Installation Guide

7. Welcome Dialog
- 7.1. Initializing the Hard Disk 21
- 7.2. RAID or Other Nonstandard Configurations 21

8. Upgrading an Existing System
- 8.1. Upgrade Examine .. 23
- 8.2. Upgrading Using the Installer 23
- 8.3. Upgrading Boot Loader Configuration 24

9. Network Configuration
- 9.1. Hostname ... 25

10. Time Zone Selection
- 10.1. Selecting a Time Zone 27
- 10.2. Universal Co-ordinated Time (UTC) 27

11. Set the Root Password
- 12. Disk Partitioning .. 31
- 12.1. RAID and Other Disk Devices 31
- 12.1.1. Hardware RAID 31
- 12.1.2. Software RAID 31
- 12.1.3. FireWire and USB Disks 31
- 12.2. General Information on Partitions 31
- 12.2.1. Partition Types 32
- 12.2.2. Minimum Partition Sizes 33
- 12.3. Understanding LVM 33
- 12.4. Understanding Encryption 34
- 12.5. Advice on Partitions 34
- 12.6. General Disk Setup 35
- 12.7. Disk Druid ... 36
- 12.8. Making Disk Changes 39

13. Boot Loader
- 13.1. Keeping Your Existing Boot Loader Settings 41
- 13.2. Booting Additional Operating Systems 41
- 13.3. Setting a Boot Loader Password 42
- 13.3.1. Forgotten GRUB Passwords 42
- 13.4. Advanced Boot Loader Options 42

14. Software Selection
- 14.1. Installing from Additional Repositories 45
- 14.2. Customizing the Software Selection 46
- 14.2.1. Changing Your Mind 47
- 14.2.2. Additional Language Support 47
- 14.2.3. Core Network Services 47

15. Installing Packages
- 49

16. First Boot
- 16.1. License Agreement 51
- 16.2. System User ... 51
- 16.3. Date and Time 51
- 16.4. Hardware Profile 52

17. Your Next Steps
- 17.1. Updating Your System 53
Preface

1. Document Conventions
This manual uses several conventions to highlight certain words and phrases and draw attention to specific pieces of information.

In PDF and paper editions, this manual uses typefaces drawn from the Liberation Fonts\(^1\) set. The Liberation Fonts set is also used in HTML editions if the set is installed on your system. If not, alternative but equivalent typefaces are displayed. Note: Red Hat Enterprise Linux 5 and later includes the Liberation Fonts set by default.

1.1. Typographic Conventions
Four typographic conventions are used to call attention to specific words and phrases. These conventions, and the circumstances they apply to, are as follows.

Mono-spaced Bold
Used to highlight system input, including shell commands, file names and paths. Also used to highlight keycaps and key combinations. For example:

To see the contents of the file `my_next_bestselling_novel` in your current working directory, enter the `cat my_next_bestselling_novel` command at the shell prompt and press `Enter` to execute the command.

The above includes a file name, a shell command and a keycap, all presented in mono-spaced bold and all distinguishable thanks to context.

Key combinations can be distinguished from keycaps by the hyphen connecting each part of a key combination. For example:

Press `Enter` to execute the command.

Press `Ctrl+Alt+F1` to switch to the first virtual terminal. Press `Ctrl+Alt+F7` to return to your X-Windows session.

The first paragraph highlights the particular keycap to press. The second highlights two key combinations (each a set of three keycaps with each set pressed simultaneously).

If source code is discussed, class names, methods, functions, variable names and returned values mentioned within a paragraph will be presented as above, in **mono-spaced bold**. For example:

File-related classes include `filesystem` for file systems, `file` for files, and `dir` for directories. Each class has its own associated set of permissions.

Proportional Bold
This denotes words or phrases encountered on a system, including application names; dialog box text; labeled buttons; check-box and radio button labels; menu titles and sub-menu titles. For example:

\(^1\) https://fedorahosted.org/liberation-fonts/
Choose System → Preferences → Mouse from the main menu bar to launch Mouse Preferences. In the Buttons tab, click the Left-handed mouse check box and click Close to switch the primary mouse button from the left to the right (making the mouse suitable for use in the left hand).

To insert a special character into a gedit file, choose Applications → Accessories → Character Map from the main menu bar. Next, choose Search → Find… from the Character Map menu bar, type the name of the character in the Search field and click Next. The character you sought will be highlighted in the Character Table. Double-click this highlighted character to place it in the Text to copy field and then click the Copy button. Now switch back to your document and choose Edit → Paste from the gedit menu bar.

The above text includes application names; system-wide menu names and items; application-specific menu names; and buttons and text found within a GUI interface, all presented in proportional bold and all distinguishable by context.

Mono-spaced Bold Italic or Proportional Bold Italic

Whether mono-spaced bold or proportional bold, the addition of italics indicates replaceable or variable text. Italics denotes text you do not input literally or displayed text that changes depending on circumstance. For example:

To connect to a remote machine using ssh, type `ssh username@domain.name` at a shell prompt. If the remote machine is example.com and your username on that machine is john, type `ssh john@example.com`.

The `mount -o remount file-system` command remounts the named file system. For example, to remount the `/home` file system, the command is `mount -o remount /home`.

To see the version of a currently installed package, use the `rpm -q package` command. It will return a result as follows: `package-version-release`.

Note the words in bold italics above — username, domain.name, file-system, package, version and release. Each word is a placeholder, either for text you enter when issuing a command or for text displayed by the system.

Aside from standard usage for presenting the title of a work, italics denotes the first use of a new and important term. For example:

Publican is a *DocBook* publishing system.

1.2. Pull-quote Conventions

Terminal output and source code listings are set off visually from the surrounding text.

Output sent to a terminal is set in **mono-spaced roman** and presented thus:

```
books Desktop documentation  drafts  mss photos stuff  svn
books_tests  Desktop1  downloads images  notes  scripts  svgs
```
Source-code listings are also set in **mono-spaced roman** but add syntax highlighting as follows:

```java
package org.jboss.book.jca.ex1;
import javax.naming.InitialContext;
public class ExClient {
 public static void main(String args[]) throws Exception {
 InitialContext iniCtx = new InitialContext();
 Object ref = iniCtx.lookup("EchoBean");
 EchoHome home = (EchoHome) ref;
 Echo echo = home.create();

 System.out.println("Created Echo");
 System.out.println("Echo.echo('Hello') = " + echo.echo("Hello"));
 }
}
```

1.3. Notes and Warnings
Finally, we use three visual styles to draw attention to information that might otherwise be overlooked.

Note
Notes are tips, shortcuts or alternative approaches to the task at hand. Ignoring a note should have no negative consequences, but you might miss out on a trick that makes your life easier.

Important
Important boxes detail things that are easily missed: configuration changes that only apply to the current session, or services that need restarting before an update will apply. Ignoring a box labeled ‘Important’ won’t cause data loss but may cause irritation and frustration.

Warning
Warnings should not be ignored. Ignoring warnings will most likely cause data loss.

2. We Need Feedback!
If you find a typographical error in this manual, or if you have thought of a way to make this manual better, we would love to hear from you! Please submit a report in Bugzilla: http://bugzilla.redhat.com/bugzilla/ against the product **Fedora_Installation Guide**.

When submitting a bug report, be sure to mention the manual’s identifier: `install-guide`
If you have a suggestion for improving the documentation, try to be as specific as possible when describing it. If you have found an error, please include the section number and some of the surrounding text so we can find it easily.
Chapter 1.

Introduction
This guide covers installation of Fedora, a Linux distribution built on free and open source software. This manual helps you install Fedora on desktops, laptops, and servers. The installation system is easy to use even if you lack previous knowledge of Linux or computer networks. If you select default options, Fedora provides a complete desktop operating system, including productivity applications, Internet utilities, and desktop tools.

This document does not detail all of the features of the installation system.

1.1. Background

1.1.1. About Fedora
To find out more about Fedora, refer to http://fedoraproject.org/. To read other documentation on Fedora related topics, refer to http://docs.fedoraproject.org/.

1.1.2. Getting Additional Help
For information on additional help resources for Fedora, visit http://fedoraproject.org/wiki/Communicate.

1.2. About This Document

1.2.1. Goals
This guide helps a reader:

1. Understand how to locate the Fedora distribution online
2. Create configuration data that allows a computer to boot Fedora
3. Understand and interact with the Fedora installation program
4. Complete basic post-installation configuration of a Fedora system

Other Sources of Documentation
This guide does not cover use of Fedora. To learn how to use an installed Fedora system, refer to http://docs.fedoraproject.org/ for other documentation.

1.2.2. Audience
This guide is intended for new and intermediate Fedora users. Advanced Fedora users with questions about detailed operation of expert installation features should consult the Anaconda development mailing list at http://www.redhat.com/archives/anaconda-devel-list/.
1.3. Feedback

The Fedora Documentation Project (Docs Project) is a group of volunteer writers, editors, translators, and other contributors who create content for free and open source software. The Docs Project maintains this document and is always interested in reader feedback.

To send feedback regarding this document, file a bug in Bugzilla. To file a bug, fill in “install-guide” as the Product, choose the name of this document from the Component list, and choose “devel” as the version. Docs Project volunteers receive your feedback, and may contact you for additional information, if necessary.
Quick Start for Experts

This section offers a very brief overview of installation tasks for experienced readers who are eager to get started. Note that many explanatory notes and helpful hints appear in the following chapters of this guide. If an issue arises during the installation process, consult the appropriate chapters in the full guide for help.

Experts Only
This section is intended only for experts. Other readers may not be familiar with some of the terms in this section, and should move on to Chapter 3, New Users instead.

2.1. Overview
The installation procedure is fairly simple, and consists of only a few steps:

1. Download files to make media or another bootable configuration.
2. Prepare system for installation.
3. Boot the computer and run the installation process.
4. Reboot and perform post-installation configuration.

2.2. Download Files
Do any one of the following:

Verify your downloads
Downloads may fail for any number of reasons. Always verify the sha1sum of the downloaded files.

1. Download the ISO image for a Live image. Create CD media from the ISO file using your preferred application. You may also use the livecd-tools package to write the image to other bootable media such as a USB flash disk. To install the distribution to your hard disk, use the shortcut on the desktop after you log in.

