

Linux From Scratch

Version 6.5

Gerard Beekmans

Linux From Scratch: Version 6.5

par Gerard Beekmans

Copyright © 1999–2008 Gerard Beekmans

Copyright © 1999–2008, Gerard Beekmans

Tous droits réservés.

Ce livre est distribué sous la Creative Commons License.

Les instructions d'ordinateur peuvent être extraites du livre sous la MIT License.

Linux® est une marque déposée de Linus Torvalds.

Table des matières

Préface	vii
i. Avant-propos	vii
ii. Public visé	viii
iii. Prérequis	viii
iv. Prérequis du système hôte	ix
v. Typographie	xi
vi. Structure	xii
vii. Errata	xiii
I. Introduction	1
1. Introduction	2
1.1. Comment construire un système LFS	2
1.2. Quoi de neuf depuis la dernière version	3
1.3. Historique des modifications	5
1.4. Ressources	12
1.5. Aide	13
II. Préparation à la construction	15
2. Préparer une nouvelle partition	16
2.1. Introduction	16
2.2. Créer une nouvelle partition	16
2.3. Créer un système de fichiers sur la partition	16
2.4. Monter la nouvelle partition	17
3. Paquets et correctifs	19
3.1. Introduction	19
3.2. Tous les paquets	19
3.3. Correctifs requis	25
4. Dernières préparations	27
4.1. À propos de \$LFS	27
4.2. Créer le répertoire \$LFS/tools	27
4.3. Ajouter l'utilisateur LFS	27
4.4. Configurer l'environnement	28
4.5. À propos des SBU	30
4.6. À propos des suites de tests	30
5. Construire un système temporaire	32
5.1. Introduction	32
5.2. Notes techniques sur l'ensemble d'outils	32
5.3. Instructions générales de compilation	34
5.4. Binutils-2.19.1 - Passe 1	36
5.5. GCC-4.4.1 - Passe 1	38
5.6. Linux-2.6.30.2 API Headers	40
5.7. Glibc-2.10.1	41
5.8. Ajuster l'ensemble d'outils	43
5.9. Binutils-2.19.1 - Passe 2	44
5.10. GCC-4.4.1 - Pass 2	45
5.11. Tcl-8.5.7	49
5.12. Expect-5.43.0	51
5.13. DejaGNU-1.4.4	53
5.14. Ncurses-5.7	54
5.15. Bash-4.0	55

5.16. Bzip2-1.0.5	56
5.17. Coreutils-7.4	57
5.18. Diffutils-2.8.1	58
5.19. Findutils-4.4.2	59
5.20. Gawk-3.1.7	60
5.21. Gettext-0.17	61
5.22. Grep-2.5.4	62
5.23. Gzip-1.3.12	63
5.24. M4-1.4.13	64
5.25. Make-3.81	65
5.26. Patch-2.5.9	66
5.27. Perl-5.10.0	67
5.28. Sed-4.2.1	68
5.29. Tar-1.22	69
5.30. Texinfo-4.13a	70
5.31. Supprimer les symboles des fichiers objets	71
5.32. Changer de propriétaire	71
III. Construction du système LFS	72
6. Installer les logiciels du système de base	73
6.1. Introduction	73
6.2. Préparer les systèmes de fichiers virtuels du noyau	73
6.3. Gestion de paquetages	74
6.4. Entrer dans l'environnement chroot	77
6.5. Créer les répertoires	78
6.6. Créer les fichiers et les liens symboliques essentiels	79
6.7. Linux-2.6.30.2 API Headers	81
6.8. Man-pages-3.22	82
6.9. Glibc-2.10.1	83
6.10. Ré-ajustement de l'ensemble d'outils	90
6.11. Zlib-1.2.3	92
6.12. Binutils-2.19.1	94
6.13. GMP-4.3.1	97
6.14. MPFR-2.4.1	99
6.15. GCC-4.4.1	100
6.16. Sed-4.2.1	104
6.17. Pkg-config-0.23	105
6.18. Ncurses-5.7	106
6.19. Util-linux-ng-2.16	109
6.20. E2fsprogs-1.41.8	113
6.21. Coreutils-7.4	116
6.22. Iana-Etc-2.30	121
6.23. M4-1.4.13	122
6.24. Bison-2.4.1	123
6.25. Procps-3.2.8	124
6.26. Grep-2.5.4	126
6.27. Readline-6.0	127
6.28. Bash-4.0	129
6.29. Libtool-2.2.6a	131
6.30. GDBM-1.8.3	132
6.31. Inetutils-1.6	133

6.32. Perl-5.10.0	135
6.33. Autoconf-2.64	138
6.34. Automake-1.11	139
6.35. Bzip2-1.0.5	141
6.36. Diffutils-2.8.1	143
6.37. File-5.03	144
6.38. Gawk-3.1.7	145
6.39. Findutils-4.4.2	146
6.40. Flex-2.5.35	148
6.41. Gettext-0.17	150
6.42. Groff-1.20.1	152
6.43. Gzip-1.3.12	155
6.44. IPRoute2-2.6.29-1	157
6.45. Kbd-1.15	159
6.46. Less-429	161
6.47. Make-3.81	162
6.48. Man-DB-2.5.5	163
6.49. Module-Init-Tools-3.10	166
6.50. Patch-2.5.9	168
6.51. Psmisc-22.8	169
6.52. Shadow-4.1.4.2	170
6.53. Sysklogd-1.5	173
6.54. Sysvinit-2.86	174
6.55. Tar-1.22	177
6.56. Texinfo-4.13a	178
6.57. Udev-145	180
6.58. Vim-7.2	183
6.59. À propos des symboles de débogage	186
6.60. Supprimer de nouveau les symboles des fichiers objets	186
6.61. Nettoyer	187
7. Initialiser les scripts de démarrage du système	188
7.1. Introduction	188
7.2. LFS-Bootscripts-20090812	189
7.3. Comment fonctionnent ces scripts de démarrage ?	191
7.4. Configurer le script setclock	192
7.5. Configurer la console Linux	193
7.6. Configurer le script sysklogd	195
7.7. Créer le fichier /etc/inputrc	195
7.8. Fichiers de démarrage du shell Bash	198
7.9. Gestion des périphériques et modules sur un système LFS	200
7.10. Création de liens symboliques personnalisés vers les périphériques	203
7.11. Configurer le script localnet	205
7.12. Personnaliser le fichier /etc/hosts	205
7.13. Configurer le script network	206
8. Rendre le système LFS amorçable	209
8.1. Introduction	209
8.2. Créer le fichier /etc/fstab	209
8.3. Linux-2.6.30.2	211
8.4. GRUB-0.97	214
9. Fin	218

9.1. La fin	218
9.2. Enregistrez-vous	218
9.3. Redémarrer le système	218
9.4. Et maintenant ?	219
IV. Annexes	220
A. Acronymes et Termes	221
B. Remerciements	224
C. Dépendances	227
D. Scripts de démarrage et de sysconfig version-20090812	237
D.1. /etc/rc.d/init.d/rc	237
D.2. /etc/rc.d/init.d/functions	238
D.3. /etc/rc.d/init.d/mountkernfs	251
D.4. /etc/rc.d/init.d/consolelog	252
D.5. /etc/rc.d/init.d/modules	253
D.6. /etc/rc.d/init.d/udev	254
D.7. /etc/rc.d/init.d/swap	256
D.8. /etc/rc.d/init.d/setclock	256
D.9. /etc/rc.d/init.d/checkfs	257
D.10. /etc/rc.d/init.d/mountfs	260
D.11. /etc/rc.d/init.d/udev_retry	260
D.12. /etc/rc.d/init.d/cleanfs	261
D.13. /etc/rc.d/init.d/console	263
D.14. /etc/rc.d/init.d/localnet	265
D.15. /etc/rc.d/init.d/sysctl	266
D.16. /etc/rc.d/init.d/sysklogd	266
D.17. /etc/rc.d/init.d/network	267
D.18. /etc/rc.d/init.d/sendsignals	269
D.19. /etc/rc.d/init.d/reboot	270
D.20. /etc/rc.d/init.d/halt	270
D.21. /etc/rc.d/init.d/template	271
D.22. /etc/sysconfig/rc	272
D.23. /etc/sysconfig/modules	272
D.24. /etc/sysconfig/createfiles	272
D.25. /etc/sysconfig/network-devices/ifup	273
D.26. /etc/sysconfig/network-devices/ifdown	274
D.27. /etc/sysconfig/network-devices/services/ipv4-static	276
D.28. /etc/sysconfig/network-devices/services/ipv4-static-route	277
E. Règles de configuration Udev	280
E.1. 55-lfs.rules	280
E.2. 61-cdrom.rules	281
F. Licences LFS	282
F.1. Creative Commons License	282
F.2. The MIT License	286
Index	287

Préface

Avant-propos

Mon cheminement pour apprendre et mieux comprendre Linux a commencé il y a plus d'une décennie, soit en 1998. Je venais d'installer ma première distribution Linux et je fus rapidement intrigué par l'ensemble du concept et la philosophie sous-jacente de Linux.

Il y a toujours plein de façons d'accomplir une seule tâche. Il en est de même pour les distributions Linux. Un grand nombre existent depuis des années. Certaines existent encore, d'autres se sont transformées en quelque chose d'autre, tandis que d'autres ont été reléguées dans nos souvenirs. Elles font toutes les choses différemment pour s'adapter au besoin de leurs destinataires. Vu qu'il existait énormément de manières différentes d'accomplir le même but final, je me rendis compte que je n'étais plus obligé de me limiter à une organisation en particulier. Avant de découvrir Linux, nous supportions simplement les problèmes dans d'autres systèmes d'exploitation puisque vous n'aviez pas le choix. Cela valait ce que ça valait, que vous aimiez ou pas. Avec Linux, le concept du choix a commencé à émerger. Si vous n'aimiez pas quelque chose, vous étiez libres, voire invités à le modifier.

J'ai essayé un certain nombre de distributions et n'ai pas pu me décider pour l'une d'elles. C'étaient de bons systèmes, chacun à sa façon. Ce n'était plus une question de bonne ou mauvaise qualité. C'était devenu une question de goût personnel. Avec tout ce choix disponible, il devenait clair qu'il n'y aurait pas un seul système parfait pour moi. Donc, je résolus de créer mon propre système Linux qui correspondrait complètement à mes préférences personnelles.

