes 	 /usr/bin/ipcrm
	 ipcs 	 no 	 yes 	 /usr/bin/ipcs
	 iplink 	 no 	 no 	 ip
	 iproute 	 no 	 no 	 ip
	 iptunnel 	 no 	 yes 	 /sbin/iptunnel
	 kill 	 yes 	 yes 	 /sbin/kill, /usr/bin/kill
	 killall 	 yes 	 yes 	 /usr/bin/killall
	 lash 	 no 	 no 	 none
	 last 	 no 	 yes 	 /usr/bin/last
	 length 	 no 	 no 	 Python or bash
	 less 	 yes 	 yes 	 /usr/bin/less
	 linux32 	 no 	 no 	 none
	 linux64 	 no 	 no 	 none
	 ln 	 yes 	 yes 	 /sbin/ln, /usr/bin/ln
	 load_policy 	 yes 	 yes 	 /sbin/load_policy, /usr/sbin/load_policy
	 loadfont 	 no 	 no 	 none
	 loadkmap 	 no 	 no 	 none
	 login 	 yes 	 yes 	 /usr/bin/login
	 logname 	 no 	 yes 	 /usr/bin/logname
	 losetup 	 yes 	 yes 	 /usr/bin/losetup
	 ls 	 yes 	 yes 	 /usr/bin/ls
	 lsattr 	 yes 	 yes 	 /usr/bin/lsattr
	 lsmod 	 yes 	 yes 	 /usr/bin/lsmod
	 lzmacat 	 no 	 yes 	 /usr/bin/lzmadec
	 makedevs 	 no 	 no 	 /usr/bin/mknod
	 md5sum 	 yes 	 yes 	 /usr/bin/md5sum
	 mdev 	 no 	 no 	 none
	 mesg 	 no 	 yes 	 /usr/bin/mesg
	 mkdir 	 yes 	 yes 	 /sbin/mkdir, /usr/bin/mkdir
	 mke2fs 	 yes 	 yes 	 /usr/sbin/mke2fs
	 mkfifo 	 no 	 yes 	 /usr/bin/mkfifo
	 mkfs.ext2 	 yes 	 yes 	 /usr/sbin/mkfs.ext2
	 mkfs.ext3 	 yes 	 yes 	 /usr/sbin/mkfs.ext3
	 mkfs.minix 	 no 	 no 	 none — no support for Minix filesystem
	 mknod 	 yes 	 yes 	 /usr/bin/mknod
	 mkswap 	 yes 	 yes 	 /usr/sbin/mkswap
	 mktemp 	 yes 	 yes 	 /usr/bin/mktemp
	 modprobe 	 yes 	 yes 	 /sbin/modprobe, /usr/sbin/modprobe
	 more 	 yes 	 yes 	 /usr/bin/more
	 mount 	 yes 	 yes 	 /sbin/mount, /usr/bin/mount
	 mountpoint 	 no 	 no 	 Look at the output of the mount command
	 msh 	 no 	 no 	 none
	 mt 	 yes 	 yes 	 /usr/bin/mt
	 mv 	 yes 	 yes 	 /usr/bin/mv
	 nameif 	 no 	 no 	 none
	 nc 	 no 	 yes 	 /usr/bin/nc
	 netstat 	 no 	 yes 	 /bin/netstat
	 nice 	 no 	 yes 	 /bin/nice
	 nohup 	 no 	 yes 	 /usr/bin/nohup
	 nslookup 	 yes 	 yes 	 /usr/bin/nslookup
	 od 	 no 	 yes 	 /usr/bin/od
	 openvt 	 yes 	 yes 	 /usr/bin/openvt
	 passwd 	 no 	 yes 	 /usr/bin/passwd
	 patch 	 no 	 yes 	 /usr/bin/patch
	 pidof 	 yes 	 yes 	 /usr/sbin/pidof
	 ping 	 yes 	 yes 	 /usr/bin/ping
	 ping6 	 no 	 yes 	 /bin/ping6
	 pipe_progress 	 no 	 no 	 none
	 pivot_root 	 no 	 yes 	 /sbin/pivot_root
	 printenv 	 no 	 yes 	 /usr/bin/printenv
	 printf 	 no 	 yes 	 /usr/bin/printf
	 ps 	 yes 	 yes 	 /usr/bin/ps
	 pwd 	 yes 	 yes 	 /usr/bin/pwd
	 rdate 	 no 	 yes 	 /usr/bin/rdate
	 readlink 	 yes 	 yes 	 /sbin/readlink, /usr/bin/readlink
	 readprofile 	 no 	 yes 	 /usr/sbin/readprofile
	 realpath 	 no 	 no 	 Python os.path.realpath()
	 renice 	 no 	 yes 	 /usr/bin/renice
	 reset 	 no 	 yes 	 /usr/bin/reset
	 rm 	 yes 	 yes 	 /sbin/rm, /usr/bin/rm
	 rmdir 	 yes 	 yes 	 /sbin/rmdir, /usr/bin/rmdir
	 rmmod 	 yes 	 yes 	 /sbin/rmmod, /usr/bin/rmmod
	 route 	 yes 	 yes 	 /sbin/route, /usr/sbin/route
	 rpm 	 yes 	 yes 	 /usr/bin/rpm
	 rpm2cpio 	 no 	 yes 	 /usr/bin/rpm2cpio
	 run-parts 	 no 	 no 	 none
	 runlevel 	 no 	 no 	 none
	 rx 	 no 	 no 	 none
	 sed 	 yes 	 yes 	 /sbin/sed, /usr/bin/sed
	 seq 	 no 	 yes 	 /usr/bin/seq
	 setarch 	 no 	 yes 	 /usr/bin/setarch
	 setconsole 	 no 	 no 	 none
	 setkeycodes 	 no 	 yes 	 /usr/bin/setkeycodes
	 setlogcons 	 no 	 no 	 none
	 setsid 	 no 	 yes 	 /usr/bin/setsid
	 sh 	 yes 	 yes 	 /sbin/sh, /usr/bin/sh
	 sha1sum 	 yes 	 yes 	 /usr/bin/sha1sum
	 sleep 	 yes 	 yes 	 /sbin/sleep, /usr/bin/sleep
	 sort 	 yes 	 yes 	 /usr/bin/sort
	 start-stop-daemon 	 no 	 no 	 none
	 stat 	 no 	 yes 	 /usr/bin/stat or Python os.stat()
	 strings 	 no 	 yes 	 /usr/bin/strings
	 stty 	 no 	 yes 	 /bin/stty
	 su 	 no 	 yes 	 /bin/su
	 sulogin 	 no 	 yes 	 /sbin/sulogin
	 sum 	 no 	 yes 	 /usr/bin/sum
	 swapoff 	 yes 	 yes 	 /usr/sbin/swapoff
	 swapon 	 yes 	 yes 	 /usr/sbin/swapon
	 switch_root 	 no 	 yes 	 /sbin/switch_root
	 sync 	 yes 	 yes 	 /usr/bin/sync
	 sysctl 	 no 	 yes 	 /sbin/sysctl
	 tail 	 yes 	 yes 	 /usr/bin/tail
	 tar 	 yes 	 yes 	 /usr/bin/tar
	 tee 	 yes 	 yes 	 /usr/bin/tee
	 telnet 	 yes 	 yes 	 /usr/bin/telnet
	 telnetd 	 no 	 no 	 none — no daemons available to scriptlets
	 test 	 no 	 yes 	 /usr/bin/test or [in bash
	 tftp 	 no 	 yes 	 /usr/bin/tftp
	 time 	 no 	 yes 	 /usr/bin/time or Python
	 top 	 yes 	 yes 	 /usr/bin/top
	 touch 	 yes 	 yes 	 /sbin/touch, /usr/bin/touch
	 tr 	 no 	 yes 	 /usr/bin/tr or Python
	 traceroute 	 no 	 yes 	 /bin/traceroute
	 true 	 yes 	 yes 	 /usr/bin/true
	 tty 	 no 	 yes 	 /usr/bin/tty
	 tune2fs 	 yes 	 yes 	 /usr/sbin/tune2fs
	 udhcpc 	 no 	 no 	 /sbin/dhclient
	 udhcpd 	 no 	 no 	 none — no daemons available to scriptlets
	 umount 	 yes 	 yes 	 /sbin/umount, /usr/bin/umount
	 uname 	 no 	 yes 	 /bin/uname or Python os.uname()
	 uncompress 	 no 	 no 	 none
	 uniq 	 yes 	 yes 	 /usr/bin/uniq
	 unix2dos 	 no 	 no 	 sed 's/$//'
	 unlzma 	 no 	 yes 	 /usr/bin/unlzma
	 unzip 	 no 	 yes 	 /usr/bin/unzip
	 uptime 	 no 	 yes 	 /usr/bin/uptime or Python reading /proc/uptime
	 usleep 	 no 	 yes 	 /bin/usleep or Python
	 uudecode 	 no 	 yes 	 /usr/bin/uudecode or Python
	 uuencode 	 no 	 yes 	 /usr/bin/uuencode or Python
	 vconfig 	 yes 	 yes 	 /usr/sbin/vconfig
	 vi 	 yes 	 yes 	 /usr/bin/vi
	 vlock 	 no 	 no 	 none
	 watch 	 no 	 yes 	 /usr/bin/watch
	 watchdog 	 no 	 no 	 none
	 wc 	 yes 	 yes 	 /usr/bin/wc
	 wget 	 yes 	 yes 	 /sbin/wget, /usr/bin/wget
	 which 	 no 	 yes 	 /usr/bin/which
	 who 	 no 	 yes 	 /usr/bin/who
	 whoami 	 no 	 yes 	 /usr/bin/whoami
	 xargs 	 yes 	 yes 	 /usr/bin/xargs
	 yes 	 no 	 yes 	 /usr/bin/yes
	 zcat 	 yes 	 yes 	 /usr/bin/zcat
	 zcip 	 no 	 no 	 NetworkManager should take care of this
	[a]
						Red Hat Enterprise Linux 6 ships with GNU awk rather than the busybox awk in the installation environment.
					

[b]
						GNU bash can provide basename functionality using string manipulation. If var="/usr/bin/command", then echo ${var##*/} gives command.
					

[c]
						GNU bash can provide dirname functionality using string manipulation. If var="/usr/bin/command", then echo ${var%/*} gives /usr/bin.
					

 ⁠Appendix H. Other Technical Documentation

		To learn more about anaconda, the Red Hat Enterprise Linux installation program, visit the project Web page: https://fedoraproject.org/wiki/Anaconda.
	

		Both anaconda and Red Hat Enterprise Linux systems use a common set of software components. For detailed information on key technologies, refer to the Web sites listed below:
	
	Boot Loader
	
					Red Hat Enterprise Linux uses the GRUB boot loader. Refer to http://www.gnu.org/software/grub/ for more information.
				

	Disk Partitioning
	
					Red Hat Enterprise Linux uses parted to partition disks. Refer to http://www.gnu.org/software/parted/ for more information.
				

	Storage Management
	
					 Logical Volume Management (LVM) provides administrators with a range of facilities to manage storage. By default, the Red Hat Enterprise Linux installation process formats drives as LVM volumes. Refer to http://www.tldp.org/HOWTO/LVM-HOWTO/ for more information.
				

	Audio Support
	
					The Linux kernel used by Red Hat Enterprise Linux incorporates PulseAudio audio server. For more information about PulseAudio, refer to the project documentation: http://www.freedesktop.org/wiki/Software/PulseAudio/Documentation/User/.
				

	Graphics System
	
					Both the installation system and Red Hat Enterprise Linux use the Xorg suite to provide graphical capabilities. Components of Xorg manage the display, keyboard and mouse for the desktop environments that users interact with. Refer to http://www.x.org/ for more information.
				

	Remote Displays
	
					Red Hat Enterprise Linux and anaconda include VNC (Virtual Network Computing) software to enable remote access to graphical displays. For more information about VNC, refer to the documentation on the RealVNC Web site: http://www.realvnc.com/support/documentation.html.
				

	Command-line Interface
	
					By default, Red Hat Enterprise Linux uses the GNU bash shell to provide a command-line interface. The GNU Core Utilities complete the command-line environment. Refer to http://www.gnu.org/software/bash/bash.html for more information on bash. To learn more about the GNU Core Utilities, refer to http://www.gnu.org/software/coreutils/.
				

	Remote System Access
	
					Red Hat Enterprise Linux incorporates the OpenSSH suite to provide remote access to the system. The SSH service enables a number of functions, which include access to the command-line from other systems, remote command execution, and network file transfers. During the installation process anaconda may use the scp feature of OpenSSH to transfer crash reports to remote systems. Refer to the OpenSSH Web site for more information: http://www.openssh.com/.
				

	Access Control
	
					 SELinux provides Mandatory Access Control (MAC) capabilities that supplement the standard Linux security features. Refer to the SELinux Project Pages for more information: http://www.nsa.gov/research/selinux/index.shtml.
				

	Firewall
	
					The Linux kernel used by Red Hat Enterprise Linux incorporates the netfilter framework to provide firewall features. The Netfilter project website provides documentation for both netfilter, and the iptables administration facilities: http://netfilter.org/documentation/index.html.
				

	Software Installation
	
					Red Hat Enterprise Linux uses yum to manage the RPM packages that make up the system. Refer to http://yum.baseurl.org/ for more information.
				

	Virtualization
	
					 Virtualization provides the capability to simultaneously run multiple operating systems on the same computer. Red Hat Enterprise Linux also includes tools to install and manage the secondary systems on a Red Hat Enterprise Linux host. You may select virtualization support during the installation process, or at any time thereafter. Refer to the Red Hat Enterprise Linux Virtualization documentation available from https://access.redhat.com/documentation/en/red-hat-enterprise-linux/ for more information.
				

 ⁠Appendix I. Revision History

		Note that revision numbers relate to the edition of this manual, not to version numbers of Red Hat Enterprise Linux.
	

			Revision History
	Revision 1.0-138	Tue Mar 14 2017	Petr Bokoč
	
						Asynchronous update.

				
	Revision 1.0-137	Tue Mar 14 2017	Petr Bokoč
	
						Red Hat Enterprise Linux 6.9 General Availability release.

				
	Revision 1.0-131	Tue Mar 11 2016	Clayton Spicer
	
						Red Hat Enterprise Linux 6.8 GA release.

				
	Revision 1.0-127	Fri 10 Jul 2015	Petr Bokoč
	
						Red Hat Enterprise Linux 6.7 GA release

				
	Revision 1.0-112	Wed Oct 08 2014	Petr Bokoč
	
						Red Hat Enterprise Linux 6.6 GA release

				
	Revision 1.0-102	Thu Nov 07 2013	Petr Bokoč
	
						Red Hat Enterprise Linux 6.5 GA release

				
	Revision 1.0-96	Tue Feb 19 2013	Jack Reed
	
						Second version for Red Hat Enterprise Linux 6.4 GA release

				
	Revision 1.0-95	Sun Feb 17 2013	Jack Reed
	
						Red Hat Enterprise Linux 6.4 GA release

				
	Revision 1.0-41	Thu May 19 2011	Rüdiger Landmann
	
						Red Hat Enterprise Linux 6.1 GA release

				
	Revision 1.0-0	Wed Aug 25 2010	Rüdiger Landmann
	
						Red Hat Enterprise Linux 6.0 GA release

				

	

 ⁠Index

Symbols
	/boot/ partition
		recommended partitioning, Recommended Partitioning Scheme, Recommended Partitioning Scheme

	/root/install.log
		install log file location, Installing Packages

	/var/ partition
		recommended partitioning, Recommended Partitioning Scheme, Recommended Partitioning Scheme

A
	adding partitions, Adding Partitions, Adding Partitions, Adding Partitions
		file system type, File System Types, File System Types, File System Types

	anacdump.txt, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
	Anaconda, Other Technical Documentation
	anaconda.log, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
	array (see RAID)
	automatic partitioning, Disk Partitioning Setup, Disk Partitioning Setup, Disk Partitioning Setup

B
	Basic Input/Output System (see BIOS)
	BIOS
		definition of, BIOS-based x86 Systems
		(see also boot process)

	BIOS (Basic Input/Output System), Booting the Installer
	boot loader, Updating the Boot Loader Configuration, x86, AMD64, and Intel 64 Boot Loader Configuration
		(see also GRUB)
	configuration, x86, AMD64, and Intel 64 Boot Loader Configuration
	GRUB, x86, AMD64, and Intel 64 Boot Loader Configuration
	installing on boot partition, Advanced Boot Loader Configuration
	MBR, Advanced Boot Loader Configuration
	password, x86, AMD64, and Intel 64 Boot Loader Configuration
	upgrading, Updating the Boot Loader Configuration

	boot loader password, x86, AMD64, and Intel 64 Boot Loader Configuration
	boot loaders, GRUB
		(see also GRUB)
	definition of, The GRUB Boot Loader
	types of
		GRUB, Boot Loaders and System Architecture
	yaboot, Boot Loaders and System Architecture
	z/IPL, Boot Loaders and System Architecture

	boot options, Additional Boot Options
		from network, Additional Boot Options
	mediacheck, Additional Boot Options
	serial mode, Additional Boot Options
		UTF-8, Additional Boot Options

	text mode, Additional Boot Options

	boot process, Boot Process, Init, and Shutdown, A Detailed Look at the Boot Process
		(see also boot loaders)
	chain loading, GRUB and the Boot Process on BIOS-based x86 Systems, GRUB and the Boot Process on UEFI-based x86 Systems
	direct loading, GRUB and the Boot Process on BIOS-based x86 Systems, GRUB and the Boot Process on UEFI-based x86 Systems
	for x86, A Detailed Look at the Boot Process
	stages of, The Boot Process, A Detailed Look at the Boot Process
		/sbin/init command, The /sbin/init Program
	boot loader, The GRUB boot loader for x86 systems
	EFI shell, UEFI-based x86 Systems
	kernel, The Kernel

	booting
		emergency mode, Booting into Emergency Mode
	installation program
		x86, AMD64 and Intel 64, Booting the Installation Program on x86, AMD64, and Intel 64 Systems

	rescue mode, Booting into Rescue Mode
	single-user mode, Booting into Single-User Mode

	booting the installation program
		 IBM System p , Booting the Installer

C
	canceling the installation, Installing from a DVD, Installing from a DVD
	CD/DVD media
		booting, Booting the Installation Program on x86, AMD64, and Intel 64 Systems, Booting the Installer
	making, Making Media
		(see also ISO images)