2. Download the ISO images for the full distribution on CD or DVD. Create CD or DVD media from the ISO files using your preferred application, or put the images on a Windows FAT32 or Linux ext2/ext3 partition.

3. Download the boot.iso image for a minimal boot CD or USB flash drive. Write the image to the appropriate physical media to create bootable media. The boot media contains no packages but must be pointed at a hard disk or online repository to complete the installation.

4. Download the netinst.iso image for a reduced-size boot CD. Write the image to the appropriate physical media to create bootable media.

5. Download the vmlinuz kernel file and the initrd.img ramdisk image from the distribution's isolinux/ directory. Configure your operating system to boot the kernel and load the ramdisk
2.3. Prepare for Installation

Back up any user data you need to preserve.

Resizing Partitions
The installation program provides functions for resizing ext2, ext3, ext4, and NTFS formatted partitions. Refer to Chapter 12, Disk Partitioning for more information.

2.4. Install Fedora

Boot from the desired media, with any options appropriate for your hardware and installation mode. Refer to Appendix A, Boot Options for more information about boot options. If you boot from the Live CD, select the "Install to Hard Disk" option from the desktop to run the installation program. If you boot from minimal media or a downloaded kernel, select a network or hard disk resource from which to install.

Proceed through all the steps of the installation program. The installation program does not change your system until you make a final confirmation to proceed. When installation is finished, reboot your system.

2.5. Perform Post-installation Steps

After the system reboots, it displays additional configuration options. Make appropriate changes to your system and proceed to the login prompt.
New Users

This chapter explains how to get the files you need to install and run Fedora on your computer. Concepts in this chapter may be new, especially if this is your first free and open source operating system. If you have any trouble with this chapter, find help by visiting the Fedora Forums at http://www.fedoraforum.org/.

3.1. How Do I Download Installation Files?

The Fedora Project distributes Fedora in many ways, mostly free of cost and downloaded over the Internet. The most common distribution method is CD and DVD media. There are several types of CD and DVD media available, including:

- A full set of the software on DVD media
- Live images you can use to try Fedora, and then install to your system if you so choose
- Reduced-size bootable CD and USB flash disk images you can use to install over an Internet connection
- Source code on DVD media

Most users want the Fedora Live image or the full set of installable software on DVD or CDs. The reduced bootable images are suitable for use with a fast Internet connection and install Fedora on one computer. Source code discs are not used for installing Fedora, but are resources for experienced users and software developers.

3.1.1. From a Mirror

To find the freely downloadable distributions of Fedora, look for a mirror. A mirror is a computer server open to the public for free downloads of software, including Fedora. Mirrors offer both free open source software and closed source software. To locate a mirror, visit http://mirrors.fedoraproject.org/.
publiclist using a Web browser, and choose a server from the list. The web page lists mirrors by geographic location. Mirrors geographically closer to you are ideal for faster downloading speeds.

Mirrors publish Fedora software under a well-organized hierarchy of folders. For example, the Fedora 10 distribution normally appears in the directory `fedora/linux/releases/10/`. This directory contains a folder for each architecture supported by that release of Fedora. CD and DVD media files appear inside that folder, in a folder called `iso/`. For example, you can find the file for the DVD distribution of Fedora 10 for x86_64 at `fedora/linux/releases/10/x86_64/iso/F-10-x86_64-DVD.iso`.

3.1.2. From BitTorrent

BitTorrent is a way to download information in cooperation with other computers. Each computer cooperating in the group downloads pieces of the information in a particular torrent from other peers in the group. Computers that have finished downloading all the data in a torrent remain in the swarm to seed, or provide data to other peers. If you download using BitTorrent, as a courtesy you should seed the torrent at least until you have uploaded the same amount of data you downloaded.

If your computer does not have software installed for BitTorrent, visit the BitTorrent home page at http://www.bittorrent.com/download/ to download it. BitTorrent client software is available for Windows, Mac OS, Linux, and many other operating systems.

You do not need to find a special mirror for BitTorrent files. The BitTorrent protocol ensures that your computer participates in a nearby group. To download and use the Fedora BitTorrent files, visit http://torrent.fedoraproject.org/.

Minimal Boot Images

Minimal boot CD and USB flash disk images are not available through BitTorrent.

3.2. Which Architecture Is My Computer?

Releases are separated by architecture, or type of computer processor. Use the following table to determine the architecture of your computer according to the type of processor. Consult your manufacturer’s documentation for details on your processor, if necessary.

<table>
<thead>
<tr>
<th>Processor and Architecture Types</th>
<th>Architecture Type for Fedora</th>
</tr>
</thead>
<tbody>
<tr>
<td>Processor Manufacturer and Model</td>
<td></td>
</tr>
<tr>
<td>Intel (except Atom 230, Atom 330, Core 2 Duo, Centrino Core2 Duo, and recent vintage Xeon); AMD (except Athlon 64, Athlon x2, Sempron 64, and Opteron); VIA C3, C7; Apple MacBook Pro</td>
<td>i386</td>
</tr>
<tr>
<td>Intel Atom 230, Atom 330, Core 2 Duo, Centrino Core 2 Duo, and</td>
<td>x86_64</td>
</tr>
</tbody>
</table>
3.3. Which Files Do I Download?

You have several options to download Fedora. Read the options below to decide the best one for you.

Each file available for download in a Fedora distribution includes the architecture type in the file name. For example, the file for the DVD distribution of Fedora 10 for x86_64 is named **Fedora-10-x86_64-DVD.iso**. Refer to **Section 3.2, "Which Architecture Is My Computer?"** if you are unsure of your computer's architecture.

Full Distribution on DVD

If you have plenty of time, a fast Internet connection, and wish a broader choice of software on the install media, download the full DVD version. Once burned to DVD, the media is bootable and includes an installation program. The DVD version contains a mode to perform rescue operations on your Fedora system in an emergency. You can download the DVD version directly from a mirror, or via BitTorrent.

Live Image

If you want to try Fedora before you install it on your computer, download the Live image version. If your computer supports booting from CD or USB, you can boot the operating system without making any changes to your hard disk. The Live image also provides an **Install to Hard Disk** desktop shortcut. If you decide you like what you see, and want to install it, simply activate the selection to copy Fedora to your hard disk. You can download the Live image directly from a mirror, or using BitTorrent.

Minimal Boot Media

If you have a fast Internet connection but do not want to download the entire distribution, you can download a small boot image. Fedora offers images for a minimal boot environment on CD. Once you boot your system with the minimal media, you can install Fedora directly over the Internet. Although this method still involves downloading a significant amount of data over the Internet, it
is almost always much less than the size of the full distribution media. Once you have finished installation, you can add or remove software to your system as desired.

Download Size
Installing the default software for Fedora over the Internet requires more time than the Live image, but less time than the entire DVD distribution. Actual results depend on the software you select and network traffic conditions.

The following table explains where to find the desired files on a mirror site. Replace `arch` with the architecture of the computer being installed.

<table>
<thead>
<tr>
<th>Locating Files</th>
<th>File Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td>Media Type</td>
<td>Full distribution on DVD</td>
</tr>
<tr>
<td></td>
<td>fedora/linux/releases/10/Fedora/arch/iso/ F-10-arch-DVD.iso</td>
</tr>
<tr>
<td></td>
<td>Live image</td>
</tr>
<tr>
<td></td>
<td>fedora/linux/releases/10/Live/arch/iso/ F-10-arch-Live.iso, fedora/linux/releases/10/ Live/arch/iso/F-10-KDE-arch-Live.iso</td>
</tr>
<tr>
<td></td>
<td>Minimal CD boot media</td>
</tr>
<tr>
<td></td>
<td>fedora/linux/releases/10/Fedora/arch/os/images/ boot.iso</td>
</tr>
</tbody>
</table>

3.4. How Do I Make Fedora Media?
A Fedora ISO file can be turned into either CD or DVD discs. Turn Fedora Live ISO files into bootable USB media, as well as a CD or DVD.

3.4.1. Making CD or DVD Discs
To learn how to turn ISO images into CD or DVD media, refer to http://docs.fedoraproject.org/readme-burning-isos/.

3.4.2. Making USB Media
To make bootable USB media, use a Fedora Live image. Use either a Windows or Linux system to make the bootable USB media.

USB Image Writing is Nondestructive
Writing the Live image to the USB media is nondestructive. Any existing data on the media is not harmed.

It is always a good idea to back up important data before performing sensitive disk operations.

To begin, make sure there is sufficient free space available on the USB media. There is no need to repartition or reformat your media. *It is always a good idea to back up important data before performing sensitive disk operations.*
3.4.2.1. USB Image Creation from Windows

1. Download a Live ISO file as explained in Section 3.3, "Which Files Do I Download?".
3. Follow the instructions given at the site and in the liveusb-creator program to create the bootable USB media.

3.4.2.2. USB Image Creation in Linux

USB media often comes in the form of flash devices sometimes called *pen drives*, *thumb disks*, or *keys*; or as an externally connected hard disk device. Almost all media of this type is formatted as a *vfat* file system. You can create bootable USB media on media formatted as *ext2*, *ext3*, or *vfat*.

![Unusual USB Media]

In a few cases with oddly formatted or partitioned USB media, the image writing may fail.

1. Download a Live ISO file as shown in Section 3.3, "Which Files Do I Download?".
2. Install the *livecd-tools* package on your system. For Fedora systems, use the following command:

 su -c 'yum -y install livecd-tools'

3. Plug in your USB media.
4. Find the device name for your USB media. If the media has a volume name, look up the name in */dev/disk/by-label*, or use the *findfs*:

 su -c 'findfs LABEL="MyLabel"'

 If the media does not have a volume name, or you do not know it, consult the */var/log/messages* log for details:

 su -c 'less /var/log/messages'
5. Use the *livecd-iso-to-disk* command to write the ISO image to the media:

 su -c 'livecd-iso-to-disk the_image.iso /dev/sdX1'

 Replace *sdX1* with the device name for the partition on the USB media. Most flash drives and external hard disks use only one partition. If you have changed this behavior or have oddly partitioned media, you may need to consult other sources of help.

3.5. What If I Cannot Download Fedora?

If you do not have a fast Internet connection, or if you have a problem creating boot media, downloading may not be an option. Fedora DVD and CD distribution media is available from a number
Chapter 3. New Users

...of online sources around the world at a minimal cost. Use your favorite Web search engine to locate a vendor, or refer to http://fedoraproject.org/wiki/Distribution.

3.6. How Do I Start the Installation Program?

To start the installation program from minimal boot media, a Live image, or the distribution DVD, follow this procedure:

1. Power off your computer system.

2. Disconnect any external FireWire or USB disks that you do not need for installation. Refer to Section 12.1.3, "FireWire and USB Disks" for more information.

3. Insert the media in your computer and turn it on.

You may need to press a specific key or combination of keys to boot from the media, or configure your system's Basic Input/Output System, or BIOS, to boot from the media. On most computers you must select the boot or BIOS option promptly after turning on the computer. Most Windows-compatible computer systems use a special key such as F1, F2, F12, or Del to start the BIOS configuration menu. On Apple computers, the C key boots the system from the DVD drive. On older Apple hardware you may need to press Cmd +Opt+Shift+Del to boot from DVD drive.

Configuring the BIOS

If you are not sure what capabilities your computer has, or how to configure the BIOS, consult the documentation provided by the manufacturer. Detailed information on hardware specifications and configuration is beyond the scope of this document.
Beginning the Installation

Aborting the Installation
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. Fedora 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.

4.1. 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, hit the Tab key.

Using Boot Options
For a listing and explanation of common boot options, refer to Appendix A, Boot Options.

When using Fedora Live media, press any key during the initial boot countdown to bring up the Boot Options menu. The boot options include:

• **Boot**
 This option is the default. If you select this option, only the kernel and startup programs load into memory. This option takes less time to load. As you use programs, they are loaded from the disc, which takes more time. This mode can be used on machines with less total memory.

• **Verify and Boot**
 This option lets you verify the disc before you run the Live CD environment. Refer to Section 4.3, “Verifying Media” for more information on the verification process.

• **Memory Test**
 This option runs an exhaustive test on the memory on your system. For more information, refer to Section A.6.1, “Loading the Memory (RAM) Testing Mode”.

• **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.

If you boot the DVD, rescue CD, or minimal boot media, the boot menu options include:

• **Install or upgrade an existing system**
 This option is the default. Choose this option to install Fedora onto your computer system using the graphical installation program.
• **Install or upgrade an existing system (text mode)**

Choose this option to install Fedora onto your computer system using the text-based installation program. If your computer system has problems using the graphical installation program, you can install the system with this option. Installing with this option does **not** prevent you from using a graphical interface on the system once it is installed.

• **Rescue installed system**

Choose this option to repair a problem with your installed Fedora system that prevents you from booting normally. Although Fedora 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.

4.2. Installing from a Different Source

All boot media except the distribution DVD present a menu that allows you to choose the installation source, such as the network or a hard disk. If you are booting the distribution DVD and do not want to install from the DVD, hit **Tab** at the boot menu. Add a space and the option `linux askmethod` to the end of the line that appears below the menu.

You can install Fedora from the ISO images stored on hard disk, or from a network using NFS, FTP, or HTTP 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 CD or DVD.

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

<table>
<thead>
<tr>
<th>Boot Method</th>
<th>Installation Method</th>
</tr>
</thead>
<tbody>
<tr>
<td>DVD</td>
<td>DVD, network, or hard disk</td>
</tr>
<tr>
<td>Minimal boot CD or USB, rescue CD</td>
<td>Network or hard disk</td>
</tr>
<tr>
<td>Live CD or USB</td>
<td>Install to Hard Disk application</td>
</tr>
</tbody>
</table>

Chapter 6, Installation Methods contains detailed information about installing from alternate locations.

4.3. Verifying Media

The distribution DVD media and the Live CD media offer an option to verify the integrity of the media. Recording errors sometimes occur while producing CD or DVD media in home computer equipment. 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.

4.3.1. Verifying the Live CD

If you boot from the Live CD, choose **Verify and Boot** from the boot menu. The verification process runs automatically during the boot process, and if it succeeds, the Live CD continues loading. If the verification fails, create a new Live CD using the ISO image you downloaded earlier.

4.3.2. Verifying the DVD

If you boot from the Fedora distribution DVD, the option to verify the media appears after you choose to install Fedora. If the verification succeeds, the installation process proceeds normally. If the process fails, create a new DVD using the ISO image you downloaded earlier.
4.4. 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 Appendix C, 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 Fedora installation system without any other media.

To boot a computer from a PXE server:

1. 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.
2. Switch on the computer.
3. A menu screen appears. Press the number key that corresponds to the desired option.

PXE Troubleshooting

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.

Multiple NICs and PXE installation

Some servers with multiple network interfaces may not assign eth0 to the first network interface as BIOS knows it, which can cause the installer to try using a different network interface than was used by PXE. To change this behavior, use the following in pxelinux.cfg/* config files:

IPAPPEND 2

APPEND ksdevice=bootif

The configuration options above causes the installer to use the same network interface as BIOS 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.

4.5. Graphical and Text Interfaces

Fedora 10 supports graphical and text-based installations. However, the installer image must either fit in RAM or appear on local storage, such as the installation DVD or Live Media. Therefore, only systems with more than 192MB of RAM or that boot from the installation DVD or Live Media can use
Chapter 4. Beginning the Installation

the graphical installer. Systems with 192MB RAM or less automatically scale back to using the text-based installer. If you prefer to use the text-based installer, type `linux text` at the `boot:` prompt.

If one of the following situations occurs, the installation program uses a text mode:

- The installation system fails to identify the display hardware on your computer
- Your computer has less than 192 MB of RAM
- You choose the text mode installation from the boot menu

The text screens provide the same functions as the standard screens. You can configure your system for graphical interface use after installation.

Graphical Interface Usage

Installing in text mode does **not** prevent you from using a graphical interface on your system once it is installed. If you have trouble configuring your system for graphical interface use, consult other sources for troubleshooting help as shown in Section 1.1.2, "Getting Additional Help".
Identifying Your Locale

5.1. Language Selection
The installation program displays a list of languages supported by Fedora. Highlight the correct language on the list and select Next.

To select support for additional languages, customize the installation at the package selection stage. For more information, refer to Section 14.2.2, "Additional Language Support".

Installing from Fedora Live Media
If you install from Fedora Live Media, you may not see a locale selection screen. For additional locale support, use the Add/Remove Software application after you boot your newly installed Fedora system, following installation.

5.2. Keyboard Configuration
The installation program displays a list of the keyboard layouts supported by Fedora. Highlight the correct layout on the list, and select Next.
Installation Methods

- 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 Chapter 7, Welcome Dialog.

- If you used the `askmethod` option or booted from minimal boot media or a PXE server, proceed to Section 6.1, "Alternative Installation Methods".

CD/DVD Activity
If you boot any Fedora installation media, 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.

6.1. Alternative Installation Methods

Even if you booted from alternative media, you can still install Fedora from CD or DVD media. Alternately, install from ISO images stored on your computer's hard disk, or from a network server.

- To install from CD or DVD media, insert a Fedora DVD or the first installation CD, select Local CD/DVD, and proceed to Chapter 7, Welcome Dialog.

- To install from ISO images on a hard disk, select Hard drive and proceed to Section 6.2, "Installation from a Hard Drive".

- To install from a NFS server or other network location, such as a Web or FTP server, proceed to Section 6.3, "Installation TCP/IP Configuration".

6.2. Installation from a Hard Drive

Once you have booted your computer, you may use ISO image files of the Fedora discs to continue the installation process. The ISO files must be located on a hard drive that is either internal to the computer, or attached to the machine by USB. In addition the `install.img` file from within the ISO files must be copied to a directory named `images` Use this option to install Fedora on computers that are without a network connection or CD/DVD drives.

To extract the `install.img` from the iso follow the procedure:

```bash
cp -a /mnt/point/images /path/images/
```

The partition on the hard drive holding the ISO files must be formatted with the `ext2`, `ext3` or `vfat` file system. In Fedora, `vfat` includes a range of file systems, such as FAT-16 and FAT-32, found on most removable media. External hard drives usually contain `vfat` (FAT-32) file systems. Some Microsoft Windows systems also use `vfat` file systems on internal hard disk partitions.
Before you begin installation from a hard drive, check the partition type to ensure that Fedora can read it. To check a partition's file system under Windows, use the Disk Management tool. To check a partition's file system under Linux, use the fdisk utility.

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

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>
<thead>
<tr>
<th>Partition type</th>
<th>Volume</th>
<th>Original path to files</th>
<th>Directory to use</th>
</tr>
</thead>
<tbody>
<tr>
<td>VFAT,NTFS</td>
<td>D:\</td>
<td>D:\Downloads\F10</td>
<td>/Downloads/F10</td>
</tr>
<tr>
<td>ext2, ext3, ext4</td>
<td>/home</td>
<td>/home/user1/F10</td>
<td>/user1/F10</td>
</tr>
</tbody>
</table>

Table 6.1. Location of ISO images for different partition types

Use a leading slash
Use a leading slash character (/) to start the directory path. An entry without a leading slash may cause the installation to fail.

Select **OK** to continue. Proceed with *Chapter 7, Welcome Dialog*.

6.3. Installation TCP/IP Configuration
The installation program is network-aware and can use network settings for a number of functions. For instance, you can install Fedora from a network server using FTP, HTTP, or NFS protocols. You can also instruct the installation program to consult additional software repositories later in the process.

By default, the installation program uses DHCP to automatically provide network settings. If you use a cable or DSL modem, router, firewall, or other network hardware to communicate with the Internet, DHCP is a suitable option. In a business environment, consult with your network administrators for appropriate settings. If your network has no DHCP server, clear the check box labeled **Use dynamic IP configuration (DHCP)**.

The installation program supports only the IPv4 protocol. Refer also to *Chapter 9, Network Configuration* for more information on configuring your network.

DHCP Responses Take Time
If you select options for a protocol not used on your network, or vice versa, it may take additional time to receive network settings from the DHCP server.
These settings apply only during the installation process. The installation program allows you to configure the final network configuration later.

You can install from a Web, FTP, or NFS server either on your local network or, if you are connected, on the Internet. You may install Fedora from your own private mirror, or use one of the public mirrors maintained by members of the community. To ensure that the connection is as fast and reliable as possible, use a server that is close to your own geographical location.

The Fedora Project maintains a list of Web and FTP public mirrors, sorted by region, at http://fedoraproject.org/wiki/Mirrors. To determine the complete directory path for the installation files, add /10/Fedora/architecture/os/ to the path shown on the web page. A correct mirror location for an i386 system resembles the URL http://mirror.example.com/pub/fedora/linux/releases/10/Fedora/i386/os.

- If you are installing via NFS, proceed to Section 6.4, “NFS Installation Setup”.
- If you are installing via Web or FTP, proceed to Section 6.5, “Web and FTP Installation Setup”.

6.4. NFS Installation Setup

To install from an NFS server, select NFS from the Installation Method menu and select OK. Enter the name or IP address of the NFS server and the directory where the installation files reside.

NFS Mirror Availability

Public NFS mirrors are rare due to security concerns with NFS that do not necessarily apply to FTP or HTTP servers. The Fedora Project does not maintain a list of public NFS mirrors for Fedora.

Select OK to continue. Proceed with Chapter 7, Welcome Dialog.

6.5. Web and FTP Installation Setup

Enter the name or IP address of the network server and the directory where the installation files reside. Select OK to continue. Proceed with Chapter 7, Welcome Dialog.
Welcome Dialog
After the installation program loads its next stage, a welcome dialog appears. Select **Next** to continue.

7.1. 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, answer **Yes**.

7.2. RAID or Other Nonstandard Configurations
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.

Detach Unneeded Disks
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.
Upgrading an Existing System

The installation system automatically detects any existing installation of Fedora. 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.

8.1. Upgrade Examine

If your system contains a Fedora or Red Hat 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.

8.2. Upgrading Using the Installer

Manually Installed Software

Software you have installed manually on your existing Fedora or Red Hat 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.

Installations are Recommended

In general, the Fedora Project 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 Chapter 12, Disk Partitioning.

