

SysVinit, upstart and systemd in Red Hat Enterprise Linux and Fedora

Petr Lautrbach
plautrba@redhat.com
Red Hat, Inc
February 2011

Content

- Inits in Fedora and RHEL
- Basic deployment
- Controlling services
- Installing services/units
- Enabling/disabling services/units

Inits in Fedora and RHEL

- SysVinit
 - Fedora < 9
 - Red Hat Enterprise Linux < 6.0
- upstart
 - Fedora 9 – 14
 - Red Hat Enterprise Linux 6
- systemd
 - Fedora 15 (Rawhide)

SysVinit – basic deployment

- /etc/inittab

- system boot

```
si::sysinit:/etc/rc.d/rc.sysinit
```

```
id:3:initdefault:
```

```
13:3:wait:/etc/rc.d/rc 3
```

- ttys

```
1:2345:respawn:/sbin/mingetty tty1
```

```
x:5:respawn:/etc/X11/prefdm -nodaemon
```

- control-alt-delete

```
ca::ctrlaltdel:/sbin/shutdown -t3 -r now
```

- runlevel change

```
telinit <runlevel>
```


upstart – basic deployment

- /etc/init/
- system boot
 - **startup event**
/etc/init/rcS.conf
/etc/rc.d/rc.sysinit
exec telinit \$runlevel
 - **runlevel event**
/etc/init/rc.conf -> /etc/rc.d/rc \$RUNLEVEL
- ttys
 - /etc/init/start-ttys.conf
initctl start tty TTY=\$tty
- control-alt-delete
 - /etc/init/control-alt-delete.conf

systemd – basic deployment

- `/etc/systemd/system`, `/lib/systemd/system`
- system boot
 - default-target -> multiuser.target wants basic.target wants sysinit.target
- ttys
 - getty.target -> getty.target.wants
 - getty@tty1.service ->
`/lib/systemd/system/getty@.service`
- control-alt-delete
 - ctrl-alt-del.target
- Change target
 - `systemctl isolate <target>`

controlling services

- **SysVinit**

```
$ service <service> status  
$ service status -all  
# service <service> start|stop
```

- **upstart**

```
$ initctl status <job>  
$ initctl list  
# initctl start|stop <job>
```

- **systemd**

```
# systemctl  
# systemctl list-units -all  
# systemctl status <unit>  
# systemctl start|stop <unit>
```


Installing services

- **SysVinit**

- edit <service> file

```
# chkconfig: 2345 90 60  
# chkconfig: - 86 14
```

```
# cp <service> /etc/rc.d/init.d  
# chkconfig add <service>
```

- **upstart**

```
# cp <job>.conf /etc/init
```


Install units

- **systemd**
edit <unit file>

```
[Unit]  
After=syslog.target  
[Install]  
WantedBy=multi-user.target
```

```
# cp <unit> /lib/systemd/system  
# systemctl enable <unit>
```


Enabling/disabling service

- **SysVinit**

```
# chkconfig [--level <levels>] <service> on  
# chkconfig [--level <levels>] <service> off|reset
```

- **upstart**

add start on runlevel RUNLEVEL=[<levels>] to job file
remove <job> file or since upstart-0.6.7 add manual stanza to job

- **systemd**

```
# ln -s /lib/systemd/system/<unit>  
/etc/systemd/system/<target>.wants  
# rm /etc/systemd/system/<target>.wants/<unit> or  
systemctl disable <unit>  
# systemctl daemon-reload
```


Documentation

- SysVinit
 - inittab(5)
- upstart
 - <http://upstart.ubuntu.com>
 - init(5)
- systemd
 - <http://www.freedesktop.org/wiki/Software/systemd>
 - [SysVinit_to_Systemd_Cheatsheet](#)
 - systemd(1), systemd.unit(5), systemd.special(7)

Thank you