	Chain loading, The Storage Devices Selection Screen , Assign Storage Devices , Disk Partitioning Setup, Advanced Boot Loader Configuration, The Storage Devices Selection Screen , Assign Storage Devices , Disk Partitioning Setup
	chkconfig , Runlevel Utilities
		(see also services)

	clock, Time Zone Configuration, Time Zone Configuration, Time Zone Configuration
	CMS configuration files, Parameter and Configuration Files
		sample CMS configuration file, Sample Parameter File and CMS Configuration File

	configuration
		clock, Time Zone Configuration, Time Zone Configuration, Time Zone Configuration
	GRUB, x86, AMD64, and Intel 64 Boot Loader Configuration
	hardware, System Specifications List
	time, Time Zone Configuration, Time Zone Configuration, Time Zone Configuration
	time zone, Time Zone Configuration, Time Zone Configuration, Time Zone Configuration

	configuration files
		CMS configuration files, Parameter and Configuration Files
	the z/VM configuration file, The z/VM Configuration File

	consoles, virtual, A Note About Virtual Consoles, A Note About Linux Virtual Consoles
	content service, Choose Service

D
	DASD installation, Installing from a Hard Drive
	DHCP (Dynamic Host Configuration Protocol), Setting the Hostname, Setting the Hostname, Setting the Hostname
	Disk Partitioner
		adding partitions, Adding Partitions, Adding Partitions, Adding Partitions

	disk partitioning, Disk Partitioning Setup, Disk Partitioning Setup, Disk Partitioning Setup
	disk space, Do You Have Enough Disk Space?, Do You Have Enough Disk Space?
	driver diskette, Starting the Installation Program
	drivers
		adding
		rescue mode, Using Rescue Mode to Fix or Work Around Driver Problems

	removing
		rescue mode, Using Rescue Mode to Fix or Work Around Driver Problems

	replacing
		rescue mode, Using Rescue Mode to Fix or Work Around Driver Problems

	DVD
		ATAPI, Installing from a DVD, Installing from a DVD
	IDE, Installing from a DVD, Installing from a DVD
	installation from, Installing from a DVD, Installing from a DVD
	SCSI, Installing from a DVD, Installing from a DVD, Installing from a DVD

	DVD media
		downloading, Obtaining Red Hat Enterprise Linux
		(see also ISO images)

E
	EFI shell, UEFI-based x86 Systems
		(see also boot process)

	emergency mode, Booting into Emergency Mode
	Encryption
		Backup passphrases
		Creating backup passphrases, Creating and Saving Backup Passphrases
	Saving backup passphrases, Creating and Saving Backup Passphrases

	Passphrases
		Saving passphrases, Saving Passphrases

	ext2 (see file systems)
	ext3 (see file systems)
	ext4 (see file systems)
	extended partitions, Partitions Within Partitions — An Overview of Extended Partitions
	Extensible Firmware Interface shell (see EFI shell)

F
	FCoE
		installation, Advanced Storage Options , Advanced Storage Options , Advanced Storage Options

	fcoe
		via Kickstart, Kickstart Options

	FCP devices, FCP Devices
	file system
		formats, overview of, It is Not What You Write, it is How You Write It

	file system types, File System Types, File System Types, File System Types
	file systems
		ext2, Installing from a Hard Drive, Installing from a Hard Drive, Installing from a Hard Drive
	ext3, Installing from a Hard Drive, Installing from a Hard Drive, Installing from a Hard Drive
	ext4, Installing from a Hard Drive, Installing from a Hard Drive, Installing from a Hard Drive
	vfat, Installing from a Hard Drive, Installing from a Hard Drive, Installing from a Hard Drive

	firewall
		documentation, Other Technical Documentation

	Firstboot, Firstboot
		content service, Choose Service
	RHN setup, Subscription Management Registration
	subscriptions, Configuring the Subscription Service
	users, Create User
	via Kickstart, Kickstart Options

	FTP
		installation, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS

G
	GRUB, x86, AMD64, and Intel 64 Boot Loader Configuration, Boot Loaders and System Architecture, The GRUB boot loader for x86 systems
		(see also boot loaders)
	additional resources, Additional Resources
		installed documentation, Installed Documentation
	useful websites, Useful Websites

	alternatives to, Alternative Boot Loaders
	boot process, GRUB and the Boot Process on BIOS-based x86 Systems, GRUB and the Boot Process on UEFI-based x86 Systems
	Changing Runlevels at Boot Time, Changing Runlevels at Boot Time
	changing runlevels with, GRUB Interfaces
	commands, GRUB Commands
	configuration, x86, AMD64, and Intel 64 Boot Loader Configuration
	configuration file
		/boot/grub/grub.conf , Configuration File Structure
	structure, Configuration File Structure

	definition of, GRUB
	documentation, Other Technical Documentation
	features, Features of GRUB
	interfaces, GRUB Interfaces
		command line, GRUB Interfaces
	menu, GRUB Interfaces
	menu entry editor, GRUB Interfaces
	order of, Interfaces Load Order

	menu configuration file, GRUB Menu Configuration File
		directives, Configuration File Directives

	role in boot process, The GRUB boot loader for x86 systems
	terminology, GRUB Terminology
		devices, Device Names
	files, File Names and Blocklists
	root file system, The Root File System and GRUB

	troubleshooting, Troubleshooting GRUB

	grub.conf , Configuration File Structure
		(see also GRUB)

H
	halt, Shutting Down
		(see also shutdown)

	Hard disk
		initializing, Initializing the Hard Disk, Initializing the Hard Disk, Initializing the Hard Disk

	hard disk
		basic concepts, Hard Disk Basic Concepts
	extended partitions, Partitions Within Partitions — An Overview of Extended Partitions
	file system formats, It is Not What You Write, it is How You Write It
	partition introduction, Partitions: Turning One Drive Into Many
	partition types, Partitions: Turning One Drive Into Many
	partitioning of, An Introduction to Disk Partitions

	hard drive installation, Installing from a Hard Drive, Installing from a Hard Drive, Installing from a Hard Drive
		preparing for, Preparing for a Hard Drive Installation, Preparing for a Hard Drive Installation, Preparing for a Hard Drive Installation

	hardware
		compatibility, Is Your Hardware Compatible?
	configuration, System Specifications List
	support, Hardware Requirements, Hardware Requirements

	hardware preparation, IBM Power Systems servers, Preparation for IBM Power Systems servers
	HMC vterm, Using the HMC vterm
	hostname, Setting the Hostname, Setting the Hostname, Setting the Hostname
	HTTP
		installation, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS

I
	init command, The /sbin/init Program
		(see also boot process)
	configuration files
		/etc/inittab , SysV Init Runlevels

	role in boot process, The /sbin/init Program
		(see also boot process)

	runlevels
		directories for, SysV Init Runlevels

	runlevels accessed by, Runlevels
	SysV init
		definition of, SysV Init Runlevels

	install log file
		/root/install.log , Installing Packages

	installation
		aborting, Installing from a DVD, Installing from a DVD
	disk space, Do You Have Enough Disk Space?, Do You Have Enough Disk Space?
	DVD, Installing from a DVD, Installing from a DVD
	from network, Additional Boot Options
	FTP, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS
	GUI, Installing Using Anaconda, Installing Using Anaconda, Installation Phase 3: Installing Using Anaconda
	hard drive, Preparing for a Hard Drive Installation, Installing from a Hard Drive, Preparing for a Hard Drive Installation, Installing from a Hard Drive, Preparing for a Hard Drive Installation, Installing from a Hard Drive
	HTTP, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS, Preparing for a Network Installation, Installing via FTP, HTTP, or HTTPS
	keyboard navigation, Using the Keyboard to Navigate, Using the Keyboard to Navigate, Using the Keyboard to Navigate
	kickstart (see kickstart installations)
	mediacheck, Additional Boot Options
	method
		DVD, Selecting an Installation Method
	hard drive, Selecting an Installation Method
	NFS image, Selecting an Installation Method
	selecting, Selecting an Installation Method
	URL, Selecting an Installation Method

	network, Preparing for a Network Installation, Preparing for a Network Installation, Preparing for a Network Installation
	NFS, Preparing for a Network Installation, Installing via NFS, Preparing for a Network Installation, Installing via NFS, Preparing for a Network Installation, Installing via NFS
		server information, Installing via NFS, Installing via NFS, Installing via NFS

	partitioning, Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout
	program
		graphical user interface, The Graphical Installation Program User Interface, The Graphical Installation Program User Interface, The Graphical Installation Program User Interface
	starting, Starting the Installation Program
	text mode user interface, The Text Mode Installation Program User Interface, The Text Mode Installation Program User Interface, The Text Mode Installation Program User Interface
	virtual consoles, A Note About Virtual Consoles, A Note About Linux Virtual Consoles

	serial mode, Additional Boot Options
		UTF-8, Additional Boot Options

	starting, Installing from a DVD, Installing from a DVD
	text mode, Additional Boot Options

	installation method
		selecting, Installation Method, Installation Method, Installation Method

	installation program
		x86, AMD64 and Intel 64
		booting, Booting the Installation Program on x86, AMD64, and Intel 64 Systems

	installing packages, Package Group Selection, Package Group Selection, Package Group Selection
	IPL NWSSTG, Unable to IPL from *NWSSTG
	IPv4, Setting the Hostname, Setting the Hostname, Setting the Hostname
	iscsi
		installation, Advanced Storage Options , Advanced Storage Options , Advanced Storage Options

	ISO images
		downloading, Obtaining Red Hat Enterprise Linux

K
	kdump, Kdump
	kernel
		role in boot process, The Kernel

	kernel options, Kernel Options
	keyboard
		configuration, Keyboard Configuration, Keyboard Configuration
	navigating the installation program using, Using the Keyboard to Navigate, Using the Keyboard to Navigate, Using the Keyboard to Navigate

	keymap
		selecting language, Language Selection, Language Selection
	selecting type of keyboard, Keyboard Configuration, Keyboard Configuration

	Kickstart, Automating the Installation with Kickstart, Automating the Installation with Kickstart
	kickstart
		how the file is found, Starting a Kickstart Installation
	parameters for System z parameter files, Parameters for Kickstart Installations
	subscriptions, Running subscription-manager as a Post-Install Script

	Kickstart Configurator , Kickstart Configurator
		%post script, Post-Installation Script
	%pre script, Pre-Installation Script
	authentication options, Authentication
	basic options, Basic Configuration
	boot loader, Boot Loader Options
	boot loader options, Boot Loader Options
	Display configuration, Display Configuration
	firewall configuration, Firewall Configuration
	installation method selection, Installation Method
	interactive, Basic Configuration
	keyboard, Basic Configuration
	language, Basic Configuration
	network configuration, Network Configuration
	package selection, Package Selection
	partitioning, Partition Information
		software RAID, Creating Software RAID Partitions

	preview, Kickstart Configurator
	reboot, Basic Configuration
	root password, Basic Configuration
		encrypt, Basic Configuration

	saving, Saving the File
	SELinux configuration, SELinux Configuration
	text mode installation, Basic Configuration
	time zone, Basic Configuration

	kickstart file
		%include, Kickstart Options
	%post, Post-installation Script
	%pre, Pre-installation Script
	auth, Kickstart Options
	authconfig, Kickstart Options
	autopart, Kickstart Options
	autostep, Kickstart Options
	bootloader, Kickstart Options
	CD-ROM-based, Creating Kickstart Boot Media
	clearpart, Kickstart Options
	cmdline, Kickstart Options
	creating, Kickstart Options
	device, Kickstart Options
	diskette-based, Creating Kickstart Boot Media
	driverdisk, Kickstart Options
	fcoe, Kickstart Options
	firewall, Kickstart Options
	firstboot, Kickstart Options
	flash-based, Creating Kickstart Boot Media
	format of, Creating the Kickstart File
	graphical, Kickstart Options
	halt, Kickstart Options
	ignoredisk, Kickstart Options
	include contents of another file, Kickstart Options
	install, Kickstart Options
	installation methods, Kickstart Options
	interactive, Kickstart Options
	iscsi, Kickstart Options
	iscsiname, Kickstart Options
	keyboard, Kickstart Options
	lang, Kickstart Options
	langsupport, Kickstart Options
	logging, Kickstart Options
	logvol, Kickstart Options
	mediacheck, Kickstart Options
	mouse, Kickstart Options
	network, Kickstart Options
	network-based, Making the Kickstart File Available on the Network, Making the Installation Tree Available
	options, Kickstart Options
		partitioning examples, Advanced Partitioning Example

	package selection specification, Package Selection
	part, Kickstart Options
	partition, Kickstart Options
	post-installation configuration, Post-installation Script
	poweroff, Kickstart Options
	pre-installation configuration, Pre-installation Script
	raid , Kickstart Options
	reboot, Kickstart Options
	rootpw, Kickstart Options
	selinux, Kickstart Options
	services , Kickstart Options
	shutdown, Kickstart Options
	skipx, Kickstart Options
	sshpw, Kickstart Options
	text, Kickstart Options
	timezone, Kickstart Options
	unsupported_hardware, Kickstart Options
	upgrade, Kickstart Options
	user, Kickstart Options
	vnc, Kickstart Options
	volgroup, Kickstart Options
	what it looks like, Creating the Kickstart File
	winbind, Kickstart Options
	xconfig, Kickstart Options
	zerombr, Kickstart Options
	zfcp, Kickstart Options

	Kickstart file
		group, Kickstart Options

	kickstart installations, Kickstart Installations
		CD-ROM-based, Creating Kickstart Boot Media
	diskette-based, Creating Kickstart Boot Media
	file format, Creating the Kickstart File
	file locations, Making the Kickstart File Available
	flash-based, Creating Kickstart Boot Media
	installation tree, Making the Installation Tree Available
	LVM, Kickstart Options
	network-based, Making the Kickstart File Available on the Network, Making the Installation Tree Available
	starting, Starting a Kickstart Installation
		from a boot CD-ROM, Starting a Kickstart Installation

L
	language
		configuration, Language Selection, Language Selection
	selecting, Language Selection, Language Selection, Language Selection

	log files, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
		kickstart installations, What are Kickstart Installations?

	LVM
		documentation, Other Technical Documentation
	logical volume, Understanding LVM
	physical volume, Understanding LVM
	understanding, Understanding LVM
	volume group, Understanding LVM
	with kickstart, Kickstart Options

M
	master boot record, x86, AMD64, and Intel 64 Boot Loader Configuration
	Master Boot Record, Unable to Boot into Red Hat Enterprise Linux (see MBR)
		reinstalling, Reinstalling the Boot Loader

	MBR
		definition of, A Detailed Look at the Boot Process, BIOS-based x86 Systems
		(see also boot loaders)
	(see also boot process)

	installing boot loader on, Advanced Boot Loader Configuration

	modem, Setting the Hostname, Setting the Hostname, Setting the Hostname
	mount points
		partitions and, Disk Partitions and Mount Points

	Multipath devices
		Mixing with non-multipath devices, Disk Partitioning Setup, Disk Partitioning Setup, Disk Partitioning Setup

N
	network
		installations
		FTP, Installing via FTP, HTTP, or HTTPS, Installing via FTP, HTTP, or HTTPS, Installing via FTP, HTTP, or HTTPS
	HTTP, Installing via FTP, HTTP, or HTTPS, Installing via FTP, HTTP, or HTTPS, Installing via FTP, HTTP, or HTTPS
	NFS, Installing via NFS, Installing via NFS, Installing via NFS

	Network bonding, Configuring a Bonded Interface
	Network boot installations
		boot message, custom, Adding a Custom Boot Message
	configuration, Network Boot Configuration
	overview, Setting Up an Installation Server
	performing, Performing the Installation
	setting up the network server, Setting Up the Network Server

	network installation
		performing, Performing a Network Installation, Performing a Network Installation, Performing a Network Installation
	preparing for, Preparing for a Network Installation, Preparing for a Network Installation, Preparing for a Network Installation

	NFS
		installation, Preparing for a Network Installation, Installing via NFS, Preparing for a Network Installation, Installing via NFS, Preparing for a Network Installation, Installing via NFS

	NFS (Network File System)
		install from, Performing a Network Installation, Performing a Network Installation

	NTP (Network Time Protocol), Time Zone Configuration, Time Zone Configuration, Date and Time
	ntsysv , Runlevel Utilities
		(see also services)

O
	OpenSSH, Other Technical Documentation
		(see also SSH)

	OS/400, Boot Loaders and System Architecture
		(see also boot loaders)

P
	package groups, Customizing the Software Selection , Customizing the Software Selection , Customizing the Software Selection
	packages
		groups, Package Group Selection, Package Group Selection, Package Group Selection
		selecting, Package Group Selection, Package Group Selection, Package Group Selection

	installing, Package Group Selection, Package Group Selection, Package Group Selection
	installing with yum, Installing Packages With yum
	selecting, Package Group Selection, Package Group Selection, Package Group Selection

	parameter files, Parameter and Configuration Files
		installation network parameters, Installation Network Parameters
	kickstart parameters, Parameters for Kickstart Installations
	loader parameters, Loader Parameters
	required parameters, Required Parameters
	sample parameter file, Sample Parameter File and CMS Configuration File
	VNC parameters, VNC and X11 Parameters
	X11 parameters, VNC and X11 Parameters

	parm files (see parameter files)
	parted partitioning utility, Create new partition(s)
	partition
		extended, Partitions Within Partitions — An Overview of Extended Partitions

	partitioning, Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout
		automatic, Disk Partitioning Setup, Disk Partitioning Setup, Disk Partitioning Setup
	basic concepts, An Introduction to Disk Partitions
	creating new, Adding Partitions, Adding Partitions, Adding Partitions
		file system type, File System Types, File System Types, File System Types

	destructive, Using Free Space from an Active Partition
	extended partitions, Partitions Within Partitions — An Overview of Extended Partitions
	how many partitions, Partitions: Turning One Drive Into Many, How Many Partitions?
	introduction to, Partitions: Turning One Drive Into Many
	making room for partitions, Making Room For Red Hat Enterprise Linux
	mount points and, Disk Partitions and Mount Points
	naming partitions, Partition Naming Scheme
	non-destructive, Using Free Space from an Active Partition
	numbering partitions, Partition Naming Scheme
	other operating systems, Disk Partitions and Other Operating Systems
	primary partitions, Partitions: Turning One Drive Into Many
	recommended, Recommended Partitioning Scheme, Recommended Partitioning Scheme
	types of partitions, Partitions: Turning One Drive Into Many
	using free space, Using Unpartitioned Free Space
	using in-use partition, Using Free Space from an Active Partition
	using unused partition, Using Space from an Unused Partition