Pour réellement fabriquer mon propre système, je résolus de compiler tout à partir du code source au lieu d'utiliser des paquets de binaires pré-compilés. Ce système Linux « parfait » aurait les forces de plusieurs systèmes sans leurs faiblesses ressenties. L'idée était au départ décourageante. Je restais sceptique à l'idée de pouvoir construire un tel système.

Après avoir rencontré quelques problèmes comme des dépendances circulaires et erreurs à la compilation, j'ai construit un système Linux entièrement personnalisé. Il était complètement opérationnel et parfaitement utilisable comme n'importe quel autre système Linux existant à ce moment. Mais c'était ma propre création. C'était très satisfaisant d'avoir concocté un système soi-même. Faire mieux aurait été de créer chaque morceau de logiciel moi-même. C'était le mieux qui pouvait suivre.

Lorsque j'ai partagé mes objectifs et mes expériences avec d'autres membres de la communauté Linux, il est devenu clair qu'il y avait un sérieux intérêt dans ces idées. Il devint rapidement clair que de tels systèmes LFS personnalisés rencontraient non seulement les exigences des utilisateurs mais servaient aussi comme opportunité idéale d'apprentissage pour les programmeurs et les administrateurs système, afin d'améliorer leurs compétences (existantes) sous Linux. De cet intérêt est né le projet *Linux From Scratch*.

Ce livre Linux From Scratch est le coeur principal de ce projet. Il fournit aux lecteurs la base et les instructions pour concevoir et créer votre propre système. Si ce livre fournit un modèle qui aboutira à un système qui fonctionne correctement, vous êtes libres de modifier les instructions pour les adapter à vous, ce qui fait partie des finalités importantes du projet après tout. Vous gardez le contrôle ; nous vous donnons simplement un coup de main pour débiter sur votre propre cheminement.

J'espère sincèrement que vous passerez un bon moment en travaillant sur votre propre système Linux From Scratch et que vous apprécierez les nombreux bénéfices qu'apporte un système qui est réellement le vôtre.

--
Gerard Beekmans
gerard@linuxfromscratch.org

Public visé

Il y a beaucoup de raisons qui vous pousseraient à vouloir lire ce livre. Une des questions que beaucoup de personnes se posent est « pourquoi se fatiguer à installer manuellement un système Linux depuis le début alors qu'il suffit de télécharger une distribution existante ? ».

Une raison importante de l'existence de ce projet est de vous aider à apprendre comment fonctionne un système Linux de l'intérieur. Construire un système LFS aide à démontrer ce qui fait que Linux fonctionne, et comment les choses interagissent et dépendent les unes des autres. Une des meilleures choses que l'expérience de cet apprentissage peut vous apporter est la capacité de personnaliser un système Linux afin qu'il soit à votre goût et réponde à vos besoins.

Un autre avantage clé de LFS est qu'il vous permet d'avoir plus de contrôle sur votre système sans avoir à dépendre d'une implémentation créée par quelqu'un d'autre. Avec LFS, vous êtes maintenant au volant et vous êtes capable de décider chaque aspect du système.

LFS vous permet de créer des systèmes Linux très compacts. Lors de l'installation d'une distribution habituelle, vous êtes souvent obligé d'inclure beaucoup de programmes que vous n'utiliserez ni ne comprendrez probablement jamais. Ces programmes gaspillent des ressources. Vous pourriez répondre qu'avec les disques durs et les processeurs d'aujourd'hui, les ressources ne sont plus un problème. Pourtant, vous êtes parfois contraint par des questions d'espace, voire d'autres. Pensez aux CDs, clés USB amorçables et aux systèmes embarqués. Ce sont des champs où LFS peut être avantageux.

Un autre avantage d'un système Linux personnalisé est un surcroît de sécurité. En compilant le système complet à partir du code source, vous avez la possibilité de tout vérifier et d'appliquer tous les correctifs de sécurité désirés. Il n'est plus nécessaire d'attendre que quelqu'un d'autre vous fournisse les paquets d'un binaire réparant une faille de sécurité. À moins que vous examiniez vous-mêmes le correctif et que vous l'appliquiez vous-même, vous n'avez aucune garantie que le nouveau paquet du binaire ait été compilé correctement et qu'il corrige bien le problème.

Le but de Linux From Scratch est de construire les fondations d'un système complet et utilisable. Si vous ne souhaitez pas construire votre propre système à partir de rien, vous pourriez ne pas bénéficier entièrement des informations contenues dans ce livre.

Il existe trop de bonnes raisons de construire votre système LFS pour pouvoir toutes les lister ici. En fin de compte, l'apprentissage est de loin la raison la plus puissante. En continuant dans votre expérience de LFS, vous trouverez la puissance réelle que donnent l'information et la connaissance.

Prérequis

Construire un système LFS n'est pas une tâche facile. Cela requiert un certain niveau de connaissance en administration de système Unix pour résoudre les problèmes et exécuter correctement les commandes listées. En particulier, au strict minimum, vous devriez avoir déjà la capacité d'utiliser la ligne de commande (le shell) pour copier et déplacer des fichiers et des répertoires, pour lister le contenu de répertoires et de fichiers, et pour changer de répertoire. Il est aussi attendu que vous disposiez d'une connaissance raisonnable de l'utilisation et de l'installation de logiciels Linux.

Comme le livre LFS attend *au moins* ce simple niveau de connaissance, les différents forums de support LFS seront peu capables de vous fournir une assistance en dessous de ce niveau. Vous finirez par remarquer que vos questions n'auront pas de réponses ou que vous serez renvoyé à la liste des lectures principales avant installation.

Avant de construire un système LFS, nous recommandons de lire les guides pratiques suivants :

- Software-Building-HOWTO <http://www.tldp.org/HOWTO/Software-Building-HOWTO.html>

C'est un guide complet sur la construction et l'installation « générique » de logiciels Unix sous Linux. Bien qu'il ait été écrit il y a longtemps, il offre encore un bon résumé des techniques de base requises pour construire et installer un logiciel.

- The Linux Users' Guide <http://www.linuxhq.com/guides/LUG/guide.html>

Ce guide couvre l'utilisation de différents logiciels Linux. Cette référence est aussi ancienne mais toujours valide.

- The Essential Pre-Reading Hint http://www.linuxfromscratch.org/hints/downloads/files/essential_prereading.txt

C'est une astuce LFS écrite spécifiquement pour les nouveaux utilisateurs Linux. C'est principalement une liste de liens de sources excellentes d'informations sur une grande gamme de thèmes. Toute personne essayant d'installer LFS devrait au moins avoir une certaine compréhension de la majorité des thèmes de cette astuce.

Prérequis du système hôte

Votre système hôte doit contenir les logiciels suivants dans leur version minimum indiquée. Cela ne devrait pas poser de problème sur la plupart des distributions Linux modernes. Noter également que certaines distributions placeront les en-tête des logiciels dans un répertoire distinct des paquets, ayant souvent la forme « <nom-du-paquet>-devel » ou « <nom-du-paquet>-dev ». Assurez-vous qu'ils sont installés si votre distribution les fournit.

- **Bash-2.05a** (/bin/sh devrait être un lien symbolique ou physique vers bash)
- **Binutils-2.12** (les versions supérieures à 2.19.1 ne sont pas recommandées car elles n'ont pas été testées)
- **Bison-1.875** (/usr/bin/yacc devrait être un lien vers bison ou un petit script qui exécute bison)
- **Bzip2-1.0.2**
- **Coreutils-5.0** (ou Sh-Uutils-2.0, Textutils-2.0 et Fileutils-4.1)
- **Diffutils-2.8**
- **Findutils-4.1.20**
- **Gawk-3.0** (/usr/bin/awk devrait être un lien vers gawk)
- **Gcc-3.0.1** (les versions supérieures à 4.4.1 ne sont pas recommandées car elles n'ont pas été testées)
- **Glibc-2.2.5** (les versions supérieures à 2.10.1 ne sont pas recommandées car elles n'ont pas été testées)
- **Grep-2.5**
- **Gzip-1.2.4**
- **Noyau Linux 2.6.18** (compilé avec GCC-3.0 ou supérieur)

Cette version du noyau est requise car nous spécifions cette version-là lors de la construction de glibc au chapitre 6, suivant ainsi une recommandation des développeurs. Vous pouvez éviter cela si vous le désirez mais un noyau au moins 2.6.0 est nécessaire car le support pour le « thread-local storage » de Binutils ne sera pas compilé et la suite de tests NPTL (*Native POSIX Threading Library*) produira une erreur de segmentation (segfault) si le noyau du système hôte n'est pas au moins à la version 2.6.x, compilé avec une version 3.0 ou supérieure de GCC.

Si le noyau hôte est plus ancien que le 2.6.18, ou s'il n'a pas été compilé avec le compilateur GCC-3.0 (ou supérieur), vous devrez remplacer le noyau par un nouveau qui satisfait ces spécifications. Vous pouvez employer deux méthodes pour cela. Vous pouvez d'abord voir si votre distribution Linux fournit un paquet pour le noyau 2.6.18 ou supérieur. Si tel est le cas, vous pouvez l'installer. Si votre distribution n'offre pas un paquet acceptable pour le noyau, ou si vous préférez l'installer, vous pouvez compiler un noyau 2.6 vous-même. Les instructions pour la compilation du noyau et la configuration du chargeur de démarrage (en supposant que le système hôte utilise GRUB) sont au Chapitre 8.

Remarque

Cette version du livre construit un système Linux 32 bits et nécessite une version 32 bits existante du noyau sur une architecture x86 Intel/AMD. L'ajout de la possibilité de systèmes x86_64 est un objectif majeur d'une prochaine version de LFS. Vous pouvez trouver de l'aide pour des systèmes 64 bits et des architectures supplémentaires dans le projet Cross-Compiled Linux From Scratch (CLFS) sur <http://cross-lfs.org/view/svn/>.

- **M4-1.4**
- **Make-3.79.1**
- **Patch-2.5.4**
- **Perl-5.6.0**
- **Sed-3.0.2**
- **Tar-1.14**
- **Texinfo-4.8**

Remarquez que les liens symboliques mentionnés ci-dessus sont nécessaires pour construire un système LFS en utilisant les instructions contenues à l'intérieur de ce livre. Il se peut que les liens symboliques qui pointent vers d'autres logiciels (comme dash, mawk, etc), mais ils n'ont pas été testés ou supportés par l'équipe de développement LFS et ils se peut qu'ils impliquent d'autres déviations par rapport aux instructions ou des correctifs supplémentaires pour certains paquets.