If you choose to upgrade your system using the installation program, any software not provided by Fedora that conflicts with Fedora 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}
' > ~/old-pkglist.txt
```

After installation, consult this list to discover which packages you may need to rebuild or retrieve from non-Fedora software repositories.

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.
Storing Backups
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 17.2, “Finishing an Upgrade”.

8.3. Upgrading Boot Loader Configuration

Your completed Fedora 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 Chapter 13, Boot Loader for more information about boot loaders.

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

GRUB is the standard boot loader for Fedora. If your machine uses another boot loader, such as BootMagic™, System Commander™, or the loader installed by Microsoft Windows, then the Fedora 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.
Network Configuration

Setup simply prompts for the hostname and the settings used during installation are written to the system. Many networks have a DHCP (Dynamic Host Configuration Protocol) service that automatically supplies connected systems with domain name, leaving the user to enter a host name. By default, Fedora activates all network interfaces on your computer and configures them to use DHCP.

Fedora contains support for both IPv4 and IPv6. However, by default, Fedora configures network interfaces on your computer for IPv4, and to use DHCP via NetworkManager. Currently NetworkManager does not support IPv6. If your network only supports IPv6 you should use system-config-network after installation to configure your network interfaces.

9.1. Hostname

On some networks, the DHCP provider also provides the name of the computer, or hostname. The complete hostname includes both the name of the machine and the name of the domain of which it is a member, such as machine1.example.com. The machine name (or "short hostname") is machine1, and the domain name is example.com.

To set up a home network that is behind an Internet firewall or router, you may want to use hostname.localdomain for your Fedora system. If you have more than one computer on this network, you should give each one a separate host name in this domain.

Valid Hostnames

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

If your Fedora 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.
Time Zone Selection
This screen allows you to specify the correct time zone for the location of your computer. Specify a time zone even if you plan to use NTP (Network Time Protocol) to maintain the accuracy of the system clock.

10.1. Selecting a Time Zone
Fedora displays on the screen two methods for selecting the time zone. To select a time zone using the map, first place your mouse pointer over your region on the map. Click once to magnify that region on the map. Next, select the yellow dot that represents the city nearest to your location. Once you select a dot, it becomes a red X to indicate your selection.

To select a time zone using the list, select the name of the city nearest to your location. The cities are listed in alphabetical order.

10.2. Universal Co-ordinated Time (UTC)
For purposes of addressing time zones, Universal Co-ordinated Time is also known as Greenwich Mean Time (GMT).

If Fedora 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. Fedora uses the timezone setting to determine the offset between the local time and UTC on the system clock. This behavior is standard for UNIX-like operating systems.

Windows and the System Clock
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 Fedora.

Select Next to proceed.
Set the Root Password

Fedora uses a special account named *root* for system administration. The *root* account on a Linux system is not subject to most normal account restrictions. As the system owner or administrator, you may sometimes require special privileges to configure or modify the system. In those cases, use the *root* account.

Using the root Account

Avoid logging in to Fedora as *root* when possible. Any administration tools which require *root* privileges will prompt you for the password.

The Fedora installation program requires the *root* password to be at least six characters long. Because the *root* account may potentially control any part of the system, use the following guidelines to create a good password:

- Use a combination of uppercase letters, lowercase letters, numbers, punctuation and other characters.
- Do not use a word or name. Obscuring the word or name with substitute characters is not effective.
- Do not use the same password for more than one system.

The following are examples of good passwords:

- `f9*@1Ls99A`
- `HL8$391%%rb`
- `Iwtb,10^th`

Enter the *root* password into the **Root Password** field. Fedora displays the characters as asterisks for security. Type the same password into the **Confirm** field to ensure it is set correctly. After you set the root password, select **Next** to proceed.
Disk Partitioning

Fedora creates and uses several partitions on the available hard drives. You may customize both the partitions, and how the drives on your system are managed. Section 12.2, “General Information on Partitions” explains drive partitions in more detail.

12.1. RAID and Other Disk Devices

12.1.1. 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 Fedora.

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

12.1.2. Software RAID

You can use the Fedora 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 12.7, “Disk Druid”.

12.1.3. FireWire and USB Disks

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

Post-installation Usage

You can connect and configure external FireWire and USB hard disks after installation. Most such devices are recognized by the kernel and available for use at that time.

12.2. General Information on Partitions

A Fedora system has at least three partitions:

- A /boot partition
- A / partition
- A swap partition

Many systems have more partitions than the minimum listed above. Choose partitions based on your particular system needs. For example, consider creating a separate /home partition on systems that store user data. Refer to Section 12.5, “Advice on Partitions” for more information.

If you are not sure how best to configure the partitions for your computer, accept the default partition layout.
The RAM installed in your computer provides a pool of memory for running systems. Linux systems use swap partitions to expand this pool, by automatically moving portions of memory between RAM and swap partitions if insufficient RAM is available. In addition, certain power management features store all of the memory for a suspended system in the available swap partitions. If you manually specify the partitions on your system, create one swap partition that has more capacity than the computer RAM.

Data partitions provide storage for files. Each data partition has a mount point, to indicate the system directory whose contents reside on that partition. A partition with no mount point is not accessible by users. Data not located on any other partition resides in the / (or root) partition.

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

In the minimum configuration shown above:

- All data under the /boot/ directory resides on the /boot partition. For example, the file /boot/grub/grub.conf resides on the /boot partition.
- Any file outside of the /boot partition, such as /etc/passwd, resides on the / partition.

Subdirectories may be assigned to partitions as well. Some administrators create both /usr and /usr/local partitions. In that case, files under /usr/local, such as /usr/local/bin/foo, are on the /usr/local partition. Any other files in /usr/, such as /usr/bin/foo, are in the /usr partition.

If you create many partitions instead of one large / partition, upgrades become easier. Refer to the description of Disk Druid's Edit option for more information.

Leave Excess Capacity Unallocated
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 Section 12.3, "Understanding LVM".

12.2.1. Partition Types
Every partition has a partition type, to indicate the format of the file system on that partition. The file system enables Linux to organize, search, and retrieve files stored on that partition. Use the ext3 file system for data partitions that are not part of LVM, unless you have specific needs that require another type of file system.
12.2.2. Minimum Partition Sizes

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>
<thead>
<tr>
<th>Directory</th>
<th>Minimum size</th>
</tr>
</thead>
<tbody>
<tr>
<td>/</td>
<td>250 MB</td>
</tr>
<tr>
<td>/usr</td>
<td>250 MB</td>
</tr>
<tr>
<td>/tmp</td>
<td>50 MB</td>
</tr>
<tr>
<td>/var</td>
<td>384 MB</td>
</tr>
<tr>
<td>/home</td>
<td>100 MB</td>
</tr>
<tr>
<td>/boot</td>
<td>75 MB</td>
</tr>
</tbody>
</table>

12.3. 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 ext3, and a mount point.

The /boot Partition and LVM

The boot loader cannot read LVM volumes. You must make a standard, non-LVM disk partition for your /boot partition.

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.

LVM and the Default Partition Layout

By default, the installation process creates / and swap partitions within LVM volumes, with a separate /boot partition.
12.4. Understanding Encryption

Fedora includes functions to encrypt your storage. You may find this function useful if you have a laptop or if you worry about your disk storage falling out of your control. This disk encryption requires you to provide an additional passphrase at boot time or whenever you first access the disk storage.

You may choose to encrypt either all partitions, or only selected ones. A typical use case includes encrypting partitions containing /home, /var, and /tmp, along with the swap partition. There is usually no need to encrypt /usr, since this directory usually contains only system executables and libraries that have no intrinsic privacy value. The /boot partition is never encrypted and should not be used for sensitive data.

Encrypted Storage Performance

Storage encryption creates a slight performance decrease. You may wish to weigh this drawback against the benefits of security and privacy that encryption provides.

To make the encryption effective, choose a good passphrase. Note the use of the term “passphrase”, as opposed to the term “password.” This is intentional. Utilizing a phrase containing multiple words increases the security of your data.

The encryption provided uses the Linux Unified Key System (LUKS) for encryption. For more information on LUKS, refer to http://luks.endorphin.org/.

12.5. 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.

- If you expect that you or other users will store data on the system, create a separate partition for the /home directory within a volume group. With a separate /home partition, you may upgrade or reinstall Fedora without erasing user data files.

- Each kernel installed on your system requires approximately 6 MB on the /boot partition. Unless you plan to install a great many kernels, the default partition size of 100 MB for /boot should suffice.

- 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.

Pending Updates

Because Fedora is a rapidly progressing collection of software, many updates may be available late in a release cycle. You can add an update repository to the sources for installation later to minimize this issue. Refer to Section 14.1, “Installing from Additional Repositories” for more information.

- The /usr directory holds the majority of software content on a Fedora 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 Fedora 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.

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

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.

<table>
<thead>
<tr>
<th>Partition</th>
<th>Size and type</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>/boot</code></td>
<td>100 MB ext3 partition</td>
</tr>
<tr>
<td>swap</td>
<td>2 GB swap</td>
</tr>
<tr>
<td>LVM physical volume</td>
<td>Remaining space, as one LVM volume group</td>
</tr>
</tbody>
</table>

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

<table>
<thead>
<tr>
<th>Partition</th>
<th>Size and type</th>
</tr>
</thead>
<tbody>
<tr>
<td><code>/</code></td>
<td>3 GB ext3</td>
</tr>
<tr>
<td><code>/usr</code></td>
<td>8 GB ext3</td>
</tr>
<tr>
<td><code>/usr/local</code></td>
<td>2 GB ext3</td>
</tr>
<tr>
<td><code>/var</code></td>
<td>4 GB ext3</td>
</tr>
<tr>
<td><code>/home</code></td>
<td>50 GB ext3</td>
</tr>
</tbody>
</table>

Example Usage

This setup is not optimal for all use cases.

Example 12.1. Example Partition Setup

12.6. General Disk Setup

The on-screen dialog lists the available drives. By default, the installation process may affect all of the drives on your computer. To prevent the installation program from repartitioning specific drives, clear the check box next to those drives on this list.

By default, the installation process erases any existing Linux partitions on the selected drives, and replaces them with the default set of partitions for Fedora. All other types of partitions remain unchanged. For example, partitions used by Microsoft Windows, and system recovery partitions created by the computer manufacturer, are both left intact. You may choose an alternative from the drop-down list:
Chapter 12. Disk Partitioning

Remove all partitions on selected drives and create default layout
If the selected hard disks are brand new, or if you want to destroy all data currently on the selected drives, use this option. This option removes all partitions on all selected drives, even those used by non-Linux operating systems.

This Option Destroys All Data
Once you have selected all installation options and proceed, all data on the selected drives will be destroyed. *Use this option with caution.*

Remove linux partitions on selected drives and create default layout
If the selected drives have any Linux partitions, this option removes them and installs Fedora into the resulting free space. This option does not modify partitions assigned to other non-Linux operating systems. It does not discriminate, however, between partitions assigned to different Linux distributions, and will remove all of them.

Use free space on selected drives and create default layout
If the selected drives have free space that has not been assigned to a partition, this option installs Fedora into the free space. This option ensures that no existing partition is modified by the installation process.

Create custom layout
You manually specify the partitioning on the selected drives. The next screen enables you to configure the drives and partitions for your computer. If you choose this option, Fedora creates no partitions by default.

Select **Encrypt system** to encrypt all partitions except the `/boot` partition.

Select **Review and modify partitioning layout** to customize the set of partitions that Fedora creates, to configure your system to use drives in RAID arrays, or to modify the boot options for your computer. If you choose one of the alternative partitioning options, this is automatically selected.

Use the **Advanced storage options** option if:
- You want to install Fedora to a drive connected through the iSCSI protocol. Select **Advanced storage options**, then select **Add iSCSI target**, then select **Add drive**. Provide an IP address and the iSCSI initiator name, and select **Add drive**.
- You want to disable a `dmraid` device that was detected at boot time.

Choose a partitioning option, and select **Next** to proceed.

If you do not select an option to customize the partition layout, proceed to **Section 12.8, “Making Disk Changes”**. If you choose **Create custom layout** or **Review and modify partitioning layout**, proceed to **Section 12.7, “Disk Druid”**.

12.7. Disk Druid

Disk Druid is an interactive program for editing disk partitions. Users run it only within the Fedora installation system. Disk Druid enables you to configure Linux software RAID and LVM to provide more extensible and reliable data storage.
Modifying the Default LVM Layout

The default layout pools all of the available storage into a single LVM physical volume, with one LVM logical volume for the system. To make capacity available for additional partitions, **Edit** the logical volume with the mount point `/`, and reduce its size as necessary.

Disk Druid displays the following actions in the installation program:

New

Select this option to add a partition or LVM physical volume to the disk. In the **Add partition** dialog, choose a mount point and a partition type. If you have more than one disk on the system, choose which disks the partition may inhabit. Indicate a size in megabytes for the partition. If you wish to encrypt the partition, select that option.

Illegal Partitions

The `/bin/`, `/dev/`, `/etc/`, `/lib/`, `/proc/`, `/root/`, and `/sbin/` directories may not be used for separate partitions in **Disk Druid**. These directories reside on the `/` (root) partition.

The `/boot` partition may not reside on an LVM volume group. Create the `/boot` partition before configuring any volume groups.

You may also choose from three options for sizing your partition:

Fixed size

Use a fixed size as close to your entry as possible.

Fill all space up to

Grow the partition to a maximum size of your choice.

Fill to maximum allowable size

Grow the partition until it fills the remainder of the selected disks.

Partition Sizes

The actual partition on the disk may be slightly smaller or larger than your choice. Disk geometry issues cause this effect, not an error or bug.

Select the **Encrypt partition** option to encrypt all information on the disk partition.

After you enter the details for your partition, select **OK** to continue. If you chose to encrypt the partition, the installer prompts you to assign a passphrase by typing it twice. For hints on using good passphrases, refer to *Chapter 11, Set the Root Password*.

Edit

Select this option to edit an existing partition, LVM volume group, or an LVM physical volume that is not yet part of a volume group. To change the size of a LVM physical volume partition, first remove it from any volume groups.
Chapter 12. Disk Partitioning

Removing LVM Physical Volumes
If you remove an LVM physical volume from a volume group, you erase any logical volumes it contains.

Edit a partition to change its size, mount point, or file system type. Use this function to:

- correct a mistake in setting up your partitions
- migrate Linux partitions if you are upgrading or reinstalling Fedora
- provide a mount point for non-Linux partitions such as those used on some Windows operating systems
- resize an existing NTFS, ext2, or ext3 partition

Windows Partitions
You may not label Windows partitions that use the NTFS file system with a mount point in the Fedora installer. You may label vfat (FAT16 or FAT32) partitions with a mount point.

If you need to make drastic changes to your partition configuration, you may want to delete partitions and start again. If your disk contains data that you need to keep, back it up before you edit any partitions. If you edit the size of a partition, you may lose all data on it.

If your system contains many separate partitions for system and user data, it is easier to upgrade your system. The installation program allows you to erase or retain data on specific partitions. If your user data is on a separate /home partition, you can retain that data while erasing system partitions such as /boot.

To change the partition's mount point, enter the new mount point in the space provided. To resize the partition, select Resize and enter a new size, or click and hold the arrow controls to dial the size up or down as needed. To encrypt the partition, select Encrypt and provide a passphrase by typing it twice at the prompt. Refer to Chapter 11, Set the Root Password for information on using good passphrases.

Delete
Select this option to erase an existing partition or LVM physical volume. To delete an LVM physical volume, first delete any volume groups of which that physical volume is a member.

If you make a mistake, use the Reset option to abandon all the changes you have made.

Reset
Select this option to force Disk Druid to abandon all changes made to disk partitions.

RAID
Select this option to set up software RAID on your Fedora system.
Create a software RAID partition
Choose this option to add a partition for software RAID. This option is the only choice available if your disk contains no software RAID partitions.

Create a 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.

Clone a drive to create a RAID device
Choose this option to set up a RAID mirror of an existing disk. This option is available if two or more disks are attached to the system.

LVM
Select this option to set up LVM on your Fedora system. First create at least one partition or software RAID device as an LVM physical volume, using the New dialog. For more information on LVM, refer to Section 12.3, “Understanding LVM”.

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.

LVM Unavailable in Text Installs
LVM initial set up is not available in a text-mode installation. The installer allows you to edit pre-configured LVM volumes. If you need to create an LVM configuration from scratch, hit Alt+F2 to use the terminal, and run the lvm command. To return to the text-mode installation, hit Alt+F1.

After you finish setting up and reviewing your partition configuration, select Next to continue the installation process.

12.8. Making Disk Changes
To proceed, the installer makes important changes to the disk configuration. This is the last point at which you can quit the installer and still retain your original system configuration. If you have chosen to resize existing Windows NTFS partitions without erasing or formatting them, the data in those partitions is retained.

Select Write changes to disk to proceed.
Boot Loader

A boot loader is a small program that reads and launches the operating system. Fedora uses the GRUB boot loader by default. If you have multiple operating systems, the boot loader allows you to choose which operating system to boot.

The GRUB boot menu

Please note that beginning in Fedora version 10, 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.)

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 Chapter 14, Software 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 Fedora. Use GRUB as your boot loader to boot Linux and most other operating systems. Follow the directions in this chapter to install GRUB.

Installing GRUB

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

13.1. Keeping Your Existing Boot Loader Settings

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.

Boot Loader Required

Your computer must have GRUB or another boot loader installed in order to start, unless you create a separate startup disk to boot from.

13.2. Booting Additional Operating Systems

If you have other operating systems already installed, Fedora 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**.

13.3. Setting a Boot Loader Password
GRUB reads many file systems without the help of an operating system. An operator can interrupt the booting sequence to choose a different operating system to boot, change boot options, or recover from a system error. However, these functions may introduce serious security risks in some environments. You can add a password to GRUB so that the operator must enter the password to interrupt the normal boot sequence.

GRUB Passwords Not Required
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.

To set a boot password, select the **Use a boot loader password** check box. The Enter Boot Loader Password entry dialog is displayed. Type the desired password and then confirm it by typing it again in the spaces provided and selecting **Ok**.

Choose a Good Password
Choose a password that is easy for you to remember but hard for others to guess.

13.3.1. Forgotten GRUB Passwords
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 Fedora 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.

13.4. Advanced Boot Loader Options
The default boot options are adequate for most situations. The installation program writes the GRUB boot loader in the master boot record (MBR), overwriting any existing boot loader.
You may keep your current boot loader in the MBR and install GRUB as a secondary boot loader. If you choose this option, the installer program will write GRUB to the first sector of the Linux /boot partition.

GRUB as a Secondary Boot Loader

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.

You may also need the advanced options if your BIOS enumerates your drives or RAID arrays differently than Fedora expects. If necessary, select the **Change Device** button and expand the **BIOS Drive Order** selection within the Boot loader device dialog to set the order of the devices in Fedora to match your BIOS.
Chapter 14.

Software Selection

Installing from a Live Image

If you install from a Fedora Live image, you cannot make package selections. This installation method transfers a copy of the Live image rather than installing packages from a repository. To change the package selection, complete the installation, then use the Add/Remove Software application to make desired changes.

By default, the Fedora installation process loads a selection of software that is suitable for a desktop system. To include or remove software for common tasks, select the relevant items from the list:

Office and Productivity

This option provides the OpenOffice.org productivity suite, the Planner project management application, graphical tools such as the GIMP, and multimedia applications.

Software Development

This option provides the necessary tools to compile software on your Fedora system.

Web server

This option provides the Apache Web server.

14.1. 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 Fedora 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 Fedora software repository is automatically selected for you. The Additional Fedora Software repository contains software beyond the selection found on the default installation source. All software in Fedora is entirely free and open source.

To include software from repositories other than the Fedora package collection, select Add additional software repositories. You may provide the location of a repository of third-party software. Depending on the configuration of that repository, you may be able to select non-Fedora software during installation.

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

Network Access Required

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

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

To find a Fedora software mirror near you, refer to http://fedoraproject.org/wiki/Mirrors.

Once you have located a mirror, to determine the URL to use, find the directory on the mirror that contains a directory named **repodata**. For instance, the “Everything” repository for Fedora is typically located in a directory tree **releases/10/Everything/arch/os**, where **arch** is a system architecture name.

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. See Section 14.2, “Customizing the Software Selection” for more information on selecting packages.

Backtracking Removes Repository Metadata

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.

14.2. Customizing the Software Selection

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**.

Installing Support for Additional Languages

Select **Customize now** to install support for additional languages. Refer to Section 14.2.2, “Additional Language Support” for more information on configuring language support.

Fedora divides the included software into **package groups**. For ease of use, the package selection screen displays these groups as categories.

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, Fedora 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.

After you choose the desired packages, select **Next** to proceed. Fedora checks your selection, and automatically adds any extra packages required to use the software you select. When you have finished selecting packages, click **Close** to save your optional package selections and return to the main package selection screen.
14.2.1. Changing Your Mind
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 Fedora software management system downloads the latest packages from network servers, rather than using those on the installation discs.

14.2.2. Additional Language Support
Your Fedora 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.

14.2.3. Core Network Services
All Fedora 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 Fedora 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. Fedora installs the NFS sharing, HTTP, and VNC components without enabling those services.

You may configure your Fedora 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.
Installing Packages

Fedora reports the installation progress on the screen as it writes the selected packages to your system. Network and DVD installations require no further action. If you are using CDs to install, Fedora prompts you to change discs periodically. After you insert a disc, select OK to resume the installation.

After installation completes, select Reboot to restart your computer. Fedora ejects any loaded discs before the computer reboots.

Installing from a Live Image

If you install from a Fedora Live image, no reboot prompt appears. You may continue to use the Live image as desired, and reboot the system at any time to enjoy the newly installed Fedora system.
First Boot

The Setup Agent launches the first time that you start a new Fedora system. Use Setup Agent to configure the system for use before you log in.

Select Forward to start the Setup Agent.

16.1. License Agreement

This screen displays the overall licensing terms for Fedora. Each software package in Fedora is covered by its own license. All licensing guidelines for Fedora are located at http://fedoraproject.org/wiki/Legal/Licenses.

To proceed, select Understood, please proceed and then select Forward.

16.2. System User

Create a user account for yourself with this screen. Always use this account to log in to your Fedora system, rather than using the root account.

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. Refer to Chapter 11, Set the Root Password for guidelines on selecting a secure password.

Creating Extra User Accounts

To add additional user accounts to your system after the installation is complete, choose System → Administration → Users & Groups.

To configure Fedora to use network services for authentication or user information, select Use Network Login....

16.3. Date and Time

If your system does not have Internet access or a network time server, manually set the date and time for your system on this screen. Otherwise, use NTP (Network Time Protocol) servers to maintain the accuracy of the clock. NTP provides time synchronization service to computers on the same network. The Internet contains many computers that offer public NTP services.

The initial display enables you to set the date and time of your system manually.

Select the Network Time Protocol tab to configure your system to use NTP servers instead.
To change these settings later, choose System → Administration → Date & Time.

To configure your system to use network time servers, select the Enable Network Time Protocol option. This option disables the settings on the Date and Time tab and enables the other settings on this screen.

By default, Fedora is configured to use three separate groups, or pools, of time servers. Time server pools create redundancy, so if one time server is unavailable, your system synchronizes with another server.

To use an additional time server, select Add, and type the DNS name of the server into the box. To remove a server or server pool from the list, select the name and click Delete.

If your machine is always connected to the Internet through a wired connection, select the Synchronize system clock before starting service option. This option may cause a short delay during startup but ensures accurate time on your system even if the clock is significantly wrong at boot time.

If the hardware clock in your computer is highly inaccurate, you may turn off your local time source entirely. To turn off the local time source, select Show advanced options and then deselect the Use Local Time Source option. If you turn off your local time source, the NTP servers take priority over the internal clock.

If you enable the Enable NTP Broadcast advanced option, Fedora attempts to automatically locate time servers on the network.

16.4. Hardware Profile

The Setup Agent displays a screen that allows you to anonymously submit your hardware information to the Fedora Project. Developers use these hardware details to guide further support efforts. You can read more about this project and its development at http://smolts.org/.

To opt in to this important work, select Send Profile. If you choose not to submit any profile data, do not change the default. Select Next to continue to the login screen.

To ensure the security of your system, run a package update after the installation completes. Chapter 17, Your Next Steps explains how to update your Fedora system.
Your Next Steps

Fedora provides you with a complete operating system with a vast range of capabilities, supported by a large community.

17.1. Updating Your System

The Fedora Project releases updated software packages for Fedora 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 a security announcement is issued. Refer to Section 17.4, “Subscribing to Fedora Announcements and News” for information on the Fedora announcements services.

An update applet reminds you of updates when they are available. This applet is installed by default in Fedora. It checks for software updates from all configured repositories, and runs as a background service. It generates a notification message on the desktop if updates are found, and you can click the message to update your system's software.

To update your system with the latest packages manually, use the **Update System**:

1. Choose **System → Administration → Update System**.
2. To review the list of updated packages, select **Review**.
3. Click **Update System** to begin the update process.
4. If one or more updates require a system reboot, the update process displays a dialog with the option to **Reboot Now**. Either select this option to reboot the system immediately, or **Cancel** it and reboot the system at a more convenient time.
5. If a reboot is not required the update will conclude with a dialog that indicates that the System Update Completed and all selected updates have been successfully installed as well as a button to **Close**

Update System

To update packages from the command-line, use the **yum** utility. Type this command to begin a full update of your system with **yum**:

```
su -c 'yum update'
```

Enter the root password when prompted.

Refer to http://docs.fedoraproject.org/yum/ for more information on **yum**.

Network Connection Required

Ensure that your system has an active network connection before you run the **Update Software** tool, or the **yum** utility. The update process downloads information and packages from a network of servers.
Chapter 17. Your Next Steps

If your Fedora system has a permanent network connection, you may choose to enable daily system updates. To enable automatic updates, follow the instructions on the webpage http://docs.fedoraproject.org/yum/sn-updating-your-system.html.

17.2. Finishing an Upgrade

System Updates Recommended

Once you have rebooted your system after performing an upgrade, you should also perform a manual system update. Consult Section 17.1, “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 8.2, “Upgrading Using the installer” 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 software repository 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 Fedora 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}
' | 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`'
```

Missing Software

Due to changes in package complements between Fedora 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.

17.3. Switching to a Graphical Login

If you installed using a text login and wish to switch to a graphical login, follow this procedure.

1. Switch users to the root account:
1. Run the following command to become the administrator:

```
su -
```

Provide the administrator password when prompted.

2. If you have not already done so, install one of the graphical desktop environments. For instance, to install the GNOME desktop environment, use this command:

```
yum groupinstall "GNOME Desktop Environment"
```

This step may take some time as your Fedora system downloads and installs additional software. You may be asked to provide the installation media depending on your original installation source.

3. Run the following command to edit the `/etc/inittab` file:

```
nano /etc/inittab
```

4. Find the line that includes the text `initdefault`. Change the numeral `3` to `5`.

5. Hit `Ctrl+O` to write the file to disk, and then hit `Ctrl+X` to exit the program.

6. Type `exit` to logout of the administrator account.

If desired, you can 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, consult one of the help sources listed in Section 1.1.2, "Getting Additional Help".

17.4. Subscribing to Fedora Announcements and News

To receive information about package updates, subscribe to either the announcements mailing list, or the RSS feeds.

Fedora Project announcements mailing list

https://www.redhat.com/mailman/listinfo/fedora-announce-list

Fedora Project RSS feeds

http://fedoraproject.org/infofeed/

The announcements mailing list also provides you with news on the Fedora Project, and the Fedora community.

Security Announcements

Announcements with the keyword `[SECURITY]` in the title identify package updates that resolve security vulnerabilities.

17.5. Finding Documentation and Support

Members of the Fedora community provide support through mailing lists, Web forums and Linux User Groups (LUGs) across the world.
The Web site for the formally endorsed forums is http://forums.fedoraforum.org/.

The following resources provide information on many aspects of Fedora:

- The FAQ on the Fedora Project website
 http://fedoraproject.org/wiki/FAQ/

- The documents available from the Fedora Documentation Project Web site
 http://docs.fedoraproject.org/

- The Linux Documentation Project (LDP)
 http://www.tldp.org/

- The Red Hat Enterprise Linux documentation, much of which also applies to Fedora
 http://www.redhat.com/docs/manuals/enterprise/

Many other organizations and individuals also provide tutorials and HOWTOs for Fedora on their Web sites. You can locate information on any topic by using Google's Linux search site, located at http://www.google.com/linux.

17.6. Joining the Fedora Community

The Fedora Project is driven by the individuals that contribute to it. Community members provide support and documentation to other users, help to improve the software included in Fedora by testing, and develop new software alongside the programmers employed by Red Hat. The results of this work are available to all.

To make a difference, start here:

http://join.fedoraproject.org/
Appendix A. Boot Options

The Fedora installation system includes a range of functions and options for administrators. To use boot options, enter `linux option` at the `boot:` prompt.

If you specify more than one option, separate each of the options by a single space. For example:

```
linux option1 option2 option3
```

Anaconda Boot Options

The anaconda installer has many boot options, most are listed on the wiki http://fedoraproject.org/wiki/Anaconda/Options.

Kernel Boot Options

Rescue Mode

The Fedora 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 A.6.2, "Booting Your Computer with the Rescue Mode".

A.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

A.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:
A.1.2. Configuring the Interface

You may force the installation system to use the lowest possible screen resolution (640x480) with the `lowres` option. To use a specific display resolution, enter `resolution=setting` as a boot option. For example, to set the display resolution to 1024x768, 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.

A.1.3. 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 `method` option. Refer to Installation Methods for the supported installation methods.

Installation Methods

<table>
<thead>
<tr>
<th>Installation Method</th>
<th>Option Format</th>
</tr>
</thead>
<tbody>
<tr>
<td>CD or DVD drive</td>
<td><code>method=cdrom</code></td>
</tr>
<tr>
<td>Hard Drive</td>
<td><code>method=hd://device/</code></td>
</tr>
<tr>
<td>HTTP Server</td>
<td><code>method=http://server.mydomain.com/directory/</code></td>
</tr>
<tr>
<td>NFS Server</td>
<td><code>method=nfs:server.mydomain.com:/directory/</code></td>
</tr>
</tbody>
</table>

A.1.4. Manually Configuring the Network Settings

By default, the installation system uses DHCP to automatically obtain the correct network settings. To manually configure the network settings yourself, either enter them in the Configure TCP/IP screen, or at the boot: prompt. You may specify the `ip address`, `netmask`, `gateway`, and `dns server` settings for the installation system at the prompt. If you specify the network configuration at the boot: prompt, these settings are used for the installation process, and the Configure TCP/IP screen does not appear.

This example configures the network settings for an installation system that uses the IP address 192.168.1.10:
A.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 Fedora systems. To remotely access the graphical display of an installation system, use client software that supports the VNC (Virtual Network Computing) display protocol. A number of providers offer VNC clients for Microsoft Windows and Mac OS, as well as UNIX-based systems.

Installing a VNC Client on Fedora

Fedora includes `vncviewer`, the client provided by the developers of VNC. To obtain `vncviewer`, install the `vnc` 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.

A.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`.

VNC Passwords

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...
```
Appendix A. Boot Options

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
Fedora, 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.

A.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 Fedora systems, use the -listen option to run vncviewer as a listener. In a
terminal window, enter the command:

vncviewer -listen

Firewall Reconfiguration Required
By default, vncviewer uses TCP port 5500 when in listening mode. 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

A.2.3. 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
A.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
```

A.3.1. Configuring a Log Server

Fedora uses `syslogd` to provide a syslog service. The default configuration of `syslogd` rejects messages from remote systems.

To configure a Fedora system to accept log messages from other systems on the network, edit the file `/etc/sysconfig/syslog`. You must use root privileges to edit the file `/etc/sysconfig/syslog`. Add the option `-r` to the `SYSSLOGD_OPTIONS`:

```
SYSSLOGD_OPTIONS="-m 0 -r"
```

Restart the `syslogd` service to apply the change:

```
su -c '/sbin/service syslog restart'
```

Enter the root password when prompted.
Appendix A. Boot Options

Firewall Reconfiguration Required
By default, the syslog service listens on UDP port 514. 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.

A.4. Automating the Installation with 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.

Every Installation Produces a Kickstart File
The Fedora 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.

Fedora 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 Fedora 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 Kickstart Sources for the supported Kickstart sources.

<table>
<thead>
<tr>
<th>Kickstart Sources</th>
<th>Option Format</th>
</tr>
</thead>
<tbody>
<tr>
<td>CD or DVD drive</td>
<td>ks=cdrom:/directory/ks.cfg</td>
</tr>
<tr>
<td>Hard Drive</td>
<td>ks=hd:/device/directory/ks.cfg</td>
</tr>
<tr>
<td>Other Device</td>
<td>ks=file:/device/directory/ks.cfg</td>
</tr>
<tr>
<td>HTTP Server</td>
<td>ks=http://server.mydomain.com/directory/ks.cfg</td>
</tr>
<tr>
<td>FTP Server</td>
<td>ks=ftp://server.mydomain.com/directory/ks.cfg</td>
</tr>
<tr>
<td>NFS Server</td>
<td>ks=nfs://server.mydomain.com:/directory/ks.cfg</td>
</tr>
</tbody>
</table>

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:
A.5. Enhancing Hardware Support

By default, Fedora attempts to automatically detect and configure support for all of the components of your computer. Fedora 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.

A.5.1. Adding Hardware Support with Driver Disks

The installation system can load drivers from disks, pen drives, or network servers to configure support for new devices. After the installation is complete, remove any driver disks and store them for later use.

Hardware manufacturers may supply driver disks for Fedora with the device, or provide image files to prepare the disks. To obtain the latest drivers, download the correct file from the website of the manufacturer.

Driver Disks Supplied as Zipped Files

Driver disk images may be distributed as compressed archives, or zip files. For identification, the names of zip files include the extensions `.zip`, or `.tar.gz`. To extract the contents of a zipped file with a Fedora system, choose Applications → Accessories → Archive Manager.

To format a disk or pen drive with an image file, use the `dd` utility. For example, to prepare a diskette with the image file `drivers.img`, enter this command in a terminal window:

```
dd if=drivers.img of=/dev/fd0
```

To use a driver disk in the installation process, specify the `dd` option at the `boot:` prompt:

```
linux dd
```

When prompted, select *Yes* to provide a driver disk. Choose the drive that holds the driver disk from the list on the **Driver Disk Source** text screen.

The installation system can also read drivers from disk images that are held on network servers. Refer to **Driver Disk Image Sources** for the supported sources of driver disk image files.

Driver Disk Image Sources

<table>
<thead>
<tr>
<th>Image Source</th>
<th>Option Format</th>
</tr>
</thead>
<tbody>
<tr>
<td>Select a drive or device</td>
<td><code>dd</code></td>
</tr>
<tr>
<td>HTTP Server</td>
<td><code>dd=http://server.mydomain.com/directory/drivers.img</code></td>
</tr>
</tbody>
</table>
Appendix A. Boot Options

<table>
<thead>
<tr>
<th>Image Source</th>
<th>Option Format</th>
</tr>
</thead>
<tbody>
<tr>
<td>FTP Server</td>
<td>dd=ftp://server.mydomain.com/directory/drivers.img</td>
</tr>
<tr>
<td>NFS Server</td>
<td>dd=nfs://server.mydomain.com:/directory/drivers.img</td>
</tr>
</tbody>
</table>

A.5.2. 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.

Check the Release Notes

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>
<thead>
<tr>
<th>Hardware Options</th>
<th>Compatibility Setting</th>
<th>Option</th>
</tr>
</thead>
<tbody>
<tr>
<td>Disable all hardware detection</td>
<td>noprobe</td>
<td></td>
</tr>
<tr>
<td>Disable graphics, keyboard, and mouse detection</td>
<td>headless</td>
<td></td>
</tr>
<tr>
<td>Disable automatic monitor detection (DDC)</td>
<td>skipddc</td>
<td></td>
</tr>
<tr>
<td>Use basic VESA driver for video</td>
<td>xdriver=vesa</td>
<td></td>
</tr>
<tr>
<td>Disable mainboard APIC</td>
<td>noapic</td>
<td></td>
</tr>
<tr>
<td>Disable power management (ACPI)</td>
<td>acpi=off</td>
<td></td>
</tr>
<tr>
<td>Disable Direct Memory Access (DMA) for IDE, SATA, and ATAPI drives</td>
<td>libata.dma=0</td>
<td></td>
</tr>
<tr>
<td>Enable DMA only for IDE and SATA drives</td>
<td>libata.dma=1</td>
<td></td>
</tr>
<tr>
<td>Disable BIOS-assisted RAID</td>
<td>nodmraid</td>
<td></td>
</tr>
<tr>
<td>Disable Firewire device detection</td>
<td>nofirewire</td>
<td></td>
</tr>
<tr>
<td>Disable parallel port detection</td>
<td>noparport</td>
<td></td>
</tr>
<tr>
<td>Disable PC Card (PCMCIA) device detection</td>
<td>nopcmcia</td>
<td></td>
</tr>
<tr>
<td>Disable USB storage device detection</td>
<td>nousbstorage</td>
<td></td>
</tr>
<tr>
<td>Disable all USB device detection</td>
<td>nousb</td>
<td></td>
</tr>
<tr>
<td>Force Firewire device detection</td>
<td>firewire</td>
<td></td>
</tr>
</tbody>
</table>
A.6. Using the Maintenance Boot Modes

A.6.1. Loading the Memory (RAM) Testing Mode
Faults in memory modules may cause your system to freeze or crash unpredictably. In some cases, memory faults may only cause errors with particular combinations of software. For this reason, you should test the memory of a computer before you install Fedora for the first time, even if it has previously run other operating systems.

Fedora includes the Memtest86 memory testing application. To boot your computer in memory testing mode, choose Memory test at the boot menu. The first test starts immediately. By default, Memtest86 carries out a total of ten tests.

To halt the tests and reboot your computer, enter Esc at any time.

A.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 Fedora 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/.
Appendix B. Installing Without Media

This section discusses how to install Fedora to your system without making any additional physical media. Instead, you can use your existing GRUB boot loader to start the installation program.

Linux Required
This procedure assumes you are already using Fedora or another relatively modern Linux distribution, and the GRUB boot loader. It also assumes you are a somewhat experienced Linux user.

B.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.

1. Download a Live image or DVD distribution, or to locate an installation mirror, visit http://mirrors.fedoraproject.org/publiclist/Fedora/10/.

2. Locate the isolinux/ folder using one of the following methods:
 - If you chose to download an image, open it with the appropriate desktop tool. If you are using Fedora, double-click the file to open it with the Archive Manager. Open the isolinux/ folder.
 - If you chose not to download a whole image because you wish to install via the network, locate the desired release. In general, once you find a suitable mirror, browse to the releases/10/Fedora/arch/os/isolinux/ folder.

3. Copy the vmlinuz and initrd.img files from the chosen source 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.

B.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
```
Appendix B. Installing Without Media

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 Appendix A, Boot Options.

The following options are generally useful for medialess installations:

- `ip=`
- `method=`
- `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
```

B.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 A.2, “Enabling Remote Access to the Installation System” for assistance in connecting to the remote system.
Appendix C. Setting Up an Installation Server

Experience Required
This appendix is intended for users with previous Linux experience. If you are a new user, you may want to install using minimal boot media or the distribution DVD instead.

In the past, administrators needed to perform a great deal of manual configuration to produce an installation server. However, if you have a Red Hat Enterprise Linux, CentOS, or Fedora server on your local network, you can use cobbler to perform these tasks.

To perform the tasks in this section, switch to the root account with the command su -. As an alternative, you can run a command with the -c option, using the form su -c 'command'.

C.1. Setting Up cobbler
To install cobbler use the following command:

```
yum -y install cobbler
```

The cobbler command can check its own settings for validity and report the results. Run the following command to check the settings:

```
cobbler check
```

Change the settings in the /var/lib/cobbler/settings file to reflect the IP address information for the server. You must change at least the server and next_server options, although these options may point to the same IP address.

If you are not already running a DHCP server, you should also change the manage_dhcp option to 1. If you are running a DHCP server, configure it according to the instructions found in the syslinux package documentation. For more information, refer to your local files /usr/share/doc/syslinux-version/syslinux.doc and /usr/share/doc/syslinux-version/pxelinux.doc.

C.2. Setting Up the Distribution
To set up a distribution from a full Fedora DVD or ISO image, use this procedure.

Network Locations
To create a local mirror from an existing network source, skip this section and refer instead to Section C.3, “Mirroring a Network Location”.

1. If you are using a DVD disc or ISO image, Create a directory mount point:

```
mkdir /mnt/dvd
```
Appendix C. Setting Up an Installation Server

To mount a physical DVD disc, use the following command:

```
mount -o context=system_u:object_r:httpd_sys_content_t:s0 /dev/dvd /mnt/dvd
```

To mount a DVD ISO image, use the following command:

```
mount -ro loop,context=system_u:object_r:httpd_sys_content_t:s0 /path/to/image.iso /mnt/dvd
```

2. To support NFS installation, create a file `/etc/exports` and add the following line to it:

```
/mnt/dvd *(ro,async)
```

Start the NFS server using the following commands:

```
/sbin/service rpcbind start /sbin/service nfs start
```

3. To support HTTP installation, use `yum` to install the Apache web server if it is not already installed:

```
yum -y install httpd
```

Make a link to the mounted disc in the Apache public content area:

```
ln -s /mnt/dvd /var/www/html/distro
```

C.3. Mirroring a Network Location

If you do not have discs or ISO images for a distribution, you can use `cobbler` to create an installation server. The `cobbler` command can fetch the distribution over the network as part of the import process.

Locate the distribution on the network. The location may be on the local network or reached at a remote site via FTP, HTTP, or rsync protocols. Note the URI, which will be in one of the following forms:

- `http://mirror.example.com/pub/fedora/linux/releases/10/Fedora/arch/os`
- `ftp://mirror.example.com/pub/fedora/linux/releases/10/Fedora/arch/os`
- `rsync://mirror.example.com/fedora/linux/releases/10/Fedora/arch/os`

C.4. Importing the Distribution

To offer a distribution through more than one installation method, perform additional `cobbler import` tasks using a different name for each method. For best results, use the installation method as part of the name, so it appears in the client's boot menu.

1. To import the DVD disc or ISO distribution into `cobbler`, run this command:

```
cobbler import --path=/mnt/dvd --name=distro_name
```
For *distro_name*, substitute a meaningful name for the distribution.

To import a local or remote network distribution into **cobbler**, run this command. Replace *network_URI* with the URI you found in Section C.3, “Mirroring a Network Location”, and *distro_name* as above:

```
cobbler import --mirror=network_URI --name=distro_name
```

Importing a Source

When **cobbler** imports a distribution with the commands above, it copies all the files to the server's local storage, which may take some time.

If you do not want to make local copies of the distribution because clients can already reach its location, use the **--available-as** option.

```
cobbler import --path=/mnt/dvd --name=distro_name --available-as=network_URI
cobbler import --mirror=network_URI --name=distro_name --available-as=network_URI
```

For *network_URI*, substitute the appropriate network location of the distribution. This URI indicates how the server makes the distribution available to its clients. The examples above assume that your **cobbler** server reaches the mirror location at the same URI as the clients. If not, substitute an appropriate URI for the **--mirror** option. The following examples are URI locations that work if you have been following the procedures in this section, and your server's IP address is 192.168.1.1:

- nfs://192.168.1.1:/mnt/dvd
- http://192.168.1.1:/distro

If necessary, replace 192.168.1.1 with the IP address for your **cobbler** server.

2. Run the command **cobbler sync** to apply the changes. To check that your **cobbler** server is listening on the correct ports, use the **netstat -lp** command.

Firewall Considerations

Depending on your server's configuration, you may need to use the **system-config-securitylevel** command to permit access to some or all of these network services:

- 67 or bootps, for the DHCP/BOOTP server
- 69 or tftp, for providing the PXE loader
- 80 or http, if the **cobbler** server is to provide HTTP installation service
- 20 and 21 or ftp, if the **cobbler** server is to provide FTP installation service
- 111 or sunrpc, if the **cobbler** server is to provide NFS installation service
Appendix D. Other Technical Documentation

This document provides a reference for using the Fedora installation software, known as anaconda. To learn more about anaconda, visit the project Web page: http://www.fedoraproject.org/wiki/Anaconda.

Both anaconda and Fedora systems use a common set of software components. For detailed information on key technologies, refer to the Web sites listed below:

Boot Loader
Fedora uses the GRUB boot loader. Refer to http://www.gnu.org/software/grub/ for more information.

Disk Partitioning
Fedora 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 Fedora 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 Fedora incorporates PulseAudio audio server. For more information about PulseAudio, refer to the project documentation: http://www.pulseaudio.org/wiki/Documentation.

Graphics System
Both the installation system and Fedora 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
Fedora 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/documentation.html.

Command-line Interface
By default, Fedora 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
Fedora 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://docs.fedoraproject.org/selinux-guide.

Firewall

The Linux kernel used by Fedora 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

Fedora uses **yum** to manage the RPM packages that make up the system. Refer to http://docs.fedoraproject.org/yum/ for more information.

Virtualization

Virtualization provides the capability to simultaneously run multiple operating systems on the same computer. Fedora also includes tools to install and manage the secondary systems on a Fedora host. You may select virtualization support during the installation process, or at any time thereafter. Refer to http://www.fedoraproject.org/wiki/Tools/Virtualization for more information.
Chapter 18.

Colophon

As we use the term, a colophon:

• recognizes contributors and provides accountability, and
• explains tools and production methods.

18.1. Contributors

Out of date content.
This content is out of date, it does not include translators.

• Paul W. Frields1 (writer, editor)
• Stuart Ellis2 (writer, editor)
• Jared Smith3 (writer, editor)
• Elizabeth Ann West (editor)
• Tommy Reynolds4 (writer)
• Jeremy Mooney (writer)
• John Nguyen (writer)
• Chris Johnson (writer)
• Erick Lemon (writer)
• Karsten Wade5 (writer, editor, publisher)
• David Nalley6 (writer, editor)

http://docs.fedoraproject.org/install-guide/

18.2. Production methods

Writers produce the Install Guide directly in DocBook XML in a revision control repository. They collaborate with other subject matter experts during the beta release phase of Fedora to explain the installation process. The editorial team ensures consistency and quality of the finished guide. At this point, the team of translators produces other language versions of the release notes, and then they become available to the general public as part of Fedora. The publication team also makes the guide, and subsequent errata, available via the Web.
Index

Symbols
/root directory, 32

A
Anaconda, 73
architecture, 6
determining, 6
array (see RAID)

B
BIOS (Basic Input/Output System), 10
BitTorrent, 6
boot loader, 24
(seet also GRUB)
upgrading, 24

C
CD/DVD media
booting, 10
downloading, 5
(see also ISO images)

D
DHCP (Dynamic Host Configuration Protocol), 25
Disk Druid, 36
Docs Project (see Fedora Documentation Project)
domain name, 25
driver disks, 63

E
ext2 (see file systems)
ext3 (see file system) (see file systems)

F
Fedora Documentation Project, 2
feedback
contact information for this manual, ix
file system, 32
ext2, 32
NTFS, 38
vfat, 38
file systems
ext2, 17
ext3, 17
vfat, 17
firewall
documentation, 74

G
GMT (Greenwich Mean Time) (see UTC)
GRUB
configuring, 41
(see also boot loader)
documentation, 73

H
hostname, 25

I
IPv4, 25
ISO images
downloading, 3, 5

K
Kickstart, 62

L
LVM, 36, 39
documentation, 73
logical volume, 33
physical volume, 33
understanding, 33
volume group, 33

M
master boot record, 41, 42
memory testing mode, 65
mirror, 5
modem, 25
mount point, 32

N
NFS (Network File System)
install from, 18
NTFS (see file system)
NTFS partitions
resizing, 4
NTP (Network Time Protocol), 27, 51

O
OpenSSH, 73
(see also SSH)

P
package groups, 46
partition
Index

/home, 38
adding, 37
deleting, 38
editing, 37
illegal, 37
root, 32, 32, 37
type, 32
(see also file system)
PulseAudio, 73
PXE (Pre-boot eXecution Environment), 13

R
RAID, 38
 hardware, 31
 Linux software, 36
rescue discs, 65
rescue mode, 65
root account, 29

S
scp, 74
 (see also SSH)
SELinux
 documentation, 74
serial console, 58
Setup Agent, 51
SSH (Secure SHell)
 documentation, 74
swap partitions, 32
syslog, 61

T
Telnet, 60
text interface, 58

U
Update System, 53, 53
USB flash media
 booting, 10
 downloading, 5
UTC (Universal Co-ordinated time), 27

V
vfat (see file system) (see file systems)
Virtualization
 documentation, 74
VNC (Virtual Network Computing), 59
 documentation, 74
 enabling, 59
 installing client, 59
 listening mode, 60