	Partitioning , Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout , Creating a Custom Layout or Modifying the Default Layout
		adding partitions
		file system type, File System Types, File System Types, File System Types

	Passphrases
		Block device encryption passphrases
		Creating backup block device encryption passphrases, Creating and Saving Backup Passphrases
	Saving backup block device encryption passphrases, Creating and Saving Backup Passphrases
	Saving block device encryption passphrases, Saving Passphrases

	password
		boot loader, x86, AMD64, and Intel 64 Boot Loader Configuration
	setting root, Set the Root Password, Set the Root Password, Set the Root Password

	Planning for Installation
		System z, Pre-Installation

	Power Systems rescue mode, Rescue Mode on Power Systems servers
		accessing SCSI utilities, Special Considerations for Accessing the SCSI Utilities from Rescue Mode

	program.log, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
	programs
		running at boot time, Running Additional Programs at Boot Time

	PulseAudio, Other Technical Documentation
	PXE (Pre-boot eXecution Environment), Booting from the Network Using PXE

R
	RAID
		hardware, RAID and Other Disk Devices , RAID and Other Disk Devices
	kickstart installations, Kickstart Options
		Kickstart Configurator, Creating Software RAID Partitions

	software, RAID and Other Disk Devices , RAID and Other Disk Devices
	system unbootable after disk failure, Troubleshooting GRUB
	trouble booting from drive attached to RAID card, Are You Unable to Boot With Your RAID Card?

	rc.local
		modifying, Running Additional Programs at Boot Time

	rc.serial , Running Additional Programs at Boot Time
		(see also setserial command)

	Red Hat Subscription Management, Subscription Management Registration
	registration
		with Firstboot, Set Up Software Updates
	with kickstart, Running subscription-manager as a Post-Install Script

	removing
		Red Hat Enterprise Linux
		from IBM System z, Removing Red Hat Enterprise Linux from IBM System z
	from x86-based systems, Removing Red Hat Enterprise Linux From x86-based Systems

	rescue discs, Booting Your Computer with the Rescue Mode
	rescue mode, Rescue Mode, Booting Your Computer with the Rescue Mode
		definition of, Booting into Rescue Mode
	utilities available, Booting into Rescue Mode

	rescue mode, Power Systems, Rescue Mode on Power Systems servers
		accessing SCSI utilities, Special Considerations for Accessing the SCSI Utilities from Rescue Mode

	RHN setup
		selecting the subscription service, Subscription Management Registration

	root / partition
		recommended partitioning, Recommended Partitioning Scheme, Recommended Partitioning Scheme

	root password, Set the Root Password, Set the Root Password, Set the Root Password
	runlevel 1, Booting into Single-User Mode
	runlevels (see init command)
		changing with GRUB, GRUB Interfaces
	configuration of, Runlevel Utilities
		(see also services)

S
	SCAP Security Guide, Creating a USGCB-compliant Installation Image
	scp, Other Technical Documentation
		(see also SSH)

	screenshots
		during installation, Screenshots During Installation

	selecting
		packages, Package Group Selection, Package Group Selection, Package Group Selection

	SELinux
		documentation, Other Technical Documentation

	serial console, Configuring the Interface
	serial ports (see setserial command)
	services
		configuring with chkconfig , Runlevel Utilities
	configuring with ntsysv , Runlevel Utilities
	configuring with Services Configuration Tool , Runlevel Utilities

	Services Configuration Tool , Runlevel Utilities
		(see also services)

	setserial command
		configuring, Running Additional Programs at Boot Time

	shutdown, Shutting Down
		(see also halt)

	single-user mode, Booting into Single-User Mode
	ssh
		starting ssh at boot time, Enabling Remote Access with ssh

	SSH (Secure SHell)
		documentation, Other Technical Documentation

	starting
		installation, Starting the Installation Program, Installing from a DVD, Installing from a DVD

	steps
		booting with CD-ROM or DVD, Choose a Boot Method
	disk space, Do You Have Enough Disk Space?, Do You Have Enough Disk Space?
	hardware compatibility, Is Your Hardware Compatible?
	IBM Power Systems servers hardware preparation, Preparation for IBM Power Systems servers
	installing from DVD, Choose a Boot Method
	supported hardware, Hardware Requirements, Hardware Requirements

	storage devices
		basic storage devices, Storage Devices, Storage Devices, Storage Devices
	specialized storage devices, Storage Devices, Storage Devices, Storage Devices

	storage.log, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
	subscription
		with kickstart, Running subscription-manager as a Post-Install Script

	subscription service, Unregistering from Red Hat Subscription Management Services
	subscriptions
		with firstboot, Configuring the Subscription Service

	swap partition
		recommended partitioning, Recommended Partitioning Scheme, Recommended Partitioning Scheme

	syslog, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z, Logging to a Remote System During the Installation
	system recovery, Basic System Recovery
		adding drivers, Using Rescue Mode to Fix or Work Around Driver Problems
	common problems, Common Problems
		forgetting the root password, Root Password
	hardware/software problems, Hardware/Software Problems
	reinstalling the boot loader, Reinstalling the Boot Loader
	unable to boot into Red Hat Enterprise Linux, Unable to Boot into Red Hat Enterprise Linux

	removing drivers, Using Rescue Mode to Fix or Work Around Driver Problems
	replacing drivers, Using Rescue Mode to Fix or Work Around Driver Problems

	system-config-kickstart (see Kickstart Configurator)
	SysV init (see init command)

T
	TCP/IP configuration, Performing a Network Installation, Performing a Network Installation, Performing a Network Installation
	Telnet, Enabling Remote Access with Telnet
	text interface, Configuring the Interface
	tftp , Starting the tftp Server
	time zone
		configuration, Time Zone Configuration, Time Zone Configuration, Time Zone Configuration

	traceback messages
		saving traceback messages without removable media, Saving Traceback Messages, Saving Traceback Messages, Saving Traceback Messages

	troubleshooting, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z
		after the installation, Problems After Installation, Problems After Installation, Problems After Installation
		Apache HTTP Server stops responding during startup, Apache HTTP Server or Sendmail Stops Responding During Startup, Apache HTTP Server or Sendmail Stops Responding During Startup, Apache HTTP Server or Sendmail Stops Responding During Startup
	booting into a graphical environment, Booting into a Graphical Environment, Booting into a Graphical Environment
	booting into GNOME or KDE, Booting into a Graphical Environment, Booting into a Graphical Environment
	booting into the X Window System, Booting into a Graphical Environment, Booting into a Graphical Environment
	graphical GRUB screen, Trouble With the Graphical GRUB Screen on an x86-based System?
	graphical login, Remote Graphical Desktops and XDMCP
	logging in, Problems When You Try to Log In, Problems When You Try to Log In, Problems When You Try to Log In
	printers, Your Printer Does Not Work, Your Printer Does Not Work, Your Printer Does Not Work
	RAM not recognized, Is Your RAM Not Being Recognized?
	Sendmail stops responding during startup, Apache HTTP Server or Sendmail Stops Responding During Startup, Apache HTTP Server or Sendmail Stops Responding During Startup, Apache HTTP Server or Sendmail Stops Responding During Startup
	X (X Window System), Problems with the X Window System (GUI), Problems with the X Window System (GUI)
	X server crashes, Problems with the X Server Crashing and Non-Root Users, Problems with the X Server Crashing and Non-Root Users

	beginning the installation, Trouble Beginning the Installation, Trouble Beginning the Installation
		frame buffer, disabling, Problems with Booting into the Graphical Installation, Problems with Booting into the Graphical Installation
	GUI installation method unavailable, Problems with Booting into the Graphical Installation, Problems with Booting into the Graphical Installation

	booting, You Are Unable to Boot Red Hat Enterprise Linux, You Are Unable to Boot Red Hat Enterprise Linux, You Are Unable to Boot Red Hat Enterprise Linux
		RAID cards, Are You Unable to Boot With Your RAID Card?
	signal 11 error, Is Your System Displaying Signal 11 Errors?, Is Your System Displaying Signal 11 Errors?, Is Your System Displaying Signal 11 Errors?

	during the installation, Trouble During the Installation, Trouble During the Installation, Trouble During the Installation
		completing partitions, Other Partitioning Problems, Other Partitioning Problems for IBM Power Systems Users , Other Partitioning Problems
	drive must have gpt disk label, The "drive must have a GPT disk label" Error Message
	No devices found to install Red Hat Enterprise Linux error message, The "No devices found to install Red Hat Enterprise Linux" Error Message, The "No devices found to install Red Hat Enterprise Linux" Error Message, The "No devices found to install Red Hat Enterprise Linux" Error Message
	partition tables, Trouble with Partition Tables, Trouble with Partition Tables
	saving traceback messages without removable media, Saving Traceback Messages, Saving Traceback Messages, Saving Traceback Messages
	using remaining hard drive space, Using Remaining Space

	DVD failure
		DVD verification, Additional Boot Options

U
	UEFI (Unified Extensible Firmware Interface), Booting the Installer
	uninstalling
		from IBM System z, Removing Red Hat Enterprise Linux from IBM System z
	from x86-based systems, Removing Red Hat Enterprise Linux From x86-based Systems

	unregister, Unregistering from Red Hat Subscription Management Services
	upgrade
		to Red Hat Enterprise Linux 7, Upgrading Your Current System
	using Preupgrade Assistant, Upgrading Your Current System
	using Red Hat Upgrade, Upgrading Your Current System

	USB flash media
		downloading, Obtaining Red Hat Enterprise Linux
	making, Making Media

	USB media
		booting, Booting the Installation Program on x86, AMD64, and Intel 64 Systems, Booting the Installer

	user interface, graphical
		installation program, The Graphical Installation Program User Interface, The Graphical Installation Program User Interface, The Graphical Installation Program User Interface

	user interface, text mode
		installation program, The Text Mode Installation Program User Interface, The Text Mode Installation Program User Interface, The Text Mode Installation Program User Interface

	users
		creating, Create User

	USGCB compliance
		installation image, Creating a USGCB-compliant Installation Image

V
	vfat (see file systems)
	virtual consoles, A Note About Virtual Consoles, A Note About Linux Virtual Consoles
	Virtualization
		documentation, Other Technical Documentation

	VNC (Virtual Network Computing), Enabling Remote Access to the Installation System
		documentation, Other Technical Documentation
	enabling, Enabling Remote Access with VNC
	installing client, Enabling Remote Access to the Installation System
	listening mode, Connecting the Installation System to a VNC Listener

X
	XDMCP, Remote Graphical Desktops and XDMCP
	Xorg, Other Technical Documentation

Y
	yaboot, Boot Loaders and System Architecture
		(see also boot loaders)

	yaboot installation server, Booting from the Network Using a yaboot Installation Server
	yum
		documentation, Other Technical Documentation
	installing with yum, Installing Packages With yum

	yum.log, Troubleshooting Installation on an Intel or AMD System, Troubleshooting Installation on an IBM Power Systems server, Troubleshooting Installation on IBM System z

Z
	z/IPL, Boot Loaders and System Architecture
		(see also boot loaders)

OEBPS/images/netconfig/net-edit.png
Enable network interface

This requires that you have an active
network connection during the installation
process. Please configure a network
interface.

Interface: etho - Advanced Micro Devices [AMD] 79¢970 [PCnet32 LANCE] | v

I Use dynamic IP configuration (DHCP)

 Enable IPv4 support

Qcancel <Jok

OEBPS/images/storagedevices/assignstoragedevices.png
Below are the storage devices you've selected to be a part of this installation. Please
indicate using the arrows below which devices you'd like to use as data drives (these wil

not be formatted, only mounted) and which devices youd like to use as system drives

(these may be formatted)

Data Storage Devices (to be mounted only) Install Target Devices

Model Capacity Vendor M Boot | Model Capacity
/ATA HARDDISK 81920 MB|

ATA HARDDISK 1024000 MB

ATA HARDDISK 1024000 MB E

T —>)

Install target devices will be reformatted and wiped of any data. Make sure you
have backups

| dmack | | mpnext |

OEBPS/images/firstboot/fb-profile.png
Create Profile

System Name

Youll want to choose a name for this system so you'l
be able to identify it in the Red Hat Network interface.

Profile Data

You'l need to send us a profile of what packages
and hardware are installed on your system so
we can determine what updates are available

Send hardware profile | View Hardware Profile

Send package profile | View Package Profile

Back Forward

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.woff

OEBPS/images/diskpartadvanced/advanced_storage.png
Advanced Storage Options

How would you like to modify your drive configuration?
O Add {SCSI target
] Bind targets to network interfaces

Add ECOE SAN

Active network interfaces:

figure Network

| cancel || 4 addarive

OEBPS/images/storagedevices/selectstoragedevices-s390-basic.png
Please select the drives youd lie to install the operating system on, as well as any
drives youd like to automatically mount to your system, below:

Basic Devices | Firmware RAID | Multipath Devices | Other SAN Devices | Search

‘ | Model Capacity Interconnect Serial Number Identifier L]
[J 1BM 5390 DASD drive 2347 MB ccw 0X3726 ccw-0.0.3726
[J 1BM 5390 DASD drive 2347 MB ccw 0X3626 ccw-0.0.3626
[J 1BM 5390 DASD drive 2347 MB ccw 0X3326 ccw-0.0.3326
[J 1BM 5390 DASD drive 2347 MB ccw 0X3226 ccw-0.0.3226
[J 1BM 5390 DASD drive 2347 MB ccw 0X3526 ccw-0.0.3526
[J 1BM 5390 DASD drive 2347 MB ccw 0X3426 ccw-0.0.3426
[J 1BM 5390 DASD drive 2347 MB ccw 0X3126 ccw-0.0.3126
() inascan nacn e anazun - avanne ennonne
‘ - Add Advanced Target

0 device(s) (0 MB) selected out of 11 device(s) (43352 MB) total

2 Tip: Selecting a drive on this screen does not necessarily mean it will be wiped by the
installation process. Also, note that post-installation you may mount drives you did not
select here by modifying your /etc/fstab file.

| dmack | | mpnext |

OEBPS/images/welcome/install-number-beta1-rhel5.png
Enter Reglstration Key

Please enter the registration key for your version
of Red Hat Enterprise Linux Server.

Red Hat Enterprise Linux

Beta

Copyright ©2003-2005 Red Ha, Inc. AllRights Reserved

[)Retease Notes

OEBPS/images/ksconfig/ksconfig-raid-new.png
Mount Point:

File System Type: [software RAID

size (MB): 2048
Additional Size Options
® Fixed size

Grow to maximum of (MB);

Fill all unused space on disk

Force to be a primary partition (asprimary)

¥ Format partition
¥ Make partition on specific drive (ondisk)

Drive (for example: hda or sdc)

Qcancel <Jok

OEBPS/images/crashreporting/crashreporting_gss-2.png
W Login for api.access.red} x

[save password in keyring

OEBPS/images/diskpartauto/autopart-rhel5.png
Installation requires partitioning of your hard drive.
By default, a partitioning layout is chosen which is
reasonable for most users. You can either choose

Remove all partitions on selected drives and create default layout.
Remove linux partitions on selected drives and create default layout.
Use free space on selected drives and create default layout.

Create custom layout.

4 Advanced storage configuration

Review and modify partitioning layout

OEBPS/images/guimode/vnc_option.png
Would you like to use UNC?

Text mode provides a limited set of installation
options. It does not allow you to specify your
oun partitioning layout or package selections.
Would you like to use UNC mode instead?

OEBPS/images/ksconfig/ksconfig-xconfig-general.png
Ele Help

Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration

Authentication

Firewall Configuration

Package Selection
Pre-Installation Script

Post-Installation Script

Kickstart Configurator.

Display Configuration

Configure the X Window Syst

General | Video Card | Monitor

tem

Color Deptt

h

Resolution

B

<] [saonamo

[Start the X Window System

On first boot, Setup Agent is

Default Desktop: © GNOME O KDE

on boot

Disabled

OEBPS/images/initializing/initializing.png
@ Error processing drive:

[dev/sda

20480MB

This device may need to be reinitialized
REINITIALIZING WILL CAUSE ALL DATA TO BE LOST!

“This action may also be applied to all other disks
needing reinitialization.

Device details
PCi-0000:00:01.1-5Csi-0:0:0:0

ignore || ignoreall || Re-initialize | [Re-initialize all

OEBPS/images/pkgselection/installing-packages.png
Packages completed: 52 of 508

Installing libcap-2.16-5.2.e16.5390x (66 KB)
Library for getting and setting POSIX.1e capabilties

OEBPS/Common_Content/images/rhlogo.png
& RedHat

OEBPS/images/crashreporting/crashreporting_choose.png
Select re|

Select how you would like to report the problem:

[Logger - Save the report locally|

[Red Hat Customer Support - Report to Red Hat support
[Report uploader - Upload compressed report to url of choice

OEBPS/images/vnc/vnc-configuration.png
1 UNC Configuration ———

A passuord will prevent unauthorized listeners
comnecting and monitoring your installation
progress. Please enter a passuord to be used
for the installation

Passuord:
Passuord (confirm):

OEBPS/images/driverupdates/driver_disk_select_iso.png
1 Select driver disk image —————

Select the file which is your driver disk image.

OEBPS/images/diskpartadvanced/iscsi-login-results.png
iSCSI Login Results

Successfully logged in and attached the following nodes:
iqn.2009-2.com.example:for.all

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/30.png

OEBPS/images/storagedevices/selectstoragedevices-san.png
Please select the drives youd lie to install the operating system on, as well as any
drives youd like to automatically mount to your system, below:

Basic Devices Firmware RAID Multipath Devices | Other SAN Devices | search
Filter By: [| | v | show only Devices using: | v |

Capacity | Vendor | Interconnect | I

O Identifier

[ccw-0.0.a002-2fcp-0x50050763050b073d:0x4020400300000000 8192 MB IBM scsi

[ccw-0.0.a001-zfcp-0x50050763050b073d:0x4020400200000000 8192 MB IBM scsi
1BM scsi

[ccw-0.0.2000-zfcp-0x50050763050b073d:0x4020400100000000 8192 MB.

C D)

‘ - Add Advanced Target ‘

0 device(s) (0 MB) selected out of 11 device(s) (43352 MB) total

%) Tip: Selecting a drive on this screen does not necessarily mean it will be wiped by the
installation process. Also, note that post-installation you may mount drives you did not

select here by modifying your /etc/fstab file

| dmack | | mpnext |

OEBPS/Common_Content/images/22.png

OEBPS/images/nextsteps/updating.png
The following updates are available:

“ 23 security updates

* 240 bug fix updates
* 33 enhancement updates

Last update: A few days ago

Refresh

|| o Review

‘ ‘ </ Update System ‘ ‘

3¢ Close

OEBPS/images/driverupdates/iso_image.png
B disk (=)(=](x]:

Ele Edit View Places Help

‘ddliso" selected (842.0 KB)

OEBPS/images/crashreporting/crashreporting_preferences_logger.png
Logger

Log File |/tmp/abrt.log|

Append

Gnome Keyring i not available, your settings won't be saved!

cancel || ok |

OEBPS/Common_Content/images/5.png

OEBPS/images/diskpartadvanced/advanced_storage-rhel5-s390.png
O Add ISCS] target

© [Add ZFCP LUN]

OEBPS/images/ksconfig/ksconfig-postscript.png
Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration
Authentication
Firewall Configuration
Display Configuration
Package Selection

Pre-Installation Script

Post-Installation Script

Warning: An error in this script might cause your kickstart
installation to fail. Do not include the %post command at the

beginning.

[Run outside of the chroot environment:

[Use aninterpreter:

Type your %post script below:

OEBPS/Common_Content/images/note.png

OEBPS/images/firstboot/fb-kdump1.png
Kdump

Kdump i a kernel crash dumping mechanism. In the event of a system
crash, kdump will capture information from your system that can be.
invaluable in determining the cause of the crash. Note that kiump does
require reserving a portion of system memory that willbe unavailable for
other uses.

 Enable kdump?

Total system Memory (MB): 3864
Kdump Memory (MB): 125 |7
Usable system Memory (M8 738

Advanced kdump configuration
 Configures where £ pu the Kiurp procmcore fies E
"

This file contains a series of commands to perform (in order) when a
kemel crash has happened and the kdump kemel has been loaded. |
this file are only applicable to the kdump initrams, and have no effec|
the root flesystem is mounted and the normal nit scripts are proces|
@

4 Currently only one dump target and path may be configured at ance

1 the configured dump target faiks, the default action wil be preform
the default action may be configured with the default directive beloy|
configured dump target succedes.

s

Basics commands supported are:

raw <partition> - Will dd jprocivmcore into <partition>.

*

4 net <nfs mount> - Wil maunt fs and copy pracimeare ta

Back

OEBPS/images/encrypt/passphrase.png
Enter passphrase for encrypted partition

Choose a passphrase for the encrypted devices. You
will be prompted for this passphrase during system
boot.

Enter passphrase: ||)

Confirm passphrase:

OEBPS/images/diskpartitioning/ent-ddmain-pseries.png
Drive /dev/sda (10240 MB) (Model: AIX VDASD)

da3

Hard 0

10136 e
Drive /dev/sdb (5114 MB) (Model: AIX VDASD)
sab1
Silame
New | [Eat | [peete | [Reset | [rmap M
Device | Type Format ‘5:;) Start End
< LYM Volume Groups
< VolGroupoo 15200
Loguoiol swap v 1084
Logol00 / ext v 13216

[] Hide RAID device/LVM Volume Group members

| Next |

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.woff2

OEBPS/images/ksconfig/ksconfig-part-options.png
Mount Point: I

File System Type: [ext3

size (MB): 1
Additional Size Options
® Fixed size

Grow to maximum of (MB);

Fill all unused space on disk

Force to be a primary partition (asprimary)

¥ Format partition
Make partition on specific drive (ondisk)

Use existing partition (onpart)

Qcancel

OEBPS/Common_Content/images/37.png

OEBPS/images/crashreporting/crashreporting_reporting.png
Reporting

Reporting finished with exit code 0

--- Running report_Logger ---
TThe report was appended to /tmp/abrt.log

OEBPS/images/diskpartitioning/ddmain-s390.png
Please Select A Device

Size | Mount Point/

Device T AT Type Format
~ LVM Volume Groups
< vg_devell 4188
Iv_root 1408 / exta v
Iv_swap 2780 swap v
~ Hard Drives
< dasdb
dasdbl 500 /boot ext3 v
dasdb2 1847 vg_devell physical volume (VM) v/
< dasdc
dasdcl 2347 vg_devell physical volume (VM)

Edit Delet

OEBPS/images/begininstall/identify_nic.png
Identify NIC —————

You can identify the physical port for ethd by flashing the
LED lights for a number of seconds. Enter a number between
1 and 38 to set the duration to flash the LED port lights.

Seconds

OEBPS/images/diskpartauto/autopart-rhel5.s390.png
Installation requires partitioning of your hard drive.
By default, a partitioning layout is chosen which is
reasonable for most users. You can either choose
to use this or create your own.

Remove linux partitions on selected drives and create default layout. $

Select the drive(s) to use for this installation.

dasda 2348 MB IBM $390 DASD drive
dasdb 2348 MB IBM $390 DASD drive
dasdc 2348 MB IBM $390 DASD drive

4 Advanced storage configuration

[Review and modify partitioning layout

OEBPS/images/boot/boot_screen.png
Uelcome to Red Hat Enterprise Linux 6.0t

[nstall or upgrade an existing sustem
Install system with basic video driver
Rescue installed system

Boot from local drive

Press [Tabl to edit options

RED HAT"
ENT!

OEBPS/images/firstboot/fb-license.png
License Information

END USER LICENSE AGREEMENT RED HAT® ENTERPRISE LINUX® AND RED HAT
IAPPLICATIONS

PLEASE READ THIS END USER LICENSE AGREEMENT CAREFULLY BEFORE USING
SOFTWARE FROM RED HAT. BY USING RED HAT SOFTWARE, YOU SIGNIFY YOUR
IASSENT TO AND ACCEPTANCE OF THIS END USER LICENSE AGREEMENT AND
IACKNOWLEDGE YOU HAVE READ AND UNDERSTAND THE TERMS. AN INDIVIDUAL
IACTING ON BEHALF OF AN ENTITY REPRESENTS THAT HE OR SHE HAS THE |
IAUTHORITY TO ENTER INTO THIS END USER LICENSE AGREEMENT ON BEHALF OF
TTHAT ENTITY. IF YOU DO NOT ACCEPT THE TERMS OF THIS AGREEMENT, THEN

YOU MUST NOT USE THE RED HAT SOFTWARE. THIS END USER LICENSE AGREEMENT
DOES NOT PROVIDE ANY RIGHTS TO RED HAT SERVICES SUCH AS SOFTWARE
MAINTENANCE, UPGRADES OR SUPPORT. PLEASE REVIEW YOUR SERVICE OR
SUBSCRIPTION AGREEMENT(S) THAT YOU MAY HAVE WITH RED HAT OR OTHER
IAUTHORIZED RED HAT SERVICE PROVIDERS REGARDING SERVICES AND ASSOCIATED
PAYMENTS

TThis end user license agreement (“EULA") govems the use of any of the
versions of Red Hat Enterprise Linux, certain other Red Hat software
applications that include or refer to this license, and any related
updates, source code, appearance, structure and organization (the
“Programs"), regardless of the delivery mechanism

1. License Grant. Subject to the following terms, Red Hat, Inc. (“Red
Hat) grants to you a perpetual, worldwide license to the Programs
(most of which include multiple software components) pursuant to the
GNU General Public License v.2. The license agreement for each
software component is located in the software component's source code
and permits you to run, copy, modify, and redistribute the software
component (subject to certain obligations in some cases), both in

Yes, I agree to the License Agreement

No, I do not agree

Back

OEBPS/images/partitions/formatted-drive.png

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/images/driverupdates/driver_disk_source.png
Driver Disk Source

You have multiple devices which could
serve as sources for a driver disk.
Which would you like to use?

hda
sda

[or]

OEBPS/Common_Content/images/green.png

OEBPS/images/ksconfig/ksconfig-pkgs.png
Basic Configuration Package Selection

Installation Method

Boot Loader Options Desktop Environments u GNOME Desktop Environment
Partition Information Applications [§ KDE (K Desktop Environment)
Network Configuration Development 3 0 LXDE

Authentication Servers X [SUGAR Desktop Environment
Firewall Configuration Base System I3 11 Window Managers

Display Configuration Languages = 0 XFCE

ckage Selection

Pre-Installation Script
Post-Installation Script

[T >]

GNOME s a powerful graphical user interface which includes a panel, desktop,
system icons, and a graphical file manager.

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.woff2

OEBPS/images/pkgselection/pkg-group.png
The default installation of Red Hat Enterprise Linux is a basic server install. You can
optionally select a different set of software now.

® Basic Server

O Database Server

O Web Server

O Enterprise Identity Server Base

O Virtual Host

O Desktop

O Software Development Workstation
O Minimal

Please select any additional repositories that you want to use for software installation.
[High Availability

[Load Balancer

Red Hat Enterprise Linux

[Resilient Storage

- Add additional software repositories ‘ ‘ S Modify repository

You can further customize the software selection now, or after install via the software
management application.

® Customize later O Customize now

OEBPS/images/s390/s390_overview.png
Installation
Source

Boot the Installer

/-

Workstation
(HMC or 3270)

Configure a
Network Device Workstaiion

Red Hat Enterprise Linux
Tstailation System X1 or VNG

Specify Language
& Installation Source

Install using
‘anaconda

Installed System

OEBPS/images/begininstall/manual-tcpip-configuration.png
1 Manual TCP/IP Configuration |——

Enter the IPu4 and/or the IPu6 address and prefix (address /
prefix). For IPu4, the dotted-quad netmask or the CIDR-style
prefix are acceptable. The gateway and name server fields must
be valid IPv4 or IPu6 addresses.

IPu4 address:
IPu6 address
Gateway:

Name Server:

OEBPS/images/diskpartsetup/disk-setup-rhel5-s390.png
Installation requires partitioning of your hard drive.
By default, a partitioning layout is chosen which is
reasonable for most users. You can either choose
to use this or create your own.

Remove linux partitions on selected drives and create default layout. $

Select the drive(s) to use for this installation.

sda 4385MB IBM 2105F20
sdb 4385MB IBM 2105F20
sdc 4385MB IBM 2105F20

4 Advanced storage configuration

[Review and modify partitioning layout

OEBPS/images/driverupdates/installing_packages.png
Do you want to install this file?

Do you want to install this file?
/homeftest/Downloads/kmod-foo-1.05-2.€16.i686.rom

Close Install

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.eot

OEBPS/images/firstboot/ents-firstboot.png
welcome
screen

license
agreement

content

rver

selection

certificate-

based
red hat y
network rhrnsgl‘:ﬂ?'l:
ipti " ol
5 el register
e Tater 1 oaom
ey

create the
2 pisie

3 review seup

create
user

date &
time

OEBPS/images/netconfig/net-rhel5.png
Network Devices

Active on Boot Device | IPv4/Netmask | IPV6/Prefix
ethd DHCP DHCP.

Hostname
Set the hostname:

© automatically via DHCP

| (e.g.. host.domain.com)

OEBPS/images/firstboot/fb-datetime.png
Date and Time

Please set the date and time for the system.

Date and Time

Current date and time: Thu 18 Feb 2010 11:18:30 AM EST
[synchronize date and time over the network

Manually set the date and time of your system

Date Time
< February > <2010 > Hour 5]
Sun Mon Tue Wed Thu Fri Sat Minute B

12 3 4 5 6
7 8 9 10 11 1213 Becond
14 15 16 17 19 20

21 22 23 24 25 26 27
28

(6B

E
E
Gl

OEBPS/Common_Content/fonts/overpass_bold-web.eot

OEBPS/Common_Content/fonts/redhat/text/RedHatText-MediumItalic.woff

OEBPS/Common_Content/images/4.png

OEBPS/images/ksconfig/ksconfig-firewall.png
Basic Configuration Firewall Configuration

Installation Method Security level: | Enable firewall |

Boot Loader Options SeLinux: [Active 9

Partition Information —

Network Configuration fl=tedsenices [WWW (HTTP)
Authentication o FTP

Firewall Configuration [ssH

Display Configuration) Telnet
Package Selection £ Mail (sMTP)

Pre-Installation Script Other ports: (1029:tcp)

Post-Installation Script

OEBPS/Common_Content/images/23.png

OEBPS/Common_Content/images/40.png

OEBPS/images/vnc/loader-vnc-or-text.png
Unable to Start X

X uas unable to start on your machine. Would you
like to start UNC to connect to this computer from
another computer and perforn a graphical install
or continue with a text mode install?

OEBPS/images/storagedevices/storagedevices-specialized.png
What type of devices will your installation involve?

Basic Storage Devices
Installs or upgrades to typical types of storage devices. If you're not sure which option is right for
You, this is probably it

Specialized Storage Devices
Installs or upgrades to devices such as Storage Area Networks (SAN) or mainframe attached disks
(DASD), usually in an enterprise environment

OEBPS/images/diskpartitioning/ddmain.png
Drive /dev/sda (20480 MB)

[
I

Jiaewsaaz
19979 MB

Size | Mount Point/

v Hard Drives

sdal
sda2

500 /boot
19979 VolGroup

exta
physical volume (LVM)

v
v

Device (MB) | RAIDNVolume Type fommat
'~ LVM Volume Groups
~ VolGroup 19976
v_root 17960 / extd v
Iv_swap 2016 swap v

create ||

Edit

| pelete | [Reset |

B Next

OEBPS/images/pkgselection/pkg-group-repos.png
Edit Repository

Please provide the configuration
information for this software repository.

Repository name:

Repository type: | HTTP/FTP

Repository URL |

[URLis a mirror list
[Configure proxy

Qcancel <Jok

OEBPS/Common_Content/images/38.png

OEBPS/images/begininstall/ftp.png
ielcome to Red Hat Enterprise Linux

1" FTP Setup |

Please enter the following information:

o the name or IP number of your FIP server
o the directory on that server containing
Red Hat Enterprise Linux for your
architecture

fnane . donaiin . con
/mirrors/redhat/i3sell__|

[] Use non-anonynous ftp}

OEBPS/images/diskpartadvanced/iscsi-config.png
Configure iSCSI Parameters

o use iSCS| disks, you must provide the
address of your iSCS target and the iSCS!
initiator name you've configured for your host

Target IP Address: 1192.168.0.108 |

iSCSl Initiator Name: [ian.2005-03 .example Fom max:01.8dc7a8 |

CHAP Username: | |

CHAP Password: | |

Reverse CHAP Username:

Reverse CHAP Password:

Qcancel J Add target

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/images/x86-bootloader/x86-bootloader-rhel5.png
© The GRUB boot Ioader will be installed on /dev/nda.

© No boot loader will be installed.

You can configure the boot loader to boot other operating systems. It will allow you to select an operating system
t0 boot from the list. To add additional operating systems, which are not automatically detected, click 'Add.’ To
change the operating system booted by default, select 'Default' by the desired operating system.

Default | Label Device

Red Hat Enterprise Linux Server /dev/\VolGroup00/LogVol00

A boot loader password prevents users from changing options passed to the kemel. For greater system security, it
Is recommended that you set a password.

[Use a boot loader password

Configure advanced boot loader options

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.woff

OEBPS/images/firstboot/fb-rhsm-register.png
Subscription Management Registration

Please enter your Red Hat account Information:

Login: (agmin@example.com

Passwors: (00000000

{0 Forgotyour i r passworc? ook g e st s

Please enter the following for this system:

Systom Name: [senverxampidoom

[) Manually assign subscriptions after registration

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.woff2

OEBPS/images/initializing/initializing-s390-fcp.png
Error processing drive

/dev/sdb
8192MB
IBM 2107900

“This device may need to be reinitialized
REINITIALIZING WILL CAUSE ALL DATA TO BE LOST!

“This action may also be applied to all other disks
needing reinitialization.

Device details
€cw-0.0.2000~
2fcp-0x500507630510073d:0x4021400100000000

ignore || ignoreall | | Re-initialize | [Re-initialize all

OEBPS/images/netconfig/select-network-interface-1.png
Select network interface

This requires that you have an active network connection during the:
installation process. Please configure a network interface.

eth0 - Advanced Micro Devices [AMD] 79c970 [PCnet32 LANCE] - 08:C
0:48 M

Cancel || oK

OEBPS/images/timezone/timezone-rhel5.png
Please click Into the map to choose a region:

America/New_York 2 Eastem Time

System clock uses UTC

OEBPS/images/crashreporting/crashreporting_preference_selection.png
Event Configuration

Event

Logger
Save the report locally

Red Hat Customer Support
Report to Red Hat support

Report uploader

Upload compressed report to url of choice
Bug:
Report to Bugzilla bug tracker

Configure

OEBPS/images/diskpartitioning/lvm-lv.png
Mount Point:
File System Type:
Logical Volume Nam

Size (MB):

] Encrypt

ext4 S

: [Logvoloo
4996

(Max size is 4996 MB)

OEBPS/images/firstboot/fb-setup.png
Set Up Software Updates

This assistant will guide you through the process of
registering your system with Red Hat to receive software
updates and other benefits. You will need the following to
register:

« Your Red Hat Network or Red Hat Network Satellite login
« Your Red Hat account login

« A Red Hat subscription that covers your product

« (optional) The address of an altemate service | More Info
Why Should | Register?

Would you like to register your system at
this time? (Strongly recommended.)

® Yes, I'd lie to register now.

No, I prefer to register at a later time.

Back

OEBPS/Common_Content/images/36.png

OEBPS/images/firstboot/fb-ntp.png
Date and Time

Please set the date and time for the system.

Date &Time | Network Time Protocol

Your computer can synchronize its clock with a
remote time server using the Network Time Protocol

[Enable Network Time Protocol

b show advanced options

=) Forward

OEBPS/Common_Content/images/stock-home.png

OEBPS/images/crashreporting/crashreporting_confirm_data.png
Confirm data to report

Click *Apply’ to start reporting
report_Logger
69254 bytes, 16 files
Include Name \Value
time 1329089259
executable Jmnt/runtime/usrbin/python
description (click here to view/edit)
hostname localhost localdomain
architecture x86_64
hashmarkemame anaconda
kemel 2.6.32-220.616.x86_64
version 62
reason RuntimeError: Intentionally raised exception to invoke exception handler
analyzer libreport
duphash 15f3cde16257e32a00d9ed4c957e3052caabbsa70d8fc37b47c38Cf44fc45a05
Directory /tmpjabrt-tmp-2012-02-12-23:27:39-679
@D

OEBPS/Common_Content/images/image_right.png

OEBPS/images/install_number/install_number.png
To install the full set of supported packages included in
your subscription, please enter your Installation Number

O skip entering Installation Number

OEBPS/Common_Content/images/red.png

OEBPS/Common_Content/images/stock-go-up.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.woff

OEBPS/images/diskpartitioning/s390-lvm-vg.png
MakelLVM Volume Group!

Volume Group Name [VolGroup| |

o

Physical Extent: 4mB

dasdb2 1844.00 MB
dasdcl 2344.00 MB

Physical Volumes to Use

Used Space: 0.00 MB (0.0 %)
Free Space: 4188.00 MB (100.0 %)
Total Space: 4188.00 MB

Logical Volumes

Logical Volume Name ' Mount Point ' Size (MB)

OEBPS/images/netconfig/network-connections-ipv6-ignore.png
Editing System eth0
Connection name: [System eth0

[Connect automatically

Wired | 802.1x Security | IPv4 Settings | IPV6 Settings

Method: | Ignore

o

Available to all users cancel || Apply.

OEBPS/Common_Content/images/28.png

OEBPS/images/diskpartadvanced/iscsi-discovery-authentication.png
iSCsI Discovery Details

To use iSCS disks, you must provide the address
of your iSCSI target and the iSCS! initiator name
you've configured for your host.

Target IP Address: [192.168.0.108 |
iSCS! Initiator Name: iqn.1994-05.com.domain:01.b1685d |

What kind of iSCS! discovery authentication do you wish to perfor
No credentials (discovery authentication disabled)

CHAP pair

CHAP pair and a reverse pair

OEBPS/Common_Content/images/3.png

OEBPS/images/ksconfig/ksconfig-xconfig-videocard.png
Ele Help

Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration
Authentication
Firewall Configuration
Display Configuration
Package Selection
Pre-Installation Script

Post-Installation Script

Kickstart Configurator.

Display Configuration

Configure the X Window System

General | Video Card | Monitor

[Probe for video card driver

apm
ark
ast
at
chips
cirrus
eyrix
fodev
gint
128
740

1810

imstt

intel Experimental modesetting driver for Intel integrated graphics chipsets

Video Card RAM: [256 kB

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.woff2

OEBPS/images/firstboot/rhsm-confirm-sub.png
Subscription Management Registration

Select Service Level

Using service level: Standard
You will be subscribed to

subscription
Red Hat Enterprise Linux Server, Standard (1-2 sockets) (Up to 1 guest) (L3-only)

Core repositories wil be enabled for each product.

Back

OEBPS/Common_Content/images/image_left.png
& RedHat

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/13.png

OEBPS/images/diskpartadvanced/iscsi-session-chap-pair.png
iSCSI Nodes Login

What kind of iSCS! login authentication do you wish to perform:
CHAP pair |

CHAP Usemame:| |
CHAP Password: |

OEBPS/images/begininstall/hd.png
1 Select Partition ———

What partition and directory on that partition holds the
installation image for Red Hat Enterprise Linux 67 If you
don’t see the disk drive you’re using listed here, press
F2 to configure additional devices.

7devssdbl
sdevssdel
sdevssddl

Directory holding inage: EEEG————————

OEBPS/Common_Content/fonts/redhat/text/RedHatText-MediumItalic.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.woff2

OEBPS/images/driverupdates/installed_packages.png
Add/Remove Software

System Filters Help

EEz=)(Fd] bar kernel module(s)

kmod-bar-0.01-2.el6 (i686)
@ All packages

S Package collections
@ Newest packages
@0 selected packages

foo kernel module(s)
kmod-foo-1.05-2.el6 (i686)

b {(J} Base System
b {C} servers

b () web services

b @ Databases

b g system Management
3

3

3

3

8 Virtualization
Desktops

4 Applications
< Development

b & Languages

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/images/netconfig/network-connections-ipv4-manual-routes.png
Address | Netmask | Gateway Metric

O Ignore automatically obtained routes

[Use this connection only for resources on its network

OEBPS/Common_Content/images/Enterprise_title_logo.png
& RedHat

OEBPS/images/install_number/install_number-s390.png
To install the full set of supported packages included in
your subscription, please enter your Installation Number

O skip entering Installation Number

OEBPS/images/firstboot/fb-skip-autosubscribe.png
Subscription Management Registration

You have opted to skip auto-subscribe.

You will need to use Red Hat Subscription Manager to
manually subscribe this system after completing firstboot.

Adter opening Red Hat Subscription Manager,
manually subscribe via the All Avallable
‘Subscriptions tab.

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.eot

OEBPS/images/firstboot/fb-welcome-rhel6-alpha.png
jWelcome

There are a few more steps to take before your system is ready to use
The Setup Agent will now guide you through some basic configuration.
Please click the "Forward" button in the lower right comer to continue

ISE LINUX' 6
Alpha

OEBPS/images/welcome/welcome.png
RED HAT®

ENTERPRISE LINUX® 6

OEBPS/images/diskpartadvanced/iscsi-session.png
iSCSI Nodes Login

What kind of iSCS! login authentication do you wish to perform:

No credentials (discovery authentication disabled) <

Cancel

OEBPS/images/diskpartitioning/lvm-vg.png
Make LVM Volume Group

Volume Group Name: ([ForGroup] |
Physical Extent: 4MB <

sdal 5000.00 MB
Physical Volumes to Use:

Used Space: 0.00 MB (0.0 %)
Free Space: 4996.00 MB (100.0 %)
Total Spact 4996.00 MB

Logical Volumes

Logical Volume Name Mount Point ' Size (MB)

OEBPS/images/pxe/netboot-add-hosts.png
Elle Configure Help

s 8

Properties _ Delete

Hostname +

| Operating system

1P Address

OEBPS/Common_Content/images/Online_title_logo.png
& RedHat

OEBPS/images/ksconfig/ksconfig-raid-device.png
File System Type: | ext2

RAID Device: mdo
RAID Level 0

raid.01
Raid Members raid.02

Number of spares

¥ Format RAID device

Qcancel

oo

o

OEBPS/images/accountconfig/rootpassword.png
the system. Enter a password for the root

E The root account is used for administering
user.

Root Password:

Confirm:

| dmack | | mpnext |

OEBPS/Common_Content/images/warning.png

OEBPS/images/diskpartitioning/ent-ddmain-rhel5.png
Drive /dev/sda (152586 MB) (Model:

\TA ST316081245)

sda2

Hard 0

153404 e
New | [Eat | [pelete | [Reset | [rmap M
Mount Point/ Size
Device o Type Fomat e st En
< LYM Volume Groups
< VolGroupoo 152448
Logol00 / exts v 150464
Logvolo1 swap v 1984

[] Hide RAID device/LVM Volume Group members

OEBPS/images/rhn/obtaining_rhel.png
-~ redhat = CUSTOMER PORTAL

A Knowledge Groups Support | Downloads iptions

Red Hat Enterp

Dot Evaa Packages Subscribed Systems Downloads

ux Server (v. 6 for 32-bit x86)

1SO Image Downloads

NOTE: By downloading this software, you agree to the terms and conditions of the applicable License Agreement (available at hitp://www.redhat com/licenses/ &)

Not sure how to download and use these images? Check out our 150 Download Help. &

Latest Release

Below please find the complete set of ISO images for the latest release of Red Hat Enterprise Linux Server (v. 6 for 32-bit x86). Depending on the variant of Red Hat Enterprise Linux Server (v. 6 for 32:bit x86) you'd
like to install, you may only need a subset of these discs. (more information)

Red Hat Enterprise Linux 6.3 Server (x86)

Checksum

@ bootisos 20418 [T —
SHA-256: CEL6LFbbe5aa24daBRTEF242cL2I043ABALSAFbEORSbOFF 001363

5 H0S: addsacdngsshef 04338 4T SReb2S
@ ginay oV B

SHA-255: 2537566742520 138045247504 2eb 2 GeF 47715500527 4205
@ ovison 10018 HoS: 9F76esb a7sabf 138 3138208067

SHA-255: e 2b62bscsha2ddgbashsThO7cheo158 024 150b 1 af a1 4db1GmsS2

e — aue o5 227 espeadeTsesakbsdzeatadsen1s
SHA-255: <2504 455 3035 <2Ab3S e T 445223099 e0D

View Source ISO Images (NOTE: these images are not necessary for installation.)
Older Releases

Below please find complete sets of IS0 images for the older releases of Red Hat Enterprise Linux Server (v. 6 for 32-bit xB6). Note that only one set of IS images is necessary to install any particular release of
Red Hat Enterprise Linux Seiver (v 6 for 32-bit x86)

View ISO Images for Older Releases

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.woff

OEBPS/images/begininstall/url.png
1 URL Setup |

Please enter the URL containing the Red
Hat Enterprise Linux 6 installation image
on your server.

1 Enable HTTP proxyl

Proxy URL
Port
Username

Passuord

OEBPS/Common_Content/images/important.png

OEBPS/images/diskpartadvanced/iscsi-session-reverse-pair.png
iSCSI Nodes Login

What kind of iSCs! login authentication do you wish to perform:

CHAP pair and a reverse pair |

Reverse CHAPUsemame: |
Reverse CHAPPassword: [|

[cancer ||

Login |

OEBPS/images/diskpartitioning/s390-part-add.png
Mount Point: [/

File System Type: | ext4. S

[J dasdb 2348 MB IBM 5390 DASD drive
dasdc 2348 MB IBM 5390 DASD drive

size (MB): [200

Additional Size Options
O Fixed size

O Fill all space up to (MB): 1

® Fill to maximum allowable size

&

[Encrypt

OEBPS/Common_Content/images/35.png

OEBPS/images/diskpartitioning/ia64-ddmain.png
Disk Setup

Choose where you would like
Red Hat Enterprise Linux AS to
be installed.

Ifyou do not know how to
partition your system or if you
need help with using the
manual partitioning tools, refer
to the product documentation.

Ifyou used automatic
partitioning, you can either
accept the current partition
settings (click Next), or modify
the setup using the manual
partitioning tool.

Ifyou are manually partiioning
your system, you can see your
current hard drive(s) and

Drive dev/sda (8754 MB) (Model: QUANTUM ATLAS IV 9 SCA)

fetaz.
lass0 B

Drive dev/sdb (8676 MB) (Model: COMPAQ BD009122C6)

partitions displayed below. Use |[z] L] Hide RAID device/LVM Volume Group members|

[©Hide Help

et
los7s e
Drive /dev/sdc (8676 MB) (Mods “OMPAQ BD009122C6)
==
los7a e
New. Edit Delete Reset RAID M
Mount Point/ Size
Device RAIDNolume| TYPe |Fomat| (i | start| End
¥ LVM Volume Groups
¥ VolGroup00 25888
LogVol00 ! ext3 v 23872
LogVol0l swap v 1084
~ Hard Drives L
¥ [dev/sda
[dev/sdal /boot/efi vfat v 100 1 n
[dev/sda2 VolGroup00 LVMPV ~ « 8661 13 III.E
[INE]
@ Back P Next

OEBPS/images/diskpartitioning/part-add.png
mount point: [/

File System Type: | ext4.

o

sdb 20480 MB

Allowable Drives:

ATA HARDDISK

size (MB): [20480] B
Additional Size Options
O Fixed size

O Fill all space up to (MB):

® Fill to maximum allowable size

20480

B}

[Force to be a primary partition
] Encrypt

OEBPS/images/langselection/lang.png
[1 Choose a Language ——

What language would you like to use
during the installation process?

Catalan
Chinese(Simplified)
Chinese(Traditional)
Croatian

Czech

Danish

Dutch

OEBPS/images/firstboot/fb-uploadcerts.png
Provide a Subscription Certificate

To add a subscription, choose a certificate to import to your subscription certficate directory.

Certificate Location: |[] certpem

Cancel | | import Certificate

OEBPS/images/welcome/welcome-alpa1-rhel6.png
RED HAT*
ENTERPRISE LINUX'6
Alpha

RED HAT®
ENTERPRISE LINUX'6
Alpha

Copyrignt ©2003 - 2009 Red Ht, Inc. and othrs. Al it resarvac

OEBPS/images/firstboot/fb-rhsm-service.png
Subscription Management Registration

The Subscription Management Service you register with will provide your o
system with updates and allow additional management

Iwill register with: [subscription.rhn redhat.com | | Default

Back

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.woff

OEBPS/images/partitions/extended-partitions.png
R

E=EE Nyl

(5 e et
os/21Fs

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/images/15.png

OEBPS/images/upgrading/upgrading.png
At least one existing installation has been detected on your system. What would you like to do?

Fresh Installation
Choose this option to install a fresh copy of Red Hat Enterprise Linux on your system. Existing software

and data may be overwritten depending on your configuration choices.

]
~ — upgrade an Existing Installation
‘i Choose this option f you would like to upgradle your existing Red Hat Enterprise Linux system. This

option will preserve the existing data on your storage device(s).

n would you like to upgrade?

stall

Which Red Hat Enterprise Linux

Red Hat Enterprise Linux Server 5.5 (installed on /dev/mapper/VoiGroup00-LogVoi00) | &

OEBPS/images/diskpartitioning/raid-device.png
Make RAID Device

Mount Point:

I|

File System Type: | ext3
RAID Device: mdo v

RAID Level. RAID1

I

[) sda2 81306 MB
RAID Members: | [J sdbl 81502 MB

Number of spares: ¢

[Encrypt

OEBPS/images/diskpartitioning/s390-lvm-lv.png
MakelLogical Volume,

Mount Point:

File System Type

Size (MB)

[Encrypt

L

ext4

Logical Volume Name: LogVoloo
4188

(Max size is 4188 MB)

OEBPS/images/partitions/compression.png
e

05

05

OEBPS/images/firstboot/rhsm-org-select2.png
System/Registration

Organization Selection

East Example Co

West Example Dev

OEBPS/images/storagedevices/searchstoragedevices.png
Basic Devices | Fimware RAID | Multipath Devices | Other SAN Devices

search

search By: | | port: | | Target: | | wn: []
Search Rest port / Target / LUN
O MOtk 1arget wwin dor wwip Port Target N m

OEBPS/images/firstboot/fb-rhsm-stacking.png
) ContractiSelection

Choose the specific contract to use:

Subscription: Red Hat Enterprise Linux for 186_64

Total Contracts: 2

* Click to Adjust Quantit
Contract Number Type |Used/ Available |Start Date End Date || | Quantity
31 Physical 1/10 09/06/2011 09/05/201p * 0
30 Physical 0/5 09/06/2011 09/05/201p * 2

bscribe

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/images/netconfig/network-connections.png
Network Connections

Name Last Used | add |
~ wired
System eth0 2 minutes ago

Close

OEBPS/Common_Content/scripts/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.eot

OEBPS/images/driverupdates/write_to_disc.png
Write to Disc

—
‘Write disc to: HL-DT-STCD-RW/DVD DRIVE GCC-4246N %
Disc pame: |)
Datasice: 8420K8

Write Options

Write speed: | Maximum possible

ks

OEBPS/Common_Content/images/21.png

OEBPS/images/driverupdates/USB_stick.png
(B]

File Edit View Places Help

4

dd.iso

Eadisk v |1 item, Free space: 962.9 MB

OEBPS/images/partitions/unused-drive.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.eot

OEBPS/images/initializing/initializing-s390-dasd.png
Error processing drive

Jdev/dasdc

2348MB

I1BM S390 DASD drive

“This device may need to be reinitialized
REINITIALIZING WILL CAUSE ALL DATA TO BE LOST!

“This action may also be applied to all other disks
needing reinitialization.

Device details
ccw-0.0.3126

ignore || ignoreall || Re-initialize | [Re-initialize all

OEBPS/images/netconfig/hostname.png
Please name this computer. The
hostname identifies the computer on a
== network.

Hostname:

OEBPS/images/driverupdates/driver_disk_partition.png
Driver Disk Source

There are multiple partitions on this device
which could contain the driver disk image.
Which would you like to use?

OEBPS/images/ksconfig/ksconfig-prescript.png
Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration
Authentication
Firewall Configuration
Display Configuration

Package Selection

Post-Installation Script

Pre-Installation Script

Warning: An error in this script might cause your kickstart
installation to fail. Do not include the %pre command at the

[Use aninterpreter:

beginning.

Type your %pre script below.

OEBPS/images/netconfig/network-connections-ipv4-manual.png
Editing System eth0
Connection name: [System eth0

[Connect automatically

Wired | 802.1x Security | IPv4 Settings | Ipv6 Settings

Method: | Manual ™
Addresses
Address | Netmask Gateway

10003 2552552480 10.0.0.1

Search domains:

DNS servers: 10.0.0.1

Require IPv4 addressing for this connection to complete

Available to all users cancel || Apply.

OEBPS/Common_Content/images/14.png

OEBPS/images/crashreporting/crashreporting_gss_ftp.png
Upload Successful

@ The signature was successfully uploaded to;

ftp://dropbox.redhat.com/incoming/firstboot-tb-mRgdiTj4eD7.xml

OEBPS/images/netconfig/net-edit-rhel5-s390.png
EdIt Interface eth0

Contigure etho - 1BM QETH
U yramic 1 configuration GHCP)

Enable IPv4 support

[Enable IPv6 support
Activate on boot

Address

Prefix (Netmask)

OEBPS/images/begininstall/http.png
[Welcome to Red Hat Enterprise Linux

] HTTP Setup |
Please enter the following information:

o the name or IP number of your Web server
o the directory on that server containing
Red Hat Enterprise Linux for your
architecture

nane. domain . con.
|/mirrors/redhat/i386.

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.woff2

OEBPS/images/firstboot/fb-updatesetup.png
Finish Updates Setup
Software update setup has

been completed for this system.

Your system is now ready to receive the software
updates that will keep it secure and supported.

You'l know when software updates are available when a
package icon appears in the notification area of your
desktop (usually in the upper-right comer, circled below.)
Clicking on this icon, when available, will guide you through
applying any updates that are available:

7:35 PM

Back

OEBPS/images/diskpartadvanced/advanced_storage-rhel5-s390-fcp.png
Installation requires partitioning of your hard drive.
By default, a partitioning layout is chosen which is
reasonable for most users. You can either choose
to use this or create your own.

Remove linux partitions on selected drives and create defaut layout. 3 |

Select the drive(s) to use for this installation.

dasdh 2348 MB IBM $390 DASD drive
sda 4385MB 1BM 2105F20 E
4385MB IBM 2105F20

\ 4 Advanced storage configuration \

[Review and modify partitioning layout

OEBPS/images/diskpartitioning/s390-lvm-pv.png
Partition

Mount Point <Not Applicable>

File System Type: | physical volume (LVM)

o

dasdb 2348 MB
dasdc 2348 MB

Allowable Drives

1BM 5390 DASD drive
1BM 5390 DASD drive

Size (MB) 200

Additional Size Options

O Fixed size
O Fill all space up to (MB)

® Fill to maximum allowable size

0 Encrypt

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.woff

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/images/ksconfig/ksconfig-basic.png
Basic Configuration Basic Configuration (required)

Installation Method
Boot Loader Options
Partition Information
Network Configuration
Authentication

Firewall Configuration
Display Configuration
Package Selection
Pre-Installation Script
Post-Installation Script

Default Language: | English (USA)

Keyboard: |Us. English

Time Zone: | Africa/Abidjan

[Use UTC clock

Root Password: [+rkHHt

Confirm Password: [+

[Encrypt root password

] Specify installation key:

Target Architecture: |x86, AMD64, or Intel EM64T

[Reboot system after installation
1 Perform installation in text mode (graphical is default)
1] Perform installation in interactive mode

OEBPS/Common_Content/images/documentation.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.woff2

OEBPS/images/partitions/used-formatted-drive.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-MediumItalic.woff2

OEBPS/Common_Content/images/26.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.woff

OEBPS/images/guimode/widget2.png
[1 Choose a Language ——

What language would you like to use
during the installation process?

Catalan
Chinese(Simplified)
Chinese(Traditional)
Croatian

Czech

Danish

Dutch

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.eot

OEBPS/images/ksconfig/ksconfig-install.png
Basic Configuration Installation Method (required)

© Perform new installation

Installation M

od

Boot Loader Options Upgrade an existing installation

Partition Information Choose the Installation Method:
Network Configuration 9 @BGEL]
NFS
Authentication
FTP
Firewall Configuration e
Display Configuration k.

Package Selection
Pre-Installation Script
Post-Installation Script

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/images/netconfig/net-edit-rhel5.png
Configure etho - Advanced Micro Devices [AMD] 79c970 [PCnet32 LANCE]

Hordware address: 00:0C:29:42:45:95
U dyramic I configuration GHCP]
Enabie Pva support

Enable IP6 support

Activate on boot

Address

Prefix (Netmask)

OEBPS/images/pkgselection/pkg-group-ppc-s390.png
The default installation of Red Hat Enterprise Linux is a basic server install. You can
optionally select a different set of software now.

® Basic Server

O Database Server

O Web Server

O Enterprise Identity Server Base

O Virtual Host

O Desktop

O Software Development Workstation
© Minimal

Please select any additional repositories that you want to use for software installation.

Red Hat Enterprise Linux

- Add additional software repositories ‘ ‘ S Modify repository

You can further customize the software selection now, or after install via the software
management application.

® Customize later O Customize now

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.woff

OEBPS/images/begininstall/nfs.png
1 NFS Setup |

Please enter the server and path to your Red Hat Enterprise Linux
6 installation image and optionally additional NFS mount options.

NFS server name:

Red Hat Enterprise Linux 6 directory
NFS mount options (optional):

OEBPS/images/storagedevices/selectstoragedevices.png
Please select the drives youd lie to install the operating system on, as well as any
drives youd like to automatically mount to your system, below:

Basic Devices | Fimware RAID | Multipath Devices | Other SAN Devices | Search

Model Capacity

a

- Add Advanced Target

0 device(s) (0 MB) selected out of 1 device(s) (20480 MB) total

3 Tip: Selecting a drive on this screen does not necessarily mean it will be wiped by the
installation process. Also, note that post-installation you may mount drives you did not
select here by modifying your /etc/fstab fle.

4mBack

OEBPS/images/welcome/welcome-beta1-rhel5.png
Red Hat Enterprise Linux

Beta

Copyright ©2003-2005 Red Ha, Inc. AllRights Reserved

Diteease otes

OEBPS/images/guimode/ssg_gui.png
Red Hat Enterprise Linux 6 - SSG Installation
n

Red Hat Enterprise Linux 6 - SCAP Security Guide Install
‘This DVD installs Red Hat Enterprise Linux 6 with configurations required by multiple govemment regulations

using the SCAP Security Guide (SSG) as a hardening Scrip. RHEL 6 (S5G DVD Installer v.1.0)
(= [ocaTostlocaldo) System Profile: | Minimal Instalation B

System Classification: | UNCLASSIFIED

ScAp secuity Guide Profle: | DISASTIG 5
CPU Model: QEMU Vrtua CPUversion 153 CPU Treads: 1 Architecure: 64t
Tota System Memory: 1020344 kB e Memay: 357524 kb
Disk Partitioning
Available Disks: 1 vda (16Gb)
) Encrypt Drives with LUKS

Required LVM Partitioning Percentage.
ROOT () [30_[Z%6 HOME /home) [25[Jo TMP (/tmp) (10 [Zlo% VAR (van [10 [CPe

LG (varfiog) (10| % AUDIT (varfogjaudit) (10 [oJ% SwaP[5 _[ol

Optional LVM Partitioning Percentage
www (ivarwww) (02 OPT (ropt) [0 [5%

Note: LVM Partitions should add up to 100% o less before proceeding. Currently Used: 100%

[reox

OEBPS/images/pkgselection/pkg-group-details.png
Desktop Environments
Applications
Development

Servers

Base System

Languages

Lg & Administration Tools
)« Base
5 © Dial-up Networking Support

@ Fonts
&2 ¥ Hardware Support
@ Input Methods

fThis group is a collection of graphical administration tools for the system, such as for
managing user accounts and configuring system hardware.

Optional packages selected: 11 of 12

Optional packages

| dmBack | | mpnext |

OEBPS/images/diskpartauto/autopart.png
Installation requires partitioning of your hard drive. The default layout is suitable for most users. Select what
space to use and which drives to use as the install target. You can also choose to create your own custom

Use entire drive

Replace existing Linux system
Shrink current system

Use free space

Create custom layout

<k Advanced storage configuration

What drive would you like to boot this installation from?

Review and modify partitioning layout

4mBack = Next

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.eot

OEBPS/Common_Content/scripts/css_conflicts.js
function fixCSSConflicts() {}

OEBPS/images/diskpartadvanced/advanced_storage-s390.png
Advanced Storage Options

How would you fie to modify your drive configuration?

Add iSCS| target
® |Add ZFCP LUN|

cancel - Add drive

OEBPS/Common_Content/images/34.png

OEBPS/images/firstboot/fb-kdump.png
Kdump

Kdump i a kemel crash dumping mechanism. In the event of a system
crash, kdump will capture information from your system that can be
invaluable in determining the cause of the crash. Note that kiump does
require reserving a portion of system memory that will be unavailable for
other uses.

] Enable kdump?

Advanced kdump configuration
% Configures where to put the kdump Jprocmcore fles ﬁ

-
This fle contains a series of commands to perform (in order) when a
kemel crash has happened and the kdump kemel has been loaded. |
this file are only applicable to the kdump initrams, and have no effec|
the root flesystem is mounted and the normal nit scrpts are proces|
@

Currently only one dump target and path may be configured at ance
1 the configured dump target fais, the default action wil be preform
the efault action may be configured with the default directive beloy|
configured dump target succedes.

»

Basics commands supported are:
raw <partition> - Will dd /procmcore into <partition>-
*

#net <nfs mount> - Wil maunt fs and copy /procimeare to

D]

[Back

OEBPS/images/upgrading/upgradebootloader.png
The installer is unable to detect the boot
loader currently in use on your system

What would you like to do?

® Skip boot loader updating

This option makes no changes to boot
loader configuration. If you are using a
third party boot loader, you should
choose this,

Create new boot loader configuration

This option creates a new boot loader
configuration. If you wish to switch boot
loaders, you should choose this.

OEBPS/images/firstboot/fb-welcome.png
Welcome

There are a few more steps to take before your system is ready to use
The Setup Agent will now guide you through some basic configuration.
Please click the "Forward" button in the lower right comer to continue

RED HAT"
ENTERPRISE LINUX® 6

OEBPS/images/netconfig/net-rhel5-s390.png
Network Devices

Active on Boot Device | IPv4/Netmask

1PV6/Prefix Edit
ethd DHCP

Disabled

Hostname

Set the hostname:
© automatically via DHCP

O manaty |

| (e.g.. host.domain.com)
Miscellaneous Settings

OEBPS/images/langselection/langselection-GUI.png
What language would you like to use during the
installation process?

-
Assamese (ST

Bengali (qreet)

Bengali(india) (15T (w17))
Bulgarian (Bbnrapcki)

Catalan (Catala)
Chinese(simplified) (32 (&%))
Chinese(Traditional) (37 (&))
Croatian (Hrvatski)

Czech (Cestina)

Danish (Dansk)

Dutch (Nederlands)

Estonian (eesti keel)
Finnish (suomi)
French (Francais)
German (Deutsch)
Greek (EAAVLKG)
Gujarati (idll)
Hebrew (n1ay)
Hindi (=)
Hungarian (Magyar)
Icelandic (icelandic)

lloko (lloko)
Indonesian (indonesial

(eI

OEBPS/images/netconfig/network-connections-wireless.png
Editing|Wireless connection1)

Connection name: | Wireless connection 1

Connect automatically

Wireless | wireless Security | IPva Settings | 1Pv6 Settings |

Mode: Infrastructure S

7

MTU: automatic [bytes

BSsI

O Available to all users

Apply |

OEBPS/images/crashreporting/crashreporting_scp.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.woff

OEBPS/images/diskpartadvanced/iscsi-session-authentication.png
iSCSI Nodes Login

What kind of iSCS! login authentication do you wish to perform:
No credentials (discovery authentication disabled)

CHAP pair
CHAP pair and a reverse pair

Use the credentials from the discovery step

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.woff2

OEBPS/images/diskpartsetup/disk-setup.png
Which type of installation would you like?

Use All Space
Removes all partitions on the selected device(s). This includes partitions created by other operating
systems

Tip: This option will remove data from the selected device(s). Make sure you have backups.

Replace Existing Linux System(s)
Removes only Linux partitions (created from a previous Linux installation). This does not remove.
other partitions you may have on your storage device(s) (such as VFAT or FAT32).

Tip: This option will remove data from the selected device(s). Make sure you have backups.

shrink Current System
Shrinks existing partitions to create free space for the default layout.

Use Free Space
Retains your curent data and paritions and uses only the unparttioned space on the selected device
(s). assuming you have enough free space available.

Create Custom Layout
Manually create your own custom layout on the selected device(s) using our paritioning tool

[Encrypt system
[Review and modify partitioning layout

OEBPS/Common_Content/images/11.png

OEBPS/images/ksconfig/ksconfig-network.png
Basic Configuration SR Sl

Installation Method Device |Network Type
Boot Loader Options etho DHCP

Partition Information
Authentication

Firewall Configuration
Display Configuration
Package Selection
Pre-Installation Script
Post-Installation Script

OEBPS/images/partitions/unused-partition.png
05
com

clolsly

OEBPS/images/storagedevices/assignstoragedevices-s390.png
Below are the storage devices you've selected to be a part of this installation. Please
indicate using the arrows below which devices you'd like to use as data drives (these wil

not be formatted, only mounted) and which devices youd like to use as system drives

(these may be formatted)

Data Storage Devices (to be mounted only) Install Target Devices

Boot| Model Capacity

IBM 5390 DASD drive 2347 MB

Model Capacity Vendor

IBM 5390 DASD drive 2347 MB.

Al Linux filesystems on install target devices will be reformatted and wiped of any
data. Make sure you have backups.

| dmack | | mpnext |

OEBPS/images/netconfig/hostname-no-localhost.png
Please name this computer. The
hostname identifies the computer on a
=== network

Hostname: [hostname]

Configure Network

| dmack | | mpnext |

OEBPS/images/driverupdates/verifying_disc.png
mnt

File Edit View Places Help

3

pms.

Egmnt v | 2 items, Free space: 2.3 GB

OEBPS/images/diskpartitioning/part-create.png
Create Storage

Create Partition
© Standard Partition

Create Software RAID (@ Information
O RAID Partition

O RAID Device

O RAID Clone

Create LVM () Information
O LVM Volume Group.

O LM Logical Volume

© LVM Physical Volume

OEBPS/images/firstboot/fb-server.png
Choose Service

Id like to register with:

® Red Hat Subscription Management
© Red Hat Network (RHN) Classic

© An RHN Satelite or RHN Proxy

|

Broxy Seun)|

Back

OEBPS/images/firstboot/fb-review.png
Review Subscription

Please review the subscription details below:

Software channel subscriptions:

“This system will receive updates from the following Red Hat Network
software channels:

« thel-i386-server-6-beta

Warning: If an installed product on this system is not listed above,
you will not receive updates or support for that product. If you would
fike to receive updates for that product, please visit http:/

thn redhat com/ and subscribe this system to the appropriate
software channels to get updates for that product. See Kbase
article 6227 for more details. (http:/kbase redhat.com/faq/
FAQ_S58_6227.shtm)

RHN service level:

Depending on what RHN modules are associated with a system,
you'l enjoy different benefits of Red Hat Network. The following are
the RHN modules associated with this system:

« Management module: automatic updates, systems grouping,
systems permissions, system package profiling

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/scripts/menu.js
/* global window document labels lang_menu_2_div hljs */
var docs = (function(docs){
 /*
 * NOTE: The docs module will not work properly unless the init function is called, as the jQuery object is dynamically
 * loaded using requirejs.
 */
 var jQuery = window.jQuery;
 var listeners = [];
 var ready = false;

 // BEGIN UTIL FUNCTIONS
 docs.utils = (function() {
 var exports = {};

 exports.setCookie = function(name, value, expires, path, domain, secure) {
 document.cookie = name + "=" + value +
 ((expires) ? ";expires=" + expires.toGMTString() : "") +
 ((path) ? ";path=" + path : "");
 // +
 //		((domain) ? ";domain=" + domain : "") +
 //		((secure) ? ";secure" : "");
 };

 exports.isSafari = function() {
 return navigator.userAgent.indexOf("Safari") != -1 && navigator.userAgent.indexOf("Chrome") == -1;
 };

 exports.scrollToTarget = function() {
 if (jQuery(window.location.hash).length > 0) {
 jQuery('html, body').animate({ scrollTop: jQuery(window.location.hash).offset().top}, 1000);
 }
 };

 exports.getCurrentPageName = function() {
 return window.location.href.substr(window.location.href.lastIndexOf("/") + 1);
 };

 exports.escapeElementId = function(elem) {
 return elem.replace('&', '\\&');
 };

 return exports;
 }());
 // END UTIL FUNCTIONS

 // BEGIN TOC FUNCTIONS
 docs.toc = (function(utils) {
 var num_days = 7;
 var name_menu = window.location.hostname + '-publican-menu';

 function init() {
 // New toc
 var navigation = jQuery('#navigation');
 if (navigation.is(":visible")) {
 initNewToc(navigation);
 }

 // Old selectbox toc
 var docToc = jQuery(".doctoc");
 if (docToc.is(":visible")) {
 initOldToc(docToc);
 }
 }

 function initOldToc(docToc) {
 checkToc();
 docToc.load('index.html .toc:eq(0)', function () {
 loadDocNav();
 });
 utils.scrollToTarget();
 }

 function initNewToc(navigation) {
 navigation.load('index.html div > div.toc:eq(0), section > div.toc:eq(0)', function () {
 // Add the close button and bind the click event
 var tocButton = jQuery('<button class="menu-toggle"></button>');
 navigation.append(tocButton);
 tocButton.click(function (e) {
 toggleToc();
 });

 // Check the saved state and apply the toc styling
 styleToc();
 checkToc();

 // Safari has a bug in getBoundingClientRect that needs the page to be loaded to return valid info.
 if (utils.isSafari()) {
 jQuery(window).load(function () {
 styleToc();
 });
 }
 });

 jQuery(window).scroll(function (e) {
 styleToc();
 }).resize(function (e) {
 styleToc();
 });

 // Add a mechanism to handle the the main menu dropdowns.
 // TODO: This is hacky and a better way should be found to handle this.
 jQuery('.primary-nav a').on('click', function () {
 setTimeout(function () {
 styleToc();
 }, 600);
 });
 }

 function loadDocNav() {
 var topDocNav = getTopDocNav();
 var bottomDocNav = getBottomDocNav();

 updateDocNavItems(utils.getCurrentPageName(), topDocNav, bottomDocNav);

 var onChange = function () {
 var currentPage = utils.getCurrentPageName();
 var newSelection = jQuery(this).val();
 window.location = newSelection;
 if (newSelection.indexOf(currentPage) === 0) {
 updateDocNavItems(newSelection, getTopDocNav(), getBottomDocNav());
 }
 };
 topDocNav.change(onChange);
 bottomDocNav.change(onChange);
 }

 function updateDocNavItems(filename, topDocNav, bottomDocNav) {
 topDocNav.val(filename);
 bottomDocNav.val(filename);
 }

 function getTopDocNav() {
 return jQuery(".docnav.top").find(".pageSelect");
 }

 function getBottomDocNav() {
 return jQuery(".docnav.bottom").find("select");
 }

 function styleToc() {
 /* NOTE: We need to use an absolute position due to the portal adding content (ie outage messages), which then makes the toc overlap
 * that. There is a minor effect of some flickering, but it's minimal and currently the best situation since no events are fired by the
 * portal to say it's finished.
 */
 var nav = jQuery('#navigation');
 var navToc = nav.find('.toc');

 var main = jQuery('#legacy-portal');
 var main_rect = main[0].getBoundingClientRect();
 var main_height = main.height();
 var main_bottom = main_rect.bottom;
 var main_top = main_rect.top;

 var my_top = main.offset().top - jQuery('#main').offset().top + 5;
 var height = main_height - 5;
 var pos = "absolute";
 if (main_top <= 0) {
 my_top = 0;
 pos = "fixed";
 }

 if (navToc.is(':visible')) {
 if (pos === "fixed") {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - my_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - my_top;
 }

 if (my_top + height > main_bottom) {
 height = main_bottom - my_top;
 }
 } else {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - main_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - main_top - 5;
 }

 if (height > main_bottom) {
 height = main_bottom;
 }
 }

 nav.attr('style', 'top: ' + my_top + 'px !important; height: ' + height + 'px; position: ' + pos);
 navToc.attr('style', 'top: 0px !important; height: ' + height + 'px;');
 } else {
 nav.attr('style', 'top: ' + my_top + 'px !important; height: 0px; position: ' + pos);
 }
 }

 function checkToc() {
 if (document.cookie) {
 var cookies = document.cookie.split(/ *; */);
 for (var i = 0; i < cookies.length; i++) {
 var current_c = cookies[i].split("=");
 if (current_c[0] == name_menu) {
 var menu_status = current_c[1];
 if (menu_status == "closed") {
 hideToc();
 }
 break;
 }
 }
 }
 }

 function toggleToc() {
 if (jQuery("#navigation .toc").is(':visible')) {
 hideToc();
 } else {
 showToc();
 }
 }

 function hideToc() {
 var nav = jQuery("#navigation");
 nav.find("button").addClass("tocClosed");
 nav.find(".toc").hide();
 jQuery("#main").addClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'closed', expDate, '/', false, false);
 }

 function showToc() {
 var nav = jQuery("#navigation");
 nav.find("button").removeClass("tocClosed");
 nav.find(".toc").show();
 jQuery("#main").removeClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'open', expDate, '/', false, false);
 }

 return {
 init: init,
 toggleToc: toggleToc,
 getTopDocNav: getTopDocNav,
 getBottomDocNav: getBottomDocNav
 };
 }(docs.utils));
 // END TOC FUNCTIONS

 // BEGIN BREADCRUMB FUNCTIONS
 docs.breadcrumbs = (function(labels, utils) {
 var work = 1;

 function init(current_product, current_version, current_book) {
 var support_label = labels["trans_strings"]["Support"];
 var doc_label = labels["trans_strings"]["Product_Documentation"];

 // Create the very basic breadcrumb array
 var doc_array = [doc_label];
 var breadcrumbs = [
 [support_label, "/support/"],
 doc_array
];

 // Create the base breadcrumb, which will later be replaced with the extended version
 if (typeof current_product != "undefined" && current_product != '') {
 var prod_label = getProductLabel(current_product);
 var prod_array = [prod_label];
 breadcrumbs.push(prod_array);

 doc_array[1] = "../";

 if (typeof current_version != "undefined" && current_version != '') {
 var version_label = getVersionLabel(current_product, current_version);
 var version_array = [version_label];
 breadcrumbs.push(version_array);

 doc_array[1] = "../../";
 prod_array[1] = "../";

 if (typeof current_book != "undefined" && current_book != '') {
 doc_array[1] = "../../../../";
 prod_array[1] = "../../../";
 version_array[1] = "../../";

 var book_label = getBookLabel(current_product, current_version, current_book);
 breadcrumbs.push([book_label]);
 }
 }
 }

 window.breadcrumbs = breadcrumbs;
 }

 function getProductLabel(current_product) {
 if (current_product !== 'Products') {
 return labels[current_product]["label"];
 } else {
 return labels["trans_strings"]["Products"];
 }
 }

 function getVersionLabel(current_product, current_version) {
 if (current_version !== 'Versions') {
 return labels[current_product][current_version]["label"];
 } else {
 return labels["trans_strings"]["Versions"];
 }
 }

 function getBookLabel(current_product, current_version, current_book) {
 if (current_book !== 'Books') {
 return labels[current_product][current_version][current_book]["label"];
 } else {
 return labels["trans_strings"]["Books"];
 }
 }

 function loadMenus(toc_path, current_product, current_version, current_book) {
 var breadcrumbs = jQuery("#breadcrumbs");

 // Add a small timeout, to try to fix the items not loading
 setTimeout(function () {
 // We only care about fixing up the default breadcrumbs if we have a current product
 if (typeof current_product !== "undefined" && current_product != '') {
 // Build the new breadcrumbs html
 var html = jQuery(buildHTML(toc_path, current_product, current_version, current_book));

 // Remove the dummy Product Documentation text node
 var breadcrumbsDiv = breadcrumbs.get(0);
 while (breadcrumbsDiv.childNodes.length > 1) {
 breadcrumbsDiv.removeChild(breadcrumbsDiv.lastChild);
 }

 // Add the new breadcrumbs
 breadcrumbs.append(html);

 // Add a small timeout, to try to fix the items not loading
 // Load and add the hover menus
 loadMenu("product_menu", toc_path + "/products_menu.html");
 loadMenu("version_menu", toc_path + '/' + current_product + "/versions_menu.html");
 if (typeof current_version !== "undefined" && current_version != '') {
 loadMenu("book_menu", toc_path + '/' + current_product + '/' + current_version + '/' + "/books_menu.html");
 if (typeof current_book != "undefined" && current_book != '') {
 loadMenu("book_lang_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/lang_menu.html");
 loadMenu("book_format_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/format_menu.html", true);
 }
 }
 }

 // For splash pages the language menu is loaded in a global javascript variable
 if (typeof lang_menu_2_div != "undefined" && lang_menu_2_div != '') {
 breadcrumbs.append(lang_menu_2_div);
 bindMouseEvents(breadcrumbs, 'lang_menu_2', 'lang_menu_list');
 }

 bindMenuEvents(breadcrumbs, current_version, current_book);
 }, 500);
 }

 function buildHTML(toc_path, current_product, current_version, current_book) {
 // Get the labels
 var prod_label = getProductLabel(current_product);

 // Convert the default menu into something we can use
 var html = '' + labels["trans_strings"]["Product_Documentation"] + '';
 html += '<div id="product_menu"><div>' + prod_label + '</div></div>';
 if (typeof current_version !== "undefined" && current_version !== '') {
 var version_label = getVersionLabel(current_product, current_version);
 html += '<div id="version_menu"><div>' + version_label + '</div></div>';
 if (typeof current_book !== "undefined" && current_book !== '') {
 var book_label = getBookLabel(current_product, current_version, current_book);
 html += '<div id="book_menu"><div>' + book_label + '</div></div>';

 if (current_book !== 'Books') {
 html += '<div id="left-menu"><div id="book_format_menu"><div>' + labels["trans_strings"]["Formats"] + '</div></div>';
 html += '<div id="book_lang_menu"></div></div>';
 }
 }
 }
 return html;
 }

 // Setup the menu expand/retract listeners
 function bindMenuEvents(breadcrumbs, current_version, current_book) {
 bindMouseEvents(breadcrumbs, 'product_menu', 'product_menu_list');

 if (typeof current_version !== "undefined" && current_version !== '') {
 bindMouseEvents(breadcrumbs, 'version_menu', 'version_menu_list');

 if (typeof current_book !== "undefined" && current_book !== '') {
 bindMouseEvents(breadcrumbs, 'book_menu', 'book_menu_list');

 if (current_book !== 'Books') {
 bindMouseEvents(breadcrumbs, 'book_format_menu', 'book_format_menu_list');
 bindMouseEvents(breadcrumbs, 'book_lang_menu', 'book_lang_menu_list');
 }
 }
 }
 }

 function bindMouseEvents(parent_ele, id, menu_id) {
 var menu_ele = jQuery('#' + id, parent_ele);
 menu_ele.on('mouseout', function () {
 work = 1;
 retractMenu(menu_id);
 });
 menu_ele.on('mouseover', function () {
 work = 1;
 expandMenu(menu_id);
 });
 }

 function loadMenu(id, url, replace) {
 jQuery.get(url, function(data) {
 if (replace) {
 jQuery('#' + id).html(data);
 } else {
 jQuery('#' + id).append(data);
 }
 });
 }

 function expandMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("hidden") != -1) {
 entity.className = my_class.replace(/hidden/, "visible");
 my_parent.className = my_parent.className.replace(/collapsed/, "expanded");
 }
 }
 }
 }

 function retractMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("visible") != -1) {
 entity.className = my_class.replace(/visible/, "hidden");
 my_parent.className = my_parent.className.replace(/expanded/, "collapsed");
 }
 }
 }
 }

 return {
 init: init,
 loadMenus: loadMenus,
 expandMenu: expandMenu,
 retractMenu: retractMenu
 };
 }(window.labels, docs.utils));
 // END BREADCRUMBS FUNCTIONS

 // START ANALYTICS FUNCTIONS
 docs.analytics = (function() {
 function runAnalytics(ajq) {
 /*
 var pkBaseUrl = (('https:' == document.location.protocol) ? 'https://engstats.redhat.com/piwik/' : 'http://engstats.redhat.com/piwik/');
 var pkUrl = pkBaseUrl + 'piwik.js';
 ajq('body').append('<noscript><p></p></noscript>');
 require([pkUrl], function() {
 try {
 var piwikTracker = Piwik.getTracker(pkBaseUrl + 'piwik.php', 3);
 if (document.location.hostname == 'access.redhat.com') {
 piwikTracker.trackPageView();
 piwikTracker.enableLinkTracking();
 }
 } catch(err) {}
 });
 */
 }

 return {
 runAnalytics: runAnalytics
 };
 }());
 // END ANALYTICS FUNCTIONS

 // START SPLASH PAGE FUNCTIONS
 docs.splash_page = (function(utils) {
 function init() {
 jQuery(window).bind('hashchange', function () {
 if (window.location.hash === "") {
 // activate the default section
 } else {
 //Grab what is after the # from the url bar and remove the #
 var anchorid = window.location.hash.replace("#", "");
 var id = anchorid;
 if (anchorid.match("_")) {
 id = id.replace(/_.*/g, '');
 }
 activateElement2(id + '-selector');
 activateElement(id + '-categories');
 activateElement(id);
 if (anchorid.match("_")) {
 activateElement2(anchorid, 1);
 }
 }
 });
 jQuery(window).trigger('hashchange');
 }

 function _activateElement(ele) {
 ele.addClass('active');
 ele.removeClass('hidden');
 ele.siblings().addClass('hidden');
 ele.siblings().removeClass('active');
 }

 function activateElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)));
 }

 function activateElement2(elem, focus) {
 var ele = jQuery('#' + utils.escapeElementId(elem));
 ele.addClass('active');
 ele.siblings().removeClass('active');
 if (focus) {
 jQuery('html,body').animate({scrollTop: ele.offset().top},'slow');
 }
 }

 function activateParentElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)).parent());
 }

 function resetCategories(categ, vers, me) {
 categ = utils.escapeElementId(categ);
 vers = utils.escapeElementId(vers);
 jQuery('#' + categ).children().removeClass('active');
 jQuery(me).addClass('active');
 jQuery('#' +vers).children().removeClass('active');
 jQuery('#' +vers).children().removeClass('hidden');
 }

 return {
 init: init,
 activateElement: activateElement,
 activateElement2: activateElement2,
 activateParentElement: activateParentElement,
 resetCategories: resetCategories
 }
 }(docs.utils));
 // END SPLASH PAGE FUNCTIONS

 function _init(ajq) {
 // Update the JQuery reference, as jquery may only have been loaded during this call
 jQuery = ajq;

 // The docs module is now ready so fire an event
 fireReady();
 }

 function fireReady() {
 if (!ready) {
 ready = true;

 // Fire the ready event to any listeners
 for (var i = 0; i < listeners.length; i++) {
 listeners[i]();
 }
 }
 }

 docs.whenReady = function(callback) {
 if (ready) {
 callback();
 } else {
 listeners.push(callback);
 }
 };

 docs.isReady = function() {
 return ready;
 };

 docs.init = function(toc_path, current_product, current_version, current_book) {
 // Set the siteMapState variable so that the main tab is highlighted
 window.siteMapState = "products & services";

 // Build the core breadcrumbs window object
 docs.breadcrumbs.init(current_product, current_version, current_book);

 // Load the rest of the content when the chroming is ready
 chrometwo_require(['jquery', 'chrome_lib'], function (ajq, lib) {
 // Init the internals
 _init(ajq);

 // Initialise the table of contents
 docs.toc.init();

 // Enable highlighting
 if (typeof hljs !== "undefined") {
 ajq('pre[class*="language-"]').each(function (i, block) {
 hljs.highlightBlock(block);
 });
 }

 // Load the breadcrumbs menu items
 lib.whenBreadcrumbsReady(function() {
 docs.breadcrumbs.loadMenus(toc_path, current_product, current_version, current_book);
 });
 });
 };

 docs.init_splash_page = function() {
 chrometwo_require(['jquery'], function (ajq) {
 // Init the internals
 _init(ajq);

 // Export some functions to the window, since the templates use window based functions
 window.activateElement = docs.splash_page.activateElement;
 window.activateElement2 = docs.splash_page.activateElement2;
 window.activateParentElement = docs.splash_page.activateParentElement;
 window.resetCategories = docs.splash_page.resetCategories;

 // Initialise the splash page functionality
 docs.splash_page.init();
 });
 };

 // Export some functions to the window for legacy purposes
 window.initializeBreadcrumbs = docs.init;
 window.runAnalytics = docs.analytics.runAnalytics;

 // jQuery may already be available, if that's the case then fire the ready event
 if (typeof jQuery !== 'undefined') {
 fireReady();
 }

 return docs;
}({}));

OEBPS/images/driverupdates/boot_screen.png
RED HAT
ENTERPRISE LINUX 5

- To install or upgrade in graphical mode, press the <ENTER> key.
- To install or upgrade in text mode, type: linux text <ENTER>.

- Use the function keys listed below for more information.

boot: linux dd_

OEBPS/images/ksconfig/ksconfig-xconfig-monitor.png
Kickstart Configurator. -a
Ele Help

Basic Configuration Display Configuration
nstatation Method Configure the X Window System

Boot Loader Options General | Video Card | Monitor

Partition Information [Probe for monitor

Network Configuration

Monitor 1024x768

Authentication

Firewall Configuration

Monitor 14001050

Display Configuration Monitor 1600X1200

Package Selection Monitor 640x480

Pre-Installation Script Monitor 800X600

PostInstallation Script LCD Panel 1024768
LCD Panel 1280x1024
LCD Panel 1280x800
LCD Panel 1400x1050
LCD Panel 1440x900

LCD Panel 1600x1200

[Use custom monitor sync rates

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.eot

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/images/diskpartsetup/disk-setup-rhel5.png
Installation requires partitioning of your hard drive.
By default, a partitioning layout is chosen which is
reasonable for most users. You can either choose
to use this or create your own.

Remove linux partitions on selected drives and create default layout. *

Select the drive(s) to use for this installation.

4 Advanced storage configuration

Review and modify partitioning layout

OEBPS/images/diskpartadvanced/fcp-config.png
2Series machines can access Industry-standard SCSI
devices via Fibre Channel (FCP). You need to provide a
16 bit device number, a 64 bit World Wide Port Name
(WWPN), and a 64 bit FCP LUN for each device.

Device number: [0.0.5302

WWPN: 0x5005076200c3156a

Fcp LuN: 0x8032000000000000]

OEBPS/Common_Content/images/stock-go-back.png

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
 f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
 {for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/images/driverupdates/driver_disk_prompt.png
Driver disk

Do you have a driver disk?

OEBPS/images/crashreporting/crashreporting_preferences_bugzilla.png
Bugzilla

L LYW [rttps://bugzilla. redhat.con

s)

You can create bugzilla.redhat.com account here|
Username | J
password | |
(] Show password
Verify SSL

Gnome Keyring i not available, your settings won't be saved!

cancel || oK

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.eot

OEBPS/images/x86-bootloader/x86-adv-bootloader.png
Boot loader device

Where would you like to install the
boot loader for your system?

® Master Boot Record (MBR) - /dev/sda
© First sector of boot partition - /dev/sdal
D BIOS Drive Order

‘ogance\ H ok ‘

OEBPS/Common_Content/images/33.png

OEBPS/images/crashreporting/crashreporting_preferences_reportuploader.png
Report uploader

URL

Gnome Keyring i not available, your settings won't be saved!

cancel || oK

OEBPS/images/crashreporting/crashreporting_preference_selection_unhighlighted.png
Event Configuration

[Event]

Logger
Save the report locally

Red Hat Customer Support
Report to Red Hat support

Report uploader

Upload compressed report to url of choice
Bug:
Report to Bugzilla bug tracker

Close

OEBPS/images/firstboot/fb-createuser.png
Create User

You must create a 'usemame" for regular (non-administrative) use of your
system. To create a system ‘semame, please provide the information
requested below.

Full Name: [J
Password | |

Confirm Password: | |

If you need to use network authentication, such as Kerberos or NIs,
please click the Use Network Login button.

Use Network Login.

If you need more control when creating the user (specifying home
directory, and/or UID), please click the Advanced button,

Advanced.

Back

Forward

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/images/storagedevices/selectstoragedevices-multipath.png
Please select the drives youd lie to install the operating system on, as well as any
drives youd like to automatically mount to your system, below:

Basic Devices | Firmware RAID | Multipath Devices | Other SAN Devices | Search

Filter By: || ~ | show only Devices Using:

o | wwip Capacity | Vendor Interconnect | Paths | M
[J 60:05:07:63:05:ff:c7:3d:00:00:00:00:00:00:21:00 8192 MB 1BM scsi sda
sdc

‘ - Add Advanced Target

0 device(s) (0 MB) selected out of 4 device(s) (21078 MB) total

2 Tip: Selecting a drive on this screen does not necessarily mean it will be wiped by the
installation process. Also, note that post-installation you may mount drives you did not
select here by modifying your /etc/fstab file.

| dmack | | mpnext |

OEBPS/images/ksconfig/ksconfig-auth.png
Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration
Au

n
Firewall Configuration
Display Configuration
Package Selection
Pre-Installation Script
Post-Installation Script

Authentication Configuration

Authentication: ¥ Use Shadow Passwords |MD5 v |

NIS|LDAP Kerberos 5 Hesiod SMB Name Switch Cache

NIS Authentication
[Enable NIS

OEBPS/images/firstboot/fb-authentication.png
Identity & Authentication | Advanced Options

User Account Configuration

User Account Database: Local accounts only
LDAP

Nis

Winbind

Authentication Configuration

Authentication Method: Password 2

OEBPS/images/netconfig/network-connections-ipv6-manual-routes.png
Edi

g/IPV6iroutes for System/etho)

Address | Prefix Gateway Metric

O Ignore automatically obtained routes

[Use this connection only for resources on its network

OEBPS/images/diskpartadvanced/iscsi-discovery-reverse-pair.png
CS Discovery Details

To use iSCS disks, you must provide the address
of your iSCSI target and the iSCS! initiator name
you've configured for your host.

Target IP Address: [192.168.0.108 |
iSCS! Initiator Name: iqn.1994-05.com.domain:01.b1b85d |

What kind of iSCs! discovery authentication do you wish to perform:

CHAP pair and a reverse pair |

CHAP Usemame:

(
CHAP Password: (
Reverse CHAP Usemame:[

J
J
J
J

| cancel || startDiscovery |

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.woff2

OEBPS/images/diskpartitioning/lvm-pv.png
Mount Point:

File System Type:

Allowable Drives:

Size (MB):

Additional Size Options

O Fixed size

<ot Appiicable>

al

physical volume (LVM)

sda 20480 MB

ATA HARDDISK

200

© Fill al space up to (MB):

© Fill to maximum allowable size

[Force to be a primary partition

] Encrypt

OEBPS/images/crashreporting/crashreporting_preferences_rhsupport.png
Red Hat Customer Support

RH Portal URL |https://api.access.redhat.com/rs
e ——

[Show password
Verify SSL

Gnome Keyring i not available, your settings won't be saved!

cancel || oK

OEBPS/images/firstboot/fb-rhlogin.png
Red Hat Login

Please enter your account information for
Red Hat Network (http:/rhn redhat.com/)

Lo []

Password: | |

Tip: Forgot your login or password? Look it up at
hitps//wwiiredhat com/wapps/sso/thn/lostPassword htmi

Tip: Forgot your login or password? Contact
'your Satellite's Organization Administrator.

Back Forward

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.eot

OEBPS/images/begininstall/retrieving-stage2.png
1 Retrieving I/

Retrieving /install.img...

24%

OEBPS/images/firstboot/fb-rhsmproducts.png
L

T e
J L J

My Installed Software | My Subscriptions | All Avallable Subscriptions
Show subscrptons active on: 0151231 Contans thoterts []

7 More search options

Only show subscriptions that:
mateh my system

match my installed products
have no overlap with existing subscriptions

Subscription Available Subscriptio

* Scalabl

@ Red Hat Enterprise Linux (1-2 Sockets) (Uniimited Virtualization)
8 * Resilient Storage (12 sockets)

‘Subscription Details.
‘Subscription:

Scalable File System (1-2 sockets)

Product Insf

Bundled Products: Red Hat Enterprise Linux Scalable File System

OEBPS/images/partitions/nondestruct-fin.png
05

B

Lot

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.woff

OEBPS/images/diskpartitioning/raid-clone.png
Clone Drive Tool

“This tool allows you to significantly reduce the amount of effort
required to setup RAID arrays. This tool uses a source drive which has
been prepared with the desired partitioning layout, and clones this
layout onto other similar sized drives. Then a RAID device can be
created.

NOTE: The source drive must have partitions which are restricted to
be on that drive only, and can only contain unused software RAID
partitions. Other partition types are not allowed.

EVERYTHING on the taraet drive(s) wil be destroved by this process,
rives

Source Drive: —E Target Drive(s): sda

Qance\H ok ‘

OEBPS/Common_Content/images/8.png

OEBPS/images/partitions/unused-partitioned-drive.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.eot

OEBPS/images/ksconfig/ksconfig-partitions.png
Basic Configuration Partition Information (required)

Installation Method Clear Master Boot Record

@ Do not clear Master Boot Record
Boot Loader Options

= n @ Remove all existing partitions
Remove existing Linux partitions
Preserve existing partitions

jon Inform

Network Configuration

Authentication
Initialize the disk label

Firewall Configuration
@ Do not initialize the disk label

Display Configuration
Device/ Mount Point/

Partition Number RAID Type Format Size (MB)

Package Selection
Pre-Installation Script

Post-Installation Script

Add RAID

OEBPS/images/diskpartadvanced/advanced_storage-rhel5.png
How would you like to modify your drive configuration?

© Add iSCS! target

OEBPS/images/partitions/unpart-space.png
05

C

Lot}

OEBPS/Common_Content/images/h1-bg.png

OEBPS/images/installationmethod/method.png
Installation Method

What type of media contains
the installation image?

fLocal CD/D!

Hard drive
NFS directory
URL

OEBPS/content.opf
 6_idm140491898605680 Installation Guide This manual explains how to boot the Red Hat Enterprise Linux 6.9 installation program (anaconda) and to install Red Hat Enterprise Linux 6.9 on 32-bit and 64-bit x86 systems, 64-bit Power Systems servers, and IBM System z. It also covers advanced installation methods such as kickstart installations, PXE installations, and installations over VNC. Finally, it describes common post-installation tasks and explains how to troubleshoot installation problems. Red Hat Customer Content Services Clayton Spicer Petr Bokoč Tomáš Čapek Jack Reed Rüdiger Landmann David Cantrell Hans De Goede Jon Masters en

OEBPS/images/diskpartadvanced/iscsi-discovered-nodes.png
iSCsl Discovered Nodes

Check the nodes you wish to log into:

O Node Name

iqn.2009-2.com.example:for.all

OEBPS/Common_Content/images/32.png

OEBPS/images/begininstall/configure_tcp.png
1 Configure TCP/IP |—

[%1 Enable IPu4
(%) Dyna
() Manual cont

C) Automatic, DHCP onlyl
() Manual configuration)

OEBPS/images/diskpartitioning/s390-software-raid.png
Mount Point:

File System Type:

Allowable Drives:

Size (MB):

Additional Size Options

O Fixed size

<ot Appiicable>

al

software RAID

dasdb 80480 MB
dasdc 80480 MB

1BM 5390 DASD drive
1BM 5390 DASD drive

200

© Fill al space up to (MB):

© Fill to maximum allowable size

[Force to be a primary partition

] Encrypt

OEBPS/images/ksconfig/ksconfig-bootloader.png
Basic Configuration
Installation Method
B0o

Partition Information
Network Configuration
Authentication

Firewall Configuration
Display Configuration
Package Selection
Pre-Installation Script
Post-Installation Script

Boot Loader Options (required)
@ Install new boot loader
Do not install a boot loader

GRUB Options
[Use GRUB password

@ Install boot loader on Master Boot Record (MBR)
Install boot loader on first sector of the boot partition

Kemnel parameters: | |

OEBPS/images/diskpartitioning/s390-dasd.png
Drive /dev/dasda (2348 MB) (Model: IBM 5390 DASD drive)

[dasdal
23478

Drive /dev/dasdb (2348 MB) (Model: IBM 5390 DASD drive)

[aasdb1.
234718

Drive /dev/dasdc (2348 MB) (Model:

IBM 5390 DASD drive)

dasacy
25i7ve
New [Eat | [petete | [Reset | [map M
Mount Point/ Size
Device ol Type Fomat 5% start Ena
< LYM Volume Groups
< VolGroupoo 27328
Logol00 / exts v 2582
Loguoiol swap ¥ 1504
Hard D

[] Hide RAID device/LVM Volume Group members

| Next |

OEBPS/images/partitions/other-formatted-drive.png

OEBPS/images/accountconfig/acct-rhel5.png
system. Enter a password for the root user.

Confirm:

@ The root account Is used for administering the

OEBPS/images/diskpartitioning/raid-options.png
RAID Options

Software RAID allows you to combine several disks into a
larger RAID device. A RAID device can be configured to
provide additional speed and reliability compared to using an
individual drive. For more information on using RAID devices
please consult the Fedora documentation

You currently have 0 software RAID partition(s) free to use.
To use RAID you must first create at least two partitions of
type 'software RAID'. Then you can create a RAID device
that can be formatted and mounted.

What do you want to do now?

® Create a software RAID partition

annce\H <ok |

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.woff2

OEBPS/Common_Content/images/39.png

OEBPS/images/storagedevices/storagedevicescolumns.png
O wwip

Vendor

Interconnect

[Jserial Number

OEBPS/images/diskless/add-host.png
Hostname or IP Address/Subnet

Operating System:

Diskless 05
Snapshot name test1]

Ethernet:

192.168.1.1

thel-4-as

etho

[Serial Console
Network OS Insiall
Kickstart File:

% Cancel

OEBPS/images/x86-bootloader/x86-bootloader.png
Install boot loader on /dev/sda

[Use a boot loader password | <12 passyord

Boot loader operating system list

Default Label Device
® Red Hat Enterprise Linux 6 /dev/sda2

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/images/diskpartadvanced/fcoe-config.png
Configure FCoE Parameters

Please select the network interface which is connected to
your FCoE switch.

NIC:| em4 - Network Interface - D4:AE:52:8C.77:78

o

[J Use DCB

Use auto vlan

OEBPS/images/begininstall/network_devices.png
1 Networking Device |——

You have multiple network devices on this system
Which would you like to install through?

Ethernet device ethd - 88:88:27:8]
ethl - Ethernet device ethl - 88:88:27:8;
ethz - Ethernet device ethz - B8:88:27:6f :f|
ethd - Ethernet device eth3 - 88:88:27:7a:92:fd

OEBPS/images/partitions/part-resize.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.eot

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/title_logo.png
& RedHat

OEBPS/images/ksconfig/ksconfig-confirm.png
You have choosen the following configuration,
Click Save File to save the kickstart file.

#platform=x86, AMDG4, or Intel EM64T
#version=DEVEL

Frewall configuration

firewall --enabled

Root password

rootpw --iscrypted $1§h3FOm3N$4MjOaKKcWSIDBO.)
Network information

network --bootproto=dhcp --device=etho --onboot=
System authorization information

auth --useshadow --passalgo=md5

Use graphical install

graphical

Run the Setup Agent on first boot

firstboot --enable

System keyboard

keyboard us

System language

lang en_US

SELinuv confimuratinn v

Qcancel || Esave to ile

OEBPS/Common_Content/images/7.png

OEBPS/images/diskpartitioning/write_changes.png
Writing storage configuration to disk

The partitioning options you have selected will
now be written to disk. Any data on deleted
or reformatted partitions will be lost.

(Go back] | write changes to disk

OEBPS/images/netconfig/network-connections-802.1x.png
Editing|System etho)
Connection name: [System etho

() Connect automatically.

Wired | 8021 Security | 1Pva Settings | 1Pv6 Settings |
Use 802.1X security for this connection|

Identity:

usercatifcate:
prvatekey passwore:

[Show password

Available to all users Apply.

OEBPS/images/firstboot/fb-attaching-subscriptions.png
Subscription Management Registration

Registering

lor o o]

Attaching subscritions

OEBPS/images/netconfig/select-network-interface-2.png
Select network interface

This requires that you have an active network connection during the:
installation process. Please configure a network interface.

L3

ethl - Advanced Micro Devices [AMD] 79c970 [PCnet32 LANCE] - 08:00:27:01:E0:
73

eth2 - Advanced Micro Devices [AMD] 79c970 [PCnet32 LANCE] - 08:00:2
an

eth3 - Advanced Micro Devices [AMD] 79c970 [PCnet32 LANCE] - 08:00:2
FD

OEBPS/images/crashreporting/crashreporting_local.png
W Enter directory to store reportin x

directory to store report in

Cancel oK

OEBPS/Common_Content/images/19.png

OEBPS/images/diskpartitioning/part-add-rhel5.png
Mount Point: /boot =)

File System Type: | ext3

2 5114

Allowable Drives:

Size (MB): 100

0

Additional Size Options
© Eixed size

O Fill to maximum allowable size

[Force to be a primary partition

OEBPS/images/guimode/widget1.png
1 URL Setup |

Please enter the URL containing the Red
Hat Enterprise Linux installation image on
your server.

1 Enable HTTP proxyl

Proxy URL
Username

Passuord

OEBPS/images/crashreporting/crashreporting_gss.png
i Create new case or Attach report to e x
Create new case or Attach report to existing case?|

(Create Case]

[Attach to existing case |

[Cancel]

OEBPS/images/pxe/netboot-add-host-dialog.png
Hostname or IP Address/Subnet

Operating System:

Diskless OS

Snapshot name|

client.example.com

thel-3-as

Ethernet:

etho

[Serial Console
Network S Install
Kickstart File:

% Cancel

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.woff

OEBPS/images/partitions/dos-single-partition.png
o5

OEBPS/Common_Content/images/10.png

OEBPS/images/storagedevices/unformatted-dasd-s390.png
Format uninitialized DASD devices?

Q There are 2 uninitialized DASD devices on this system.
To continue installation, the devices must be formatted.
Formatting will remove any data on these devices.

¥ Details

dev/diskiby-pathiccw-0.0.0206
devydiskiby-pathiccw-0.0.0207

Ignore

OEBPS/images/partitions/dstrct-reprt.png
05

C

Lot}

OEBPS/images/firstboot/fb-auth-advanced.png
Authentication/Configuration
Identity & Authentication | Advanced Options

Local Authentication Options
@ Enable fingerprint reader support
[Enable local access control
Tip: This is managed via /etc/security/access. conf

Password Hashing Algorithm: | SHA512 &

Other Authentication Op
[Create home directories on the first login

ns

Smart Card Authentication Options

Tip: Smart cards support logging into both
local and centrally managed accounts.

Revert cancel || Apply

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.woff

OEBPS/images/x86-bootloader/x86-adv-bootloader-rhel5.png
Install Boot Loader record on:

/dev/nda Master Boot Record (MBR)

/dev/ndall First sector of boot partition

ange Drive Order

[Eorce LBA32 (not nomally required)

If you wish to add default options to the boot command, enter them into the ‘General kemel parameters' field.

OEBPS/images/crashreporting/crashreporting_details.png
Exception Occurred

An unhandled exception has occurred. This is
most likely a bug. Please save a copy of the
detailed exception and file a bug report.

firstboot 1.110.10 exception report
Traceback (most recent call last)
File "Just/sbin/frstboot, line 192, in <module>
configmoduleList = loadModules(config.module Dir, config mode)
File *Just/ib/python2.6/site-packages/firstboot loader.py”, line 140, in loadModu
objJoadModules(mode=mode)
File "Just/ib/python2.6/site-packages/firstboot/moduleset py*, line 111, in loadf
selfmoduleList = loadModules(selfpath, mode)
File *Just/ib/python2.6/site-packages/firstboot loader.py”, line 101, in loadModu
0bj = loaded.moduleClass()
File "Jusr/share/thnjup2date_client/firstboot/thsm_subscriptions.py”, line 23, in
managergui MainWindow. _init_(self)
File *Just/share/thsm/gui/managergui.py”, line 255, in _init_

| B)

| Debug || save

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/images/firstboot/rhsm-org-select.png
Subscription Management Registration

Registering

Fetching list of possible organizations,

OEBPS/images/diskpartitioning/s390-raid-device.png
Make RAID Device

Mount Point:

I|

File System Type: | ext3
RAID Device: mdo v

RAID Level. RAID1

I

[dasda2 81306 MB
RAID Members: | [J dasdbl 81502 MB

Number of spares: ¢

[Encrypt

OEBPS/images/diskpartadvanced/iscsi-discovery.png
iSCsI Discovery Details

To use iSCS disks, you must provide the address
of your iSCSI target and the iSCS! initiator name
you've configured for your host.

Target IP Address: [192.168.0.108 |

iSCS! Initiator Name: iqn.1994-05.com.domain:01.b1685d |

What kind of iSCs! discovery authentication do you wish to perform:

No credentials (discovery authentication disabled) |

Cancel || start Discovery |

OEBPS/images/driverupdates/nodriver.png
Unable to find any devices of the type
needed for this installation tupe.
Would you like to manually select your
driver or use a driver disk?

IIIIIIIIIIJ IIIIIIIIIIIIIJ IIIIJ

OEBPS/images/pkgselection/starting-installation.png
=]
Starting installation process

[

OEBPS/images/ksconfig/ksconfig-xconfig.png
Basic Configuration
Installation Method
Boot Loader Options
Partition Information
Network Configuration
Authentication
Firewall Configuration
Di

y Configurati

Package Selection
Pre-Installation Script
Post-Installation Script

Display Configuration

i Configure the X Window System

On first boot, Setup Agent is:

Enabled

OEBPS/images/crashreporting/crashreporting_ftp.png
W Enter Enter remote FTP directory as URL x

Enter remote FTP directory as URL ||

Cancel oK

OEBPS/images/pseries/sms-console.png
nenory

HS Heru
pen Firmuare Pronpt.

keyboard netuork

speaker

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.eot

OEBPS/images/kbdconfig/keyboard.png
Select the appropriate keyboard for the system.

5]

Slovenian

Spanish

Swedish

Swiss French

Swiss French (latin1)
Swiss German

Swiss German (latin1)
Tamil (Inscript)

Tamil (Typewriter)
Turkish

o R S
Uss. Intemational
Ukrainian

United Kingdom

[EC

| qmack | [[pnext

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.eot

OEBPS/Common_Content/images/31.png

OEBPS/images/diskpartadvanced/iscsi-discovery-chap-pair.png
isc:

iscovery Details

To use iSCS disks, you must provide the address
of your iSCSI target and the iSCS! initiator name
you've configured for your host.

Target IP Address: [192.168.0.108 |

iSCS! Initiator Name: iqn.1994-05.com.domain:01.b1685d |

What kind of iSCS! discovery authentication do you wish to perform:
CHAP pair |

CHAP Usemame:| |
CHAP Password: |

Cancel || start Discovery |

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.eot

OEBPS/Common_Content/images/stock-go-forward.png

OEBPS/Common_Content/images/6.png

OEBPS/images/diskpartitioning/software-raid.png
Mount Point:

File System Type:

Allowable Drives:

Size (MB):

Additional Size Options

O Fixed size

<ot Appiicable>

al

software RAID

sda 80480 MB
sdb 80480 MB

ATA HARDDISK
ATA HARDDISK

200

© Fill al space up to (MB):

© Fill to maximum allowable size

[Force to be a primary partition

] Encrypt

OEBPS/images/pkgselection/pkg-group-context.png
Servers

Web Services
Databases

System Management
Virtualization
Desktops

B}

Select

Select all optional packages
Deselect
Deselect all optional packages

B}

OEBPS/images/storagedevices/storagedevices.png
What type of devices will your instalation involve?

Basic Storage Devices
® Installs or upgrades to typical types of storage devices. If you're not sure which option is right for
You, this is probably it

Specialized Storage Devices
Installs or upgrades to devices such as Storage Area Networks (SAN) or mainframe attached disks
(DASD), usually in an enterprise environment

OEBPS/images/crashreporting/crashreporting_report_done.png
Reporting done

Reporting has finished. You can close this window now.

If you want to report the problem to a different destination, collect additional information, or provide a better
problem description and repeat reporting process, press Forward'.

OEBPS/images/netconfig/network-connections-wired.png
Editing System eth0
Connection name: [System eth0

[Connect automatically

\Wired | 802.1x Security IPv4 Settings ' IPV6 Settings

MTU: 2096 2] bytes

Available to all users

OEBPS/Common_Content/images/25.png

OEBPS/images/crashreporting/crashreporting_bugzilla.png
Please choose a destination for saving your traceback.

Bugzilla (https:/bugzila redhat compugzila) | v

User name
Password

Bug description

Qcancel <Jok

OEBPS/images/crashreporting/crashreporting.png
Exception Occurred

An unhandled exception has occurred. This is
most likely a bug. Please save a copy of the
detailed exception and file a bug report.

D |Detail

Debug save