Pour voir si votre système hôte a toutes les versions nécessaires, exécutez ceci :

```

cat > version-check.sh << "EOF"
#!/bin/bash
export LC_ALL=C

# Simple script to list version numbers of critical development tools

bash --version | head -n1 | cut -d" " -f2-4
echo "/bin/sh -> `readlink -f /bin/sh`"
echo -n "Binutils: "; ld --version | head -n1 | cut -d" " -f3-
bison --version | head -n1
if [ -e /usr/bin/yacc ];
 then echo "/usr/bin/yacc -> `readlink -f /usr/bin/yacc`";
 else echo "yacc not found"; fi
bzip2 --version 2>&1 < /dev/null | head -n1 | cut -d" " -f1,6-
echo -n "Coreutils: "; chown --version | head -n1 | cut -d")" -f2
diff --version | head -n1
find --version | head -n1
gawk --version | head -n1
if [ -e /usr/bin/awk ];
 then echo "/usr/bin/awk -> `readlink -f /usr/bin/awk`";
 else echo "awk not found"; fi
gcc --version | head -n1
/lib/libc.so.6 | head -n1 | cut -d" " -f1-7
grep --version | head -n1
gzip --version | head -n1
cat /proc/version
m4 --version | head -n1
make --version | head -n1
patch --version | head -n1
echo Perl `perl -V:version`
sed --version | head -n1
tar --version | head -n1
makeinfo --version | head -n1
echo 'main(){}' > dummy.c && gcc -o dummy dummy.c
if [ -x dummy ]; then echo "Compilation OK";
 else echo "Compilation failed"; fi
rm -f dummy.c dummy

EOF

bash version-check.sh

```

Typographie

Pour faciliter ce qui suit, voici quelques conventions typographiques suivies tout au long de ce livre. Cette section contient quelques exemples du format typographique trouvé dans Linux From Scratch.

```
./configure --prefix=/usr
```

Ce style de texte est conçu pour être tapé exactement de la même façon qu'il est vu sauf si le texte indique le contraire. Il est aussi utilisé dans les sections d'explications pour identifier les commandes référencées.

Dans certains cas, une ligne logique s'étend sur deux lignes physiques voire plus avec un antislash à la fin de la ligne.

```
CC="gcc -B/usr/bin/" ../binutils-2.18/configure \
  --prefix=/tools --disable-nls --disable-werror
```

Remarquez que l'antislash doit être suivi d'un retour chariot immédiat. Tout autre caractère blanc comme des espaces ou des tabulations donnera des résultats incorrects.

```
install-info: unknown option '--dir-file=/mnt/lfs/usr/info/dir'
```

Ce style de texte (texte à largeur fixe) montre une sortie d'écran, généralement le résultat de commandes. Ce format est aussi utilisé pour afficher des noms de fichiers, comme `/etc/ld.so.conf`.

Emphasis

Ce style de texte est utilisé dans différents buts dans ce livre. Son but principal est de mettre en évidence les points importants.

<http://www.linuxfromscratch.org/>

Ce format est utilisé pour les liens, ceux de la communauté LFS et ceux référant des pages externes. Cela inclut les guides pratiques, les emplacements de téléchargement et des sites web.

```
cat > $LFS/etc/group << "EOF"
root:x:0:
bin:x:1:
.....
EOF
```

Ce format est utilisé principalement lors de la création de fichiers de configuration. La première commande indique au système de créer le fichier `$LFS/etc/group` à partir de ce qui est saisi jusqu'à ce que la séquence de fin de fichier (*End Of File*) (EOF) soit rencontrée. Donc, cette section entière est généralement saisie de la même façon.

<TEXTE A REMPLACER>

Ce format est utilisé pour intégrer du texte qui ne devra pas être saisi tel quel et qui ne devra pas être copié/collé.

[TEXTE FACULTATIF]

Ce format est utilisé pour intégrer du texte qui est facultatif

`passwd(5)`

Ce format est utilisé pour faire référence à une page de manuel (man) spécifique. Le nombre entre parenthèses indique une section spécifique à l'intérieur des manuels. Par exemple, **passwd** a deux pages man. Pour les instructions d'installation de LFS, ces deux pages man seront situées dans `/usr/share/man/man1/passwd`.

1. Quand le livre utilise `passwd(5)`, il fait spécifiquement référence à `/usr/share/man/man5/passwd`.
 5. **man passwd** affichera la première page man qu'il trouvera et qui aura une correspondance avec « passwd », à priori `/usr/share/man/man1/passwd.1`. Dans cet exemple, vous devrez exécuter **man 5 passwd** pour lire cette page spécifique. Il devrait être noté que la plupart des pages man n'ont pas de noms de page dupliqués dans les différentes sections. Du coup, **man <[nom du programme]>** est généralement suffisant.

Structure

Ce livre est divisé en plusieurs parties.

Partie I - Introduction

La première partie donne quelques informations importantes, comme par exemple sur la façon d'installer LFS. Cette section fournit aussi des méta-informations sur le livre.

Partie II - Préparation de la construction

La deuxième partie décrit comment préparer le processus de construction : création d'une partition, téléchargement des paquets et compilation d'outils temporaires.

Partie III - Construction du système LFS

La troisième partie guide le lecteur tout au long de la construction du système LFS : compilation et installation de tous les paquets un par un, mise en place des scripts de démarrage et installation du noyau. Le système Linux basique résultant est la fondation à partir de laquelle d'autres logiciels peuvent être construits pour étendre le système de la façon désirée. À la fin du livre se trouve une référence facile à utiliser et listant tous les programmes, bibliothèques et fichiers importants qui ont été installés.

Errata

Le logiciel utilisé pour créer un système LFS est constamment mis à jour et amélioré. Les messages d'avertissements pour la sécurité et les corrections de bogues pourraient survenir après la sortie du livre LFS. Pour vérifier si les versions du paquetage ou les instructions de cette version de LFS ont besoin de modifications pour corriger les vulnérabilités en terme de sécurité ou toute autre correction de bogue, merci de visiter <http://www.linuxfromscratch.org/lfs/errata/6.5/> avant de commencer votre construction. Vous devez noter toutes les modifications et les appliquer à la section correspondante du livre pendant votre progression lors de la construction du système LFS.

Partie I. Introduction

Chapitre 1. Introduction

1.1. Comment construire un système LFS

Le système LFS sera construit en utilisant une distribution Linux déjà installée (telle que Debian, Mandrake, Red Hat ou SuSE). Ce système Linux existant (l'hôte) sera utilisé comme point de départ pour fournir certains programmes nécessaires, ceci incluant un compilateur, un éditeur de liens et un shell, pour construire le nouveau système. Sélectionnez l'option « développement » (*development*) lors de l'installation de la distribution pour disposer de ces outils.

Alternativement à l'installation d'une distribution séparée complète sur votre machine, vous pouvez utiliser le LiveCD Linux From Scratch ou le LiveCD d'une distribution commerciale. Le CD fonctionne en tant que système hôte, fournissant tous les outils dont vous avez besoin pour suivre les instructions de ce livre avec succès. Malheureusement, le développement du LiveCD n'a pas progressé récemment et il ne contient que d'anciennes versions des sources de paquets et des correctifs (les versions non marquées -nosrc ou -min) et de ce livre. Pour plus d'informations sur le LiveCD LFS et pour en télécharger une copie, visitez <http://www.linuxfromscratch.org/livecd/>.

Remarque

Il se pourrait que le LiveCD LFS ne fonctionne pas sur les configurations récentes, en ne démarrant pas ou en échouant lors de la détection des périphériques, comme les disques durs SATA.

Le Chapitre 2 de ce livre décrit comment créer une nouvelle partition native Linux et un système de fichiers. C'est l'endroit où le nouveau système LFS sera compilé et installé. Le Chapitre 3 explique quels paquets et correctifs ont besoin d'être téléchargés pour construire un système LFS et comment les stocker sur le nouveau système de fichiers. Le Chapitre 4 traite de la configuration pour un environnement de travail approprié. Merci de lire le Chapitre 4 avec attention car il explique plusieurs problèmes importants dont vous devez être au courant avant de commencer à travailler sur le Chapitre 5 et les chapitres suivants.

Le Chapitre 5 explique l'installation d'un ensemble de paquets qui formera la suite de développement de base (ou ensemble d'outils) utilisé pour construire le système réel dans le Chapitre 6. Certains de ces paquets sont nécessaires pour résoudre des dépendances circulaires — par exemple, pour compiler un compilateur, vous avez besoin d'un compilateur.

Le Chapitre 5 vous montre aussi comment construire dans une première passe l'ensemble des outils, incluant Binutils et GCC (première passe signifiant basiquement que ces deux paquets principaux seront installés une deuxième fois). La prochaine étape consiste à construire Glibc, la bibliothèque C. Glibc sera compilé par les programmes de l'ensemble d'outils, construits lors de la première passe. Ensuite, une seconde passe de l'ensemble d'outils sera lancée. Cette fois, l'ensemble d'outils sera lié dynamiquement avec la Glibc nouvellement construite. Les paquets restants du Chapitre 5 seront construits en utilisant l'ensemble d'outils de cette deuxième passe. Lorsque ceci sera fait, le processus d'installation de LFS ne dépendra plus de la distribution hôte, à l'exception du noyau en cours d'exécution.

Cet effort consistant à isoler le nouveau système de la distribution hôte peut sembler excessif. Une explication technique complète est fournie dans Section 5.2, « Notes techniques sur l'ensemble d'outils ».

Dans le Chapitre 6, le système LFS complet est construit. Le programme **chroot** (changement de racine) est utilisé pour entrer dans un environnement virtuel et pour lancer un nouveau shell dont le répertoire racine sera initialisé à la partition LFS. Ceci ressemble à redémarrer et donner l'instruction au noyau de monter la partition LFS comme partition racine. Le système ne redémarre pas réellement mais change la racine parce que la création d'un système démarrable (amorçable) réclame un travail supplémentaire qui n'est pas encore nécessaire. L'avantage principal

est que se « chrooter » vous permet de continuer à utiliser l'hôte pendant la construction de LFS. En attendant que les compilations d'un paquet se termine, un utilisateur peut passer sur une console virtuelle (VC) différente ou un bureau X et continuer à utiliser son ordinateur comme d'habitude.

Pour terminer l'installation, les scripts de démarrage sont configurés dans le Chapitre 7, le noyau et le chargeur de démarrage sont configurés dans le Chapitre 8. Le Chapitre 9 contient des informations sur la suite de l'expérience LFS après ce livre. Après avoir suivi les étapes de ce livre, l'ordinateur sera prêt à redémarrer dans le nouveau système LFS.

Ceci expose rapidement le processus. Des informations détaillées sur chaque étape sont traitées dans les chapitres suivants avec les descriptions des paquets. Les éléments qui peuvent sembler compliqués seront clarifiés et tout ira à sa place, alors que vous vous embarquez pour l'aventure LFS.

1.2. Quoi de neuf depuis la dernière version

Vous trouverez ci-dessous la liste des mises à jour de paquets opérées depuis la version précédente du livre.

Mises à jour

- Autoconf 2.64
- Automake 1.11
- Bash 4.0
- Binutils 2.19.1
- Bison 2.4.1
- Coreutils 7.4
- E2fsprogs 1.41.8
- File 5.03
- Findutils 4.4.2
- Gawk 3.1.7
- GCC 4.4.1
- Glibc 2.10.1
- GMP 4.3.1
- Grep 2.5.4
- Groff 1.20.1
- Inetutils 1.6
- IPRoute2 2.6.29-1
- Kbd 1.15
- Less 429
- Linux 2.6.30.2
- M4 1.4.13
- Man-DB 2.5.5
- Man-pages 3.22
- Module-Init-Tools 3.10
- MPFR 2.4.1
- Ncurses 5.7
- Patch 2.5.9

- Procps 3.2.8
- Psmisc 22.8
- Readline 6.0
- Sed 4.2.1
- Shadow 4.1.4.2
- Tar 1.22
- TCL 8.5.7
- Udev 145
- Util-Linux-NG 2.16

Ajoutés :

- coreutils-7.4-i18n-1.patch
- coreutils-7.4-unicode-1.patch
- flex-2.5.35-gcc44-1.patch
- gcc-4.4.1-startfiles_fix-1.patch
- GDBM-1.8.3
- gettext-0.17-upstream_fixes-2.patch
- grep-2.5.4-debian_fixes-1.patch
- inetutils-1.6-no_server_man_pages-1.patch
- patch-2.5.9-fixes-1.patch
- Pkg-config-0.23
- readline-6.0-fixes-1.patch
- vim-7.2-fixes-5.patch

Supprimés :

- automake-1.10.1-test_fix-1.patch
- bash-3.2-fixes-8.patch
- binutils-2.18-GCC43-1.patch
- binutils-2.18-configure-1.patch
- coreutils-6.12-i18n-2.patch
- coreutils-6.12-old_build_kernel-1.patch
- coreutils-6.12-unicode-1.patch
- db-4.7.25
- db-4.7.25-upstream_fixes-1.patch
- glibc-2.8-20080929-iconv_tests-1.patch
- glibc-2.8-20080929-ildoubl_test-1.patch
- grep-2.5.3-debian_fixes-1.patch
- grep-2.5.3-upstream_fixes-1.patch
- groff-1.18.1.4-debian_fixes-1.patch
- inetutils-1.5-no_server_man_pages-2.patch
- module-init-tools-3.4.1-manpages-1.patch

- ncurses-5.6-coverity_fixes-1.patch
- readline-5.2-fixes-5.patch
- vim-7.2-fixes-3.patch

1.3. Historique des modifications

Il s'agit de la version 6.5 du livre Linux From Scratch, datant du 16 août 2009. Si ce livre est daté de plus de six mois, une nouvelle et meilleure version est probablement déjà disponible. Pour le savoir, merci de vérifier la présence d'une nouvelle version sur l'un des miroirs via <http://www.linuxfromscratch.org/mirrors.html>.

Ci-dessous se trouve une liste des modifications apportées depuis la version précédente du livre.

Entrées dans l'historique des modifications:

- 29-07-2009
 - [bdubbs] - Ajout d'un paramètre pour installer la documentation d'udev dans le répertoire correspondant à sa version. Corrige #2459.
- 29-07-2009
 - [matthew] - Correction et clarification du texte de certaines explications des notes techniques sur l'ensemble d'outils. Corrige #2461.
 - [bdubbs] - Mise à jour des remerciements. Corrige #2445.
 - [bdubbs] - Ajout de -v à plusieurs commandes. Corrige #2462.
- 28-07-2009
 - [matthew] - Corrige les commandes de lancement de la suite de tests de Module-Init-Tools. Corrige #2468.
 - [matthew] - Passage à Autoconf-2.64. Corrige #2467.
 - [matthew] - Passage à Shadow-4.1.4.2. Corrige #2465.
 - [matthew] - Passage à Psmisc-22.8. Corrige #2464.
 - [matthew] - Passage à Man-Pages-3.22. Corrige #2463.
 - [matthew] - Passage à Gawk-3.1.7. Corrige #2457.
- 23-07-2009
 - [matthew] - Suppression d'un Sed pas nécessaire des commandes pour Kbd. Corrige #2454.
 - [matthew] - On empêche E2fsprogs d'installer l'emballeur fsck car il est fourni par Util-Linux-NG. Corrige #2453.
 - [matthew] - Suppression d'un sed pas nécessaire des commandes pour File. Corrige #2452.
 - [matthew] - Ajout des derniers correctifs en amont de Vim. Corrige #2449.
 - [matthew] - Ajout des derniers correctifs en amont de Bash. Corrige #2450.
 - [matthew] - Passage à GCC-4.4.1. Corrige #2451.
- 2009-07-21
 - [matthew] - Passage à File-5.03. Corrige #2448.
 - [matthew] - Passage à Linux-2.6.30.2. Corrige #2446.
- 20-07-2009
 - [matthew] - Déplacement de la construction de GDBM avant Perl, afin que le module GDBM_File de Perl soit construit. Corrige #2447.
- 18-07-2009

- [matthew] - Empêchement qu'E2fsprogs écrase la version d'Util-Linux-NG de **uuid**. Corrige #2443.
- [matthew] - Passage à Module-Init-Tools-3.10. Corrige #2441.
- [matthew] - Suppression de Berkeley DB, car Man-DB préfère GDBM et le seul autre programme qui requiert bdb est arpd, qui est assez spécialisé pour être pris en charge par BLFS. Merci à Randy McMurchy pour le signalement. Corrige #2440.
- 16-07-2009
 - [bdubbs] - Passage à util-linux-2.16. Suppression du chapitre 5. Corrige #2391.
 - [bdubbs] - Passage à udev-145. Corrige #2433.
 - [bdubbs] - Mise à jour d'e2fsprogs. Corrige#2439.
- 08-07-2009
 - [bdubbs] - Suppression d'instructions obsolètes à propos de l'installation des pages de man pour des programmes facultatifs. Merci à Chris Staub pour le signalement et le correctif. Corrige #2436.
- 06-07-2009
 - [matthew] - Ajout de la description des paramètres description of the --disable-libuud et --disable-blkid parameters pour E2fsprogs.
- 04-07-2009
 - [matthew] - Passage à Util-Linux-NG-2.16-rc2. C'est temporaire, jusqu'à la sortie de la version 2.16. Voir #2391 pour plus de détails.
 - Suppression d'E2fsprogs au chapitre 5. Il ne servait qu'en tant que dépendance d'Util-Linux-NG pour fournir libuud et libblkid, ce qu'Util-Linux-NG fournit maintenant lui-même.
 - Déplacement d'Util-Linux-NG avant E2fsprogs au chapitre 6 et ajout des options de configure "--disable-libblkid" et de "--disable-libuud" à E2fsprogs pour qu'il utilise les versions d'Util-Linux-NG.
 - Ajout de Pkg-Config qui est un prérequis des options de configuration d'E2fsprogs.
 - Suppression de "--with-col" de la commande configure de Man-DB car Man-DB est maintenant installé après Util-Linux-NG, donc **col** est automatiquement trouvé.
 - [matthew] - Passage à Sed-4.2.1. Corrige #2427.
 - [matthew] - Passage à Linux-2.6.30.1. Corrige #2430.
 - [matthew] - Correction de la commande **sed** de GCC pour ajouter -fomit-frame-pointer pour des constructions non bootstrappées de GCC-4.4.x. Merci à Guy Dalziel pour le signalement et la correction.
 - [matthew] - Passage à E2fsprogs-1.41.7. Corrige #2428.
- 29-06-2009
 - [matthew] - Correction de la génération de la documentation HTML pour Sed. Merci à Chris Staub pour le signalement et le correctif. Corrige #2422.
 - [matthew] - Addjout de correctifs en amont de Readline. Corrige #2426.
 - [matthew] - Passage à Module-Init-Tools-3.9. Corrige #2420.
 - [matthew] - Passage à Linux-2.6.30. Corrige #2424.
 - [matthew] - Passage à Findutils-4.4.2. Corrige #2423.
 - [matthew] - Passage à E2fsprogs-1.41.6. Corrige #2421.
- 28-06-2009
 - [bryan] - Passage à Udev-143. Suppression des dépendances de la suite de tests de l'annexe C. Corrige #2425.

- 23-06-2009
 - [bdubbs] - Ajout d'une entrée à la liste dans la section d'aide pour suggérer que les résultats du script de vérification de version soient postés lors d'une demande d'aide.
- 11-06-2009
 - [bryan] - Ajout d'un sed à glibc pour corriger les constantes passées à futex(2) dans les constructions 32bit avec certaines valeurs de --enable-kernel, notamment notre 2.6.18.
- 06-06-2009
 - [bdubbs] - Modification des instruction pour la version minimale du noyau à 2.6.18 dans glibc. Cela correspond aux petites modifications faites à la page des pré-requis du système hôte le 26 mai.
- 01-06-2009
 - [bdubbs] - Suppression d'un correctif zlib plus utilisé de la liste des correctifs au chapitre 3.
- 28-05-2009
 - [bdubbs] - Ajout d'une référence à l'astuce de configuration du noyau. Corrige #2184.
 - [bdubbs] - Mise à jour des instructions de compilation de grub pour s'assurer que tous les tests réussissent.
- 27-05-2009
 - [gerard] - Mise en commentaire de la référence à l'astuce « LFS en compagnie de systèmes existants ». Adresse #2411.
 - [bdubbs] - Mise à jour des tailles de construction et des temps SBU de tous les paquets. Corrige #2419.
 - [bdubbs] - Retour sur zlib pour qu'il fasse des constructions séparées des bibliothèques statiques et dynamiques afin de garantir que le paramètre -fPIC est correctement initialisé dans les deux cas. Corrige #2329 (again).
 - [bdubbs] - Passage du correctif de gettext à -2 pour une correction de bogue supplémentaire. Merci à Robert Connolly pour le correctif. Corrige #2417.
- 26-05-2009
 - [gerard] - Découpage des termes de l'index de Linux API Headers en entrées individuelles plutôt qu'en une ligne longue. Corrige des lignes trop longues dans l'index.
 - [bdubbs] - Mise à jour de la formulation de glibc au chapitre 5 à propos des locales. Corrige #2410.
 - [gerard] - Suppression de la référence à « De la mise sous tension à l'invite de commande de Bash ». Corrige #2409.
- 25-05-2009
 - [bdubbs] - Passage à GMP-4.3.1. Corrige #2416.
 - [bdubbs] - Diverses modifications. Mise à jour de glibc pour corriger une erreur de make check.
- 24-05-2009
 - [gerard] - Diverses modifications. Adresses partielles #2092 et #2326.
- 23-05-2009
 - [bdubbs] - Clarification de l'interprétation des résultats du test dans GMP. Corrige #2406.
 - [bdubbs] - Suppression de redondances dans ncurses. Merci à Chris Staub. Corrige #2403.
 - [bdubbs] - Plusieurs modifications mineures du texte. Merci à Chris Staub. Corrige #2407.
 - [bdubbs] - Modification de la configuration des scripts de démarrage et d'udev pour que le rtc soit paramétré par le démarrage d'udev. Suppression du périphérique aio de la configuration d'udev. Corrige #2266 and #2297.

- [bdubbs] - Extension de la discussion sur la gestion des paquets et ajout d'une section sur le déploiement d'un système LFS vers un autre hôte. Corrige #2073.
- [matthew] - Raccourcissement de la commande utilisée pour ajuster l'éditeur de liens au chapitre 6. Merci à Chris Staub pour l'amélioration. Corrige #2404.
- [matthew] - Passage à Shadow-4.1.4.1. Corrige #2408.
- [matthew] - Passage à Glibc-2.10.1. Corrige #2401.
- [matthew] - Passage à Linux-2.6.29.4. Corrige #2402.
- [matthew] - Passage à Automake-1.11. Corrige #2400.
- [matthew] - Ajout de GDBM en pré-requis pour Man-DB. Corrige #2298.
- [matthew] - Ajout de correctifs Bash en amont. Corrige #2397.
- 17-05-2009
 - [bdubbs] - Changement de la référence à /etc/udev/rules.d en /lib/udev/rules.d dans deux situations. Ajout d'un sed pour corriger une opération zdiff. Fin des problèmes identifiés dans #2315.
 - [bdubbs] - Ignore une erreur dans le script ifdown lors de la détermination du statut.
 - [bdubbs] - Ajout de correctif en amont de gettext. Corrige #2264.
 - [bdubbs] - Ajout d'une optimisation (-O3 et -pipe) à glibc au Chapitre 6. Corrige #2299.
- 16-05-2009
 - [bdubbs] - Suppression de la référence au programme watch qui ne supporte pas les locales UTF-8 dans la section Fichiers de démarrage du shell Bash. Corrige #2310.
 - [bdubbs] - Mise à jour des explications de l'instruction de gcc. Merci à Chris Staub pour le correctif. Corrige #2363.
 - [bdubbs] - Ajout d'une explication sur l'utilisation de l'option barrier dans fstab. Corrige #2318.
 - [bdubbs] - Ajout de zlib-1.2.3-fPIC-1.patch qui permet la construction de bibliothèques statiques et dynamiques en une seule étape. Déplacement aussi des bibliothèques vers /usr/lib. Corrige #2329.
 - [bdubbs] - Fait en sorte que les liens symboliques soit installés par bzip2 de façon relative. Corrige #2396.
 - [matthew] - Ajout de la création de /etc/modprobe.conf pour empêcher les modules ohci_hcd et uhci_hcd d'être chargés avant ehci_hcd, évitant ainsi un avertissement lors du démarrage. Corrige #2280.
 - [matthew] - Passage à Udev-142. Corrige #2395.
 - [matthew] - Passage à Shadow-4.1.4. Corrige #2394.
 - [matthew] - Passage à Psmisc-22.7. Corrige #2392.
 - [matthew] - Passage à Procps-3.2.8. Corrige #2393.
 - [matthew] - Mise à jour du tableau des langues & des encodages supportés par Man-DB. Suppression de la modification de man_db.conf, vu que la dernière version de Man-DB gère le lien symbolique /usr/share/man correctement. Suppression également de **convert-mans** car la dernière version de Man-DB détecte correctement l'encodage des pages de manuel. Corrige #2298.
- 10-05-2009
 - [matthew] - Passage à Tcl-8.5.7. Corrige #2385.
 - [matthew] - Passage à Shadow-4.1.3.1. Corrige #2382.
 - [matthew] - Passage à Sed-4.2. Corrige #2389.
 - [matthew] - Passage à Module-Init-Tools-3.8. Corrige #2381.
 - [matthew] - Passage à Man-pages-3.21. Corrige #2384.

- [matthew] - Passage à M4-1.4.13. Corrige #2377.
- [matthew] - Passage à Linux-2.6.29.3. Corrige #2374.
- [matthew] - Passage à Less-429. Corrige #2380.
- [matthew] - Passage à IPRoute2-2.6.29-1. Corrige #2375.
- [matthew] - Passage à GMP-4.3.0. Corrige #2390.
- [matthew] - Passage à GCC-4.4.0. Corrige #2388.
- [matthew] - Passage à Findutils-4.4.1. Corrige #2387.
- [matthew] - Passage à E2fsprogs-1.41.5. Corrige #2386.
- [matthew] - Passage à Coreutils-7.4. Corrige #2376.
- [matthew] - Ajout de corrections de Bash faites en amont.
- 27-04-2009
 - [ken] - Passage à Udev-141.
- 13-04-2009
 - [bdubbs] - Suppression de --enable-threads erroné de M4.
- 21-03-2009
 - [matthew] - Réintroduction du paquet Glibc-libidn car l'archive tar du source ne l'inclut pas. Merci à Alexander Kozlov pour le signalement.
 - [matthew] - Passage à Udev-140. Corrige #2370.
 - [matthew] - Passage à Man-DB-2.5.5. Corrige #2372.
 - [matthew] - Passage à Linux-2.6.28.8. Corrige #2373.
- 20-03-2009
 - [matthew] - Suppression du déplacement de readlink vers /bin. Il n'est ni spécifié par la FHS et ni exigé par le s scripts de démarrage, il peut donc rester dans /usr/bin. Merci à Archaic pour le signalement.
- 15-03-2009
 - [bryan] - Suppression du groupe uucp (remplacé par dialout). Gestion des périphériques ISDN avec un fichier d'origine.
- 12-03-2009
 - [matthew] - Correction de certaines info de dépendances. Merci à Chris Daub pour le signalement et le correctif. Corrige #2368.
 - [matthew] - Aorrection de quelques coquilles. Merci à Chris Daub pour le signalement et le correctif. Corrige #2367.
 - [matthew] - Reformulation de l'explication des tests d'Expect dans les instructions de Binutils pour rendre plus clair ce que la sortie de la suite de tests devrait montrer. Merci à Chris Daub pour le signalement et la correction. Corrige #2365.
 - [matthew] - Réorganise le contenu du chapitre 7 pour qu'il coule mieux. Merci à Chris Daub Â´ pour le signalement et l'ordre suggérés. Corrige #2366.
 - [matthew] - Installation de la la version Inetutils de hostname plutôt que celle de Coreutils car elle est plus personnalisable. Merci à Chris Daub&DJ Lucas. Corrige #2364.
 - [matthew] - Construction de mkswap dans Util-Linux-NG du chapitre 5 car il est exigé par la suite de tests d'e2fsprogs. Suppression aussi d'une variable BLKID_LIBS inutile. Corrige #2361. Merci à Chris Staub pour les signalements.

- 11-03-2009
 - [matthew] - Suppression d'une commande de correction GCC obsolète des instructions d'Inetutils. Corrige #2360. Merci à Chris Staub pour le signalement.
 - [matthew] - Passage à Udev-139. Corrige #2350.
 - [matthew] - Passage à Tar-1.22. Corrige #2358.
 - [matthew] - Passage à Readline-6.0. Corrige #2353.
 - [matthew] - Passage à MPFR-2.4.1. Corrige #2359.
 - [matthew] - Passage à Man-Pages-3.19. Corrige #2352.
 - [matthew] - Passage à Man-DB-2.5.4. Corrige #2356 et #2338.
 - [matthew] - Passage à Linux-2.6.28.7. Corrige #2349.
 - [matthew] - Passage à Glibc-2.9. Corrige #2357.
 - [matthew] - Passage à Coreutils-7.1. Corrige #2354.
 - [matthew] - Passage à Bash-4.0. Corrige #2351.
- 17-02-2009
 - [matthew] - Passage à Linux-2.6.28.5. Corrige #2348.
 - [matthew] - Passage à Grep-2.5.4. Corrige #2346.
 - [matthew] - Passage à Man-Pages-3.18. Corrige #2347.
 - [matthew] - Passage à Util-Linux-NG-2.14.2. Corrige #2345.
- 08-02-2009
 - [matthew] - Suppression dans Groff du paramètre de configure "enable-multibyte", qui n'est plus utile depuis le passage à Groff-1.20.1. Merci à Robert Connolly pour le signalement.
 - [matthew] - Installation des binaires de sysklogd dans /sbin Â pour la compatibilité FHS. Corrige #2317.
 - [matthew] - Remplacement du lien vers la FAQ Udev actuellement inexistante par une page d'information plus générale d'udev. Corrige #2306.
 - [matthew] - Ajout d'un lien vers le fichier wget-list. Corrige #2333.
 - [matthew] - Passage à Module-init-Tools-3.6. Corrige #2343.
 - [matthew] - Passage à File-5.00.. Corrige #2342.
 - [matthew] - Ajout d'un correctif pour supprimer un avertissement apparu dans Tar-1.21 qui fait échouer la suite de tests de Perl.
 - [matthew] - Passage à MPFR-2.4.0. Corrige #2341.
 - [matthew] - Installation de la documentation de MPFR. Corrige #2232. Merci à Randy McMurphy pour le signalement et ;on aide à la correction.
 - [matthew] - Suppression du paramètre --sysconfdir inutile dans les instructions d'Inetutils. Corrige #2313.
 - [matthew] - Passage à Linux-2.6.28.4. Corrige #2340.
 - [matthew] - Passage à Binutils-2.19.1. Corrige #2339.
- 01-02-2009
 - [matthew] - Suppression du paramètre SBINDIR redondant dans les commandes d'IPRoute2. Corrige le reste de #2307.
 - [matthew] - Installation des en-têtes Linux liés à DRM comme le suggère Chris Staub dans #2307.

- [matthew] - Ajout de preloadable_libintl.so à la liste des fichiers installés par Gettext. Merci à Chris Staub pour l'avoir signalé et corrigé. Corrige #2312.
- [matthew] - Passage d'Udev à 137. Corrige #2328.
- [matthew] - Passage de Tcl à 8.5.6. Corrige #2305.
- [matthew] - Passage à Tar-1.21. Corrige #2309.
- [matthew] - Passage à Patch-2.5.9. Corrige #2239.
- [matthew] - Passage à Man-Pages-3.17. Corrige #2327.
- [matthew] - Passage à Linux-2.6.28.2. Corrige #2316.
- [matthew] - Passage à IPRoute2-2.6.28. Corrige #2324.
- [matthew] - Passage à Inetutils-1.6. Corrige #2308.
- [matthew] - Passage à Groff-1.20.1. Corrige #2322.
- [matthew] - Passage à GCC-4.3.3. Corrige #2334.
- [matthew] - Passage à E2fsprogs-1.41.4. Corrige #2336.
- [matthew] - Passage à Bison-2.4.1. Corrige #2300.
- [matthew] - Passage à Bash-3.2.48. Corrige #2319.
- 24-01-2009
 - [bdubbs] - Correction de quelques tailles d'archives tar de paquets. Corrige #2290.
- 03-01-2009
 - [bdubbs] - Reformattage de plusieurs pages afin que le pdf soit généré correctement. Merci à Martin Miehle pour les changements.
- 29-12-2008
 - [bdubbs] - Redécoupage d'une règle d'udev afin qu'elle ne soit pas plus large que la page du livre.
- 24-12-2008
 - [bdubbs] - Mise à jour de l'emplacement de glibc-2.8-20080929.tar.bz2.
- 19-12-2008
 - [robert] - Ajout de -v à la commande d'installation pour le script convert-mans dans la page man-db, pour une utilisation cohérente des commandes verbeuses.
- 18-12-2008
 - [robert] - Suppression d'une option inutile de la commande Sed dans la page Findutils du chapitre 6, pour des raisons de cohérence.
- 07-12-2008
 - [jhuntwork] - Mise à jour de l'entrée de Greg Schafer dans la section des remerciements pour expliquer correctement le travail effectué dans la conception de la méthode de construction.
- 06-12-2008
 - [matthew] - Passage à vim-7.2-fixes-4.patch. Corrige #2296.
 - [matthew] - Passage de Udev à 135. Corrige #2284.
 - [matthew] - Passage de Shadow à 4.1.2.2. Corrige #2287.
 - [matthew] - Passage à readline-5.2-fixes-6.patch. Corrige #2295.
 - [matthew] - Passage de Ncurses à 5.7. Corrige #2276.
 - [matthew] - Passage de Module-Init-Tools à 3.5. Corrige #2245.

- [matthew] - Passage de Man-Pages à 3.15.8. Corrige #2269.
- [matthew] - Passage de Man-DB à 2.5.3.8. Corrige #2283.
- [matthew] - Passage de Linux à 2.6.27.8. Corrige #2282.
- [matthew] - Passage de Kbd à 3.15. Corrige #2291.
- [matthew] - Passage de Bison à 2.4. Corrige #2281.
- [matthew] - Passage de Binutils à 2.19. Corrige #2268.
- [matthew] - Passage à bash-3.2-fixes-9.patch. Corrige #2294.
- [matthew] - Passage d'Automake à 1.10.2. Corrige #2286.
- 04-12-2008
 - [jhuntwork] - Insertion d'une nouvelle methode de construction au chapitre 5 issue de DIY-Linux. Merci a Greg Schafer.
 - [jhuntwork] - Déplacement des instructions pour GRUB vers le chapitre 8, juste apres la compilation du noyau. Fusion des instructions de construction et de configuration de GRUB sur une seule page.
- 03-12-2008
 - [jhuntwork] - Début de complément pour le support de la construction sur x86_64. Plusieurs idées, principes et instructiods de compilation viennent de DIY-Linux. Merci à Greg Schafer.
- 02-12-2008
 - [jhuntwork] - Déplacement de grep un peu avant dans l'ordre de compilation du chapitre 6 afin qu'il soit avant libtool qui lie ses références à grep dans ses fichiers installés. Avant ce problème etait contourné par un lien symbolique, mais cette approche s'avère plus proche de notre politique d'ordre de compilations. Merci à Greg Schafer pour le nous l'avoir rappelé.
- 01-12-2008
 - [jhuntwork] - Ajustement de la barre verticale dans la section ajustement de l'ensemble d'outils afin que la redirection de la sortie ne ressemble pas à une invite bash secondaire. Merci à Chris Staub pour l'idée.
- 23-11-2008
 - [ken] - Ajout d'une remarque à gmp concernant CFLAGS sur les machines qui peuvent tourner en 64 bits. Signalé par Tobias Gasser, merci à Greg Schafer pour l'analyse.

LFS 6.4 terminé 23 novembre 2008.

1.4. Ressources

1.4.1. FAQ

Si vous rencontrez des erreurs lors de la construction du système LFS, si vous avez des questions ou si vous pensez qu'il y a une erreur de typographie dans ce livre, merci de commencer par consulter la FAQ (Foire aux Questions) sur <http://www.linuxfromscratch.org/faq/>.

1.4.2. Listes de diffusion

Le serveur [linuxfromscratch.org](http://www.linuxfromscratch.org) gère quelques listes de diffusion utilisées pour le développement du projet LFS. Ces listes incluent, entre autres, les listes de développement et de support. Si la FAQ ne résout pas votre problème, la prochaine étape serait de chercher dans les listes de discussion sur <http://www.linuxfromscratch.org/search.html>.

Pour connaître les listes disponibles, les conditions d'abonnement, l'emplacement des archives et quelques autres informations, allez sur <http://www.linuxfromscratch.org/mail.html>.

1.4.3. IRC

Plusieurs membres de la communauté LFS offrent une assistance sur le réseau IRC (Internet Relay Chat) de notre communauté. Avant d'utiliser ce mode de support, assurez-vous que la réponse à votre question ne se trouve pas déjà dans la FAQ LFS (voir ci-dessus) ou dans les archives des listes de diffusion (voir ci-dessous) pour tenter de trouver une réponse à votre question. Vous trouverez le réseau IRC à l'adresse `irc.linuxfromscratch.org`. Le canal du support se nomme `#LFS-support`.

1.4.4. Sites miroirs

Le projet LFS a un bon nombre de miroirs configurés tout autour du monde pour faciliter l'accès au site web ainsi que le téléchargement des paquetages requis. Merci de visiter le site web de LFS sur <http://www.linuxfromscratch.org/mirrors.html> pour obtenir une liste des miroirs à jour.

1.4.5. Contacts

Merci d'envoyer toutes vos questions et commentaires sur les listes de diffusion LFS (voir ci-dessus).

1.5. Aide

Si vous rencontrez une erreur ou si vous vous posez une question en travaillant avec ce livre, merci de vérifiez la FAQ sur <http://www.linuxfromscratch.org/faq/#generalfaq>. Les questions y ont souvent des réponses. Si votre question n'a pas sa réponse sur cette page, essayez de trouver la source du problème. L'astuce suivante vous donnera quelques conseils pour cela : <http://www.linuxfromscratch.org/hints/downloads/files/errors.txt>.

Si votre problème n'est pas listé dans la FAQ, recherchez dans les listes de discussion sur <http://www.linuxfromscratch.org/search.html>.

Nous avons aussi une formidable communauté LFS, volontaire pour offrir une assistance via les listes de discussion et IRC (voir la section Section 1.4, « Ressources » de ce livre). Néanmoins, nous recevons plusieurs questions de support chaque jour et un grand nombre d'entre elles ont une réponse dans la FAQ et dans les listes de discussions. Pour que nous puissions vous offrir la meilleure assistance possible, vous devez faire quelques recherches de votre côté. Ceci nous permet de nous concentrer sur les besoins inhabituels. Si vos recherches ne vous apportent aucune solution, merci d'inclure toutes les informations adéquates (mentionnées ci-dessous) dans votre demande d'assistance.

1.5.1. Éléments à mentionner

À part une brève explication du problème, voici les éléments essentiels à inclure dans votre demande d'aide :

- La version du livre que vous utilisez (dans ce cas, 6.5)
- La distribution hôte (et sa version) que vous utilisez pour créer LFS
- La sortie de Section iv, « Prérequis du système hôte » [xi]
- Le paquet ou la section où le problème a été rencontré
- Le message d'erreur exact ou le symptôme reçu
- Notez si vous avez dévié du livre

Remarque

Dévier du livre ne signifie *pas* que nous n'allons pas vous aider. Après tout, LFS est basé sur les préférences de l'utilisateur. Nous préciser les modifications effectuées sur la procédure établie nous aide à évaluer et à déterminer les causes probables de votre problème.

1.5.2. Problèmes avec le script configure

Si quelque chose se passe mal lors de l'exécution du script **configure**, regardez le fichier `config.log`. Ce fichier pourrait contenir les erreurs rencontrées lors de l'exécution de **configure** qui n'ont pas été affichées à l'écran. Incluez les lignes *intéressantes* si vous avez besoin d'aide.

1.5.3. Problèmes de compilation

L'affichage écran et le contenu de différents fichiers sont utiles pour déterminer la cause des problèmes de compilation. L'affichage de l'écran du script **configure** et du **make** peuvent être utiles. Il n'est pas nécessaire d'inclure la sortie complète mais incluez suffisamment d'informations intéressantes. Ci-dessous se trouve un exemple de type d'informations à inclure à partir de l'affichage écran de **make** :

```
gcc -DALIASEPATH=\"/mnt/lfs/usr/share/locale:.\\"
-DLOCALEDIR=\"/mnt/lfs/usr/share/locale\"
-DLIBDIR=\"/mnt/lfs/usr/lib\"
-DINCLUDEDIR=\"/mnt/lfs/usr/include\" -DHAVE_CONFIG_H -I. -I.
-g -O2 -c getopt1.c
gcc -g -O2 -static -o make ar.o arscan.o commands.o dir.o
expand.o file.o function.o getopt.o implicit.o job.o main.o
misc.o read.o remake.o rule.o signame.o variable.o vpath.o
default.o remote-stub.o version.o opt1.o
-lutil job.o: In function `load_too_high':
/lfs/tmp/make-3.79.1/job.c:1565: undefined reference
to `getloadavg'
collect2: ld returned 1 exit status
make[2]: *** [make] Error 1
make[2]: Leaving directory `/lfs/tmp/make-3.79.1'
make[1]: *** [all-recursive] Error 1
make[1]: Leaving directory `/lfs/tmp/make-3.79.1'
make: *** [all-recursive-am] Error 2
```

Dans ce cas, beaucoup de personnes n'incluraient que la section du bas

```
make [2]: *** [make] Error 1
```

Cette information n'est pas suffisante pour diagnostiquer correctement le problème car il note seulement que quelque chose s'est mal passé, pas *ce* qui s'est mal passé. La section entière, comme dans l'exemple ci-dessus, est ce qui devrait être sauvée car la commande exécutée et le(s) message(s) d'erreur associé(s) sont inclus.

Un excellent article sur les demandes d'aide sur Internet est disponible en ligne sur <http://catb.org/~esr/faqs/smart-questions.html>. Lisez et suivez les astuces de ce document pour accroître vos chances d'obtenir l'aide dont vous avez besoin.

Partie II. Préparation à la construction

Chapitre 2. Préparer une nouvelle partition

2.1. Introduction

Dans ce chapitre, on prépare la partition qui contiendra le système LFS. Nous créerons la partition elle-même, lui ajouterons un système de fichiers et nous la monterons.

2.2. Créer une nouvelle partition

Comme la plupart des autres systèmes d'exploitation, LFS est habituellement installé dans une partition dédiée. L'approche recommandée pour la construction d'un système LFS est d'utiliser une partition vide disponible ou, si vous avez assez d'espace non partitionné, d'en créer une.

Un système minimal requiert une partition d'environ 1,3 Go (giga octets). C'est suffisant pour conserver toutes les archives tar des sources et pour compiler tous les paquets. Néanmoins, si le système LFS a pour but d'être un système Linux primaire, des logiciels supplémentaires seront probablement installés et réclameront une place supplémentaire (entre 2 et 3 Go). Le système LFS lui-même ne prendra pas tout cet espace. Une grande partie de cet espace est requis pour fournir un espace libre suffisant mais temporaire. Compiler des paquets peut demander beaucoup d'espace disque qui sera récupéré après l'installation du paquet.

Parce qu'il n'y a pas toujours assez de mémoire (RAM) disponible pour les processus de compilation, une bonne idée est d'utiliser une petite partition comme espace d'échange `swap`. Cet espace est utilisé par le noyau pour stocker des données rarement utilisées et pour laisser plus de place disponible aux processus actifs. La partition de `swap` pour un système LFS peut être la même que celle utilisée par le système hôte, donc il n'est pas nécessaire de créer une autre partition si votre système hôte a déjà cette configuration.

Lancez un programme de partitionnement de disques tel que `fdisk` ou `cfdisk` avec une option en ligne de commande nommant le disque dur sur lequel la nouvelle partition sera créée—par exemple `/dev/hda` pour un disque primaire Integrated Drive Electronics (IDE). Créez une partition Linux native `$et`, si nécessaire, une partition de `swap`. Merci de vous référer aux pages de man de `cfdisk(8)` ou de `fdisk(8)` si vous ne savez pas encore utiliser le programme.

Rappelez-vous de la désignation de la nouvelle partition (par exemple `hda5`). Ce livre y fera référence en tant que la partition LFS. Rappelez-vous aussi de la désignation de la partition `swap`. Ces noms seront nécessaires après pour le fichier `/etc/fstab`.

2.3. Créer un système de fichiers sur la partition

Maintenant qu'une partition vierge est prête, le système de fichiers peut être créé. Le système le plus communément utilisé dans le monde Linux est le système de fichiers étendu, deuxième version, plus connu sous son acronyme (`ext2`, mais avec les nouveaux disques haute capacité, les systèmes de fichiers journalisés deviennent de plus en plus populaires. Le système de fichiers étendu, troisième version (`ext3`) est une amélioration couramment utilisée de `ext2`, qui ajoute des options de journalisation et qui est compatible avec les utilitaires de `E2fsprogs`. Nous créerons un système de fichiers `ext3`. Les instructions de construction d'autres systèmes de fichiers sont disponibles dans <http://www.linuxfromscratch.org/blfs/view/svn/postlfs/filesystems.html>.

Pour créer un système de fichiers `ext3` sur la partition LFS, lancez ce qui suit :

```
mke2fs -jv /dev/<xxx>
```

Remplacez `<xxx>` par le nom de la partition LFS (`hda5` dans notre exemple précédent).

Remarque

Quelques distributions hôtes utilisent des fonctionnalités personnalisées dans leur outil de création de systèmes de fichiers (e2fsprogs). Ceci peut poser des problèmes lors du démarrage dans votre nouveau LFS au chapitre 9 car toutes ces fonctionnalités ne seront pas supportées par la version d'e2fsprogs installée par LFS ; vous aurez une erreur du type « unsupported filesystem features, upgrade your e2fsprogs ». Pour voir si votre système hôte utilise des améliorations personnalisées, utilisez la commande suivante :

```
debugfs -R feature /dev/<xxx>
```

Si la sortie contient des fonctionnalités autres que `has_journal`, `ext_attr`, `resize_inode`, `dir_index`, `filetype`, `sparse_super`, `large_file` ou `needs_recovery`, alors votre système hôte pourrait avoir des améliorations personnalisées. Dans ce cas, pour éviter tout problème ultérieur, vous devez compiler le paquetage e2fsprogs et utiliser les binaires résultant de cette compilation pour re-crée le système de fichiers sur votre partition LFS :

```
cd /tmp
tar -xzvf /path/to/sources/e2fsprogs-1.41.8.tar.gz
cd e2fsprogs-1.41.8
mkdir -v build
cd build
../configure
make #note that we intentionally don't 'make install' here!
./misc/mke2fs -jv /dev/<xxx>
cd /tmp
rm -rfv e2fsprogs-1.41.8
```

Si vous utilisez une partition de swap existante, il n'est pas nécessaire de la formater. Si vous avez créé une nouvelle partition swap, elle devra être initialisée, pour pouvoir être utilisée, en exécutant la commande :

```
mkswap /dev/<yyy>
```

Remplacez `<yyy>` par le nom de la partition de swap.

2.4. Monter la nouvelle partition

Maintenant qu'un système de fichiers a été créé, la partition doit être accessible. Pour cela, la partition a besoin d'être montée sur un point de montage choisi. Pour ce livre, il est supposé que le système de fichiers est monté sous `/mnt/lfs`, mais le choix du répertoire vous appartient.

Choisissez un point de montage et affectez-le à la variable d'environnement LFS en lançant :

```
export LFS=/mnt/lfs
```

Maintenant, créez le point de montage et montez le système de fichiers LFS en lançant :

```
mkdir -pv $LFS
mount -v -t ext3 /dev/<xxx> $LFS
```

Remplacez `<xxx>` par la désignation de la partition LFS.

Si vous utilisez plusieurs partitions pour LFS (par exemple une pour / et une autre pour /usr), montez-les en utilisant :

```
mkdir -pv $LFS
mount -v -t ext3 /dev/<xxx> $LFS
mkdir -v $LFS/usr
mount -v -t ext3 /dev/<yyy> $LFS/usr
```

Remplacez <xxx> et <yyy> par les noms de partition appropriés.

Assurez-vous que cette nouvelle partition n'est pas montée avec des droits trop restrictifs (tels que les options `nosuid`, `nodev`, ou `noatime`). Lancez la commande **mount** sans aucun paramètre pour voir les options configurées pour la partition LFS montée. Si `nosuid`, `nodev`, et/ou `noatime` sont configurées, la partition devra être remontée.

Si vous utilisez une partition de swap, assurez-vous qu'elle est activée en lançant la commande **swapon** :

```
/sbin/swapon -v /dev/<zzz>
```

Remplacez <zzz> par le nom de la partition de swap.

Maintenant qu'il existe un endroit établi pour travailler, il est temps de télécharger les paquets.

Chapitre 3. Paquets et correctifs

3.1. Introduction

Ce chapitre inclut une liste de paquets devant être téléchargés pour construire un système Linux basique. Les numéros de versions affichés correspondent aux versions des logiciels qui, selon nous, fonctionnent à coup sûr. Ce livre est basé sur leur utilisation. Nous vous recommandons fortement de ne pas utiliser de versions supérieures car les commandes de construction pour une version pourraient ne pas fonctionner avec une version plus récente. Les versions plus récentes pourraient aussi avoir des problèmes nécessitant des contournements. Ces derniers seront développés et stabilisés dans la version de développement du livre.

Il se peut que les emplacements de téléchargement ne soient pas toujours accessibles. Si un emplacement de téléchargement a changé depuis la publication de ce livre, google (<http://www.google.com/>) offre un moteur de recherche utile pour la plupart des paquets. Si cette recherche est infructueuse, essayez un des autres moyens de téléchargement disponible sur <http://www.linuxfromscratch.org/lfs/packages.html#packages>.

Les paquets et les correctifs téléchargés doivent être stockés quelque part où ils seront facilement disponibles pendant toute la construction. Un répertoire fonctionnel est aussi requis pour déballer les sources et pour les construire. Vous pouvez utiliser le répertoire `$LFS/sources` à la fois comme emplacement de stockage pour les archives tar et les correctifs, mais aussi comme répertoire fonctionnel. En utilisant ce répertoire d'éléments requis seront situés sur la partition LFS et seront disponibles à toutes les étapes du processus de construction.

Pour créer ce répertoire, lancez, en tant qu'utilisateur `root`, avant de commencer la session de téléchargement :

```
mkdir -v $LFS/sources
```

Donnez le droit d'écriture et le droit sticky sur ce répertoire. « Sticky » signifie que même si de nombreux utilisateurs peuvent écrire sur un répertoire, seul le propriétaire du fichier peut supprimer ce fichier à l'intérieur du répertoire sticky. La commande suivante activera les droits d'écriture et sticky :

```
chmod -v a+wt $LFS/sources
```

Une manière simple de télécharger tous les paquets et les correctifs est d'utiliser *wget-list* comme entrée pour **wget**.

3.2. Tous les paquets

Téléchargez ou obtenez autrement les paquets suivants :

- **Autoconf (2.64) - 1,283 Kio:**

Page d'accueil : <http://www.gnu.org/software/autoconf/>

Téléchargement : <http://ftp.gnu.org/gnu/autoconf/autoconf-2.64.tar.bz2>

Somme de contrôle MD5 : ef400d672005e0be21e0d20648169074

- **Automake (1.11) - 1,034 Kio:**

Page d'accueil : <http://www.gnu.org/software/automake/>

Téléchargement : <http://ftp.gnu.org/gnu/automake/automake-1.11.tar.bz2>

Somme de contrôle MD5 : 4db4efe027e26b33930a7e151de19d0f

- **Bash (4.0) - 6,085 Kio:**

Page d'accueil : <http://www.gnu.org/software/bash/>

Téléchargement : <http://ftp.gnu.org/gnu/bash/bash-4.0.tar.gz>

Somme de contrôle MD5 : a90a1b5a6db4838483f05438e05e8eb9

- **Binutils (2.19.1) - 15,865 Kio:**

Page d'accueil : <http://sources.redhat.com/binutils/>

Téléchargement : <http://ftp.gnu.org/gnu/binutils/binutils-2.19.1.tar.bz2>

Somme de contrôle MD5 : 09a8c5821a2dfdbb20665bc0bd680791

- **Bison (2.4.1) - 1,433 Kio:**

Page d'accueil : <http://www.gnu.org/software/bison/>

Téléchargement : <http://ftp.gnu.org/gnu/bison/bison-2.4.1.tar.bz2>

Somme de contrôle MD5 : 84e80a2a192c1a4c02d43fbf2bcc4ca4

- **Bzip2 (1.0.5) - 822 Kio:**

Page d'accueil : <http://www.bzip.org/>

Téléchargement : <http://www.bzip.org/1.0.5/bzip2-1.0.5.tar.gz>

Somme de contrôle MD5 : 3c15a0c8d1d3ee1c46a1634d00617b1a

- **Coreutils (7.4) - 9,481 Kio:**

Page d'accueil : <http://www.gnu.org/software/coreutils/>

Téléchargement : <http://ftp.gnu.org/gnu/coreutils/coreutils-7.4.tar.gz>

Somme de contrôle MD5 : c52f4f64dda9a245c38e74c09fdd86d2

- **DejaGNU (1.4.4) - 1,055 Kio:**

Page d'accueil : <http://www.gnu.org/software/dejagnu/>

Téléchargement : <http://ftp.gnu.org/gnu/dejagnu/dejagnu-1.4.4.tar.gz>

Somme de contrôle MD5 : 053f18fd5d00873de365413cab17a666

- **Diffutils (2.8.1) - 762 Kio:**

Page d'accueil : <http://www.gnu.org/software/diffutils/>

Téléchargement : <http://ftp.gnu.org/gnu/diffutils/diffutils-2.8.1.tar.gz>

Somme de contrôle MD5 : 71f9c5ae19b60608f6c7f162da86a428

- **E2fsprogs (1.41.8) - 4,348 Kio:**

Page d'accueil : <http://e2fsprogs.sourceforge.net/>

Téléchargement : <http://prdownloads.sourceforge.net/e2fsprogs/e2fsprogs-1.41.8.tar.gz>

Somme de contrôle MD5 : 6708cc8e484809fc5cfb232882e48489

- **Expect (5.43.0) - 513 Kio:**

Page d'accueil : <http://expect.nist.gov/>

Téléchargement : <http://expect.nist.gov/src/expect-5.43.0.tar.gz>

Somme de contrôle MD5 : 43e1dc0e0bc9492cf2e1a6f59f276bc3

- **File (5.03) - 602 Kio:**

Page d'accueil : <http://www.darwinsys.com/file/>

Téléchargement : <ftp://ftp.astron.com/pub/file/file-5.03.tar.gz>

Somme de contrôle MD5 : d05f08a53e5c2f51f8ee6a4758c0cc53

Remarque

Il se peut que le fichier (5.03) ne soit plus disponible à l'emplacement indiqué. Les administrateurs du site de l'emplacement principal de téléchargement suppriment régulièrement les anciennes versions lorsque de nouvelles sortent. Vous pouvez trouver un autre emplacement pour le téléchargement qui peut conserver la bonne version disponible sur <http://www.linuxfromscratch.org/lfs/download.html#ftp>.

- **Findutils (4.4.2) - 2,100 Kio:**

Page d'accueil : <http://www.gnu.org/software/findutils/>

Téléchargement : <http://ftp.gnu.org/gnu/findutils/findutils-4.4.2.tar.gz>

Somme de contrôle MD5 : 351cc4adb07d54877fa15f75fb77d39f

- **Flex (2.5.35) - 1,227 Kio:**

Page d'accueil : <http://flex.sourceforge.net>

Téléchargement : <http://prdownloads.sourceforge.net/flex/flex-2.5.35.tar.bz2>

Somme de contrôle MD5 : 10714e50cea54dc7a227e3eddc44d57

- **Gawk (3.1.7) - 2,310 Kio:**

Page d'accueil : <http://www.gnu.org/software/gawk/>

Téléchargement : <http://ftp.gnu.org/gnu/gawk/gawk-3.1.7.tar.bz2>

Somme de contrôle MD5 : 674cc5875714315c490b26293d36dfcf

- **GCC (4.4.1) - 61,396 Kio:**

Page d'accueil : <http://gcc.gnu.org/>

Téléchargement : <http://ftp.gnu.org/gnu/gcc/gcc-4.4.1/gcc-4.4.1.tar.bz2>

Somme de contrôle MD5 : 927eaac3d44b22f31f9c83df82f26436

- **GDBM (1.8.3) - 223 Kio :**

Page d'accueil : <http://www.gnu.org/software/gdbm/>

Téléchargement : <http://ftp.gnu.org/gnu/gdbm/gdbm-1.8.3.tar.gz>

Somme de contrôle MD5 : 1d1b1d5c0245b1c00aff92da751e9aa1

- **Gettext (0.17) - 11,368 Kio:**

Page d'accueil : <http://www.gnu.org/software/gettext/>

Téléchargement : <http://ftp.gnu.org/gnu/gettext/gettext-0.17.tar.gz>

Somme de contrôle MD5 : 58a2bc6d39c0ba57823034d55d65d606

- **Glibc (2.10.1) - 15,729 Kio:**

Page d'accueil : <http://www.gnu.org/software/libc/>

Téléchargement : <http://ftp.gnu.org/gnu/glibc/glibc-2.10.1.tar.bz2>

Somme de contrôle MD5 : ee71dedf724dc775e4efec9b823ed3be

- **Glibc LibIDN add-on (2.10.1) - 100 Kio:**

Téléchargement : <http://ftp.gnu.org/gnu/glibc/glibc-libidn-2.10.1.tar.bz2>

Somme de contrôle MD5 : 8ef88560ec608d5923ee05eb5f0e15ea

- **GMP (4.3.1) - 1,838 Kio:**

Page d'accueil : <http://www.gnu.org/software/gmp/>

Téléchargement : <http://ftp.gnu.org/gnu/gmp/gmp-4.3.1.tar.bz2>

Somme de contrôle MD5 : 26cec15a90885042dd4a15c4003b08ae

- **Grep (2.5.4) - 706 Kio:**

Page d'accueil : <http://www.gnu.org/software/grep/>

Téléchargement : <http://ftp.gnu.org/gnu/grep/grep-2.5.4.tar.bz2>

Somme de contrôle MD5 : 5650ee2ae6ea4b39e9459d7d0585b315

- **Groff (1.20.1) - 3,510 Kio:**

Page d'accueil : <http://www.gnu.org/software/groff/>

Téléchargement : <http://ftp.gnu.org/gnu/groff/groff-1.20.1.tar.gz>

Somme de contrôle MD5 : 48fa768dd6fdeb7968041dd5ae8e2b02

- **GRUB (0.97) - 949 Kio:**

Page d'accueil : <http://www.gnu.org/software/grub/>

Téléchargement : <ftp://alpha.gnu.org/gnu/grub/grub-0.97.tar.gz>

Somme de contrôle MD5 : cd3f3eb54446be6003156158d51f4884

- **Gzip (1.3.12) - 451 Kio:**

Page d'accueil : <http://www.gzip.org/>

Téléchargement : <http://ftp.gnu.org/gnu/gzip/gzip-1.3.12.tar.gz>

Somme de contrôle MD5 : b5bac2d21840ae077e0217bc5e4845b1

- **Iana-Etc (2.30) - 201 Kio:**

Page d'accueil : <http://sethkwlein.net/iana-etc>

Téléchargement : <http://sethkwlein.net/iana-etc-2.30.tar.bz2>

Somme de contrôle MD5 : 3ba3afb1d1b261383d247f46cb135ee8

- **Inetutils (1.6) - 1,636 Kio:**

Page d'accueil : <http://www.gnu.org/software/inetutils/>

Téléchargement : <http://ftp.gnu.org/gnu/inetutils/inetutils-1.6.tar.gz>

Somme de contrôle MD5 : 23cc24bc77751bf77d50a07a7395f9b3

- **IPRoute2 (2.6.29-1) - 359 Kio:**

Page d'accueil : <http://linux-net.osdl.org/index.php/Iproute2>

Téléchargement : <http://developer.osdl.org/dev/iproute2/download/iproute2-2.6.29-1.tar.bz2>

Somme de contrôle MD5 : c1bc258a6c345905e79935ac7a3cc582

- **Kbd (1.15) - 1,288 Kio:**

Téléchargement : <http://ftp.altlinux.com/pub/people/legion/kbd/kbd-1.15.tar.gz>

Somme de contrôle MD5 : ba3fd20e6c79e58422c3cc6b28718939

- **Less (429) - 296 Kio:**

Page d'accueil : <http://www.greenwoodsoftware.com/less/>

Téléchargement : <http://www.greenwoodsoftware.com/less/less-429.tar.gz>

Somme