

Using LILO to Boot Another Operating System

1 Aim

It is often useful to be able to boot more than one operating system from one hard disk. There are some commercial packages to achieve this examples include the boot selector with *Partition Magic* and *System Commander*. There are a number of free software packages also, such as `grub` and `OSBS`. However, we will use `LILO`, simply because we need it to start Linux, so it is already available, and it can do the job. Today we see how to use `LILO` to boot Linux and one or more additional operating systems.

2 Background

`LILO` stands for **L**inux **l**oder, but it is very flexible and can start many other operating systems besides Linux.

You can read the user manual for `LILO` by typing:

```
xdvi /usr/share/doc/lilo-21.4.4/doc/user &
```

or

```
gv /usr/share/doc/lilo-21.4.4/doc/User_Guide.ps &
```

I assume that you have set up the `sudo` command, and understand how to use it. If not, please read the document I have written about it first.

Note that setting up `LILO` involves two steps:

- edit the configuration file, `/etc/lilo.conf`
- run the installer, `/sbin/lilo`, which reads the configuration file and actually installs the boot loader.

Note that the boot loader code installed by `LILO` runs before any operating system is started.

3 Procedure

Before you begin:

- Linux should be installed
- *All* the operating systems you want to boot must be installed. If the operating system is not installed, then you cannot configure `LILO` to boot them later on after you install the new OS.

- You need a custom boot disk for your system. I do not mean the installation disk. You should have created one when you installed Linux. If you didn't, you can create a custom boot disk for your system like this:

- Put a floppy disk into the machine.
- Enter this command:

```
$ sudo mkbootdisk -v --device /dev/fd0 2.4.3-12
```

where the last number is the version of your kernel, found by typing the command `uname -r`

Use this bootdisk to start the computer if LILO fails to boot the computer because the installation of a Microsoft OS has overwritten LILO in the MBR (master boot record).

Here I am going to assume that you have installed Windows 98 in partition `/dev/hda1`.

3.1 If Linux is already started:

1. At a shell prompt, type:

```
$ sudo emacs /etc/lilo.conf
```

and enter your own password if necessary.

2. You should see something like this:

```
boot=/dev/hda
map=/boot/map
install=/boot/boot.b
prompt
timeout=50
linear
default=linux

image=/boot/vmlinuz-2.4.3-12
 label=linux
 read-only
 root=/dev/hda8
```

3. Add the following at the end:

```
other=/dev/hda1
 label=win98
```

4. Change the line

```
linear
```

to

lba32

Note: the option `lba32` is very important to ensure that your system can boot, since this enables support for extended BIOS disk functions that can read past the cylinder 1024. This issue about the BIOS limitations is discussed in the worksheet about partitioning. Please read that again if the 1024 cylinder limit puzzles you.

So your `lilo.conf` should look something like this:

```
boot=/dev/hda
map=/boot/map
install=/boot/boot.b
prompt
timeout=50
lba32
default=linux

image=/boot/vmlinuz-2.4.3-12
 label=linux
 read-only
 root=/dev/hda8

other=/dev/hda1
 label=win98
```

5. Save the file by typing `(Control-x)(Control-s)`
6. Exit from Emacs by typing `(Control-x)(Control-c)`
7. Type the following at the bash prompt:

```
$ sudo /sbin/lilo
```

If you see any error messages that you do not understand, ask the technician or your lecturer for help.

8. If there are no error messages, then restart the computer by typing:

```
$ sudo shutdown -r now
```

9. Boot both Linux and Windows and make sure that they start correctly.
10. Shutdown Windows and reboot. At the LILO prompt, press `(Enter)` (or just leave it alone). Linux should boot.

3.2 If Linux is not already started:

You can save a few seconds by starting Linux in *single user mode*, or “runlevel 1”. This is similar to Windows’ “Safe mode (command prompt).” You also do not need to type in your root password—great if you forgot your password from last week, and haven’t set up `sudo` yet.

1. To start Linux in single user mode, at the LILO prompt, type:

`Control-X`

to get to the LILO boot prompt.

2. At that prompt type:

```
LILO boot: linux 1
```

3. The remaining steps are as in section 3.1 on page 2.

4 How do I...?

1. What should I do if I haven’t installed Linux but I have partitioned the hard disk and I want to install Windows 98 in `/dev/hda1`?

Answer: Just go ahead and install Windows 98 in the primary partition; you can set up multiple boot as part of the Linux installation process.

2. How do I start Windows as the default instead of Linux?

Answer:

- (a) Start Linux, edit `/etc/lilo.conf` and change the line

```
default=linux
```

to

```
default=win98
```

- (b) Execute `lilo` by typing

```
$ sudo lilo
```

at a bash prompt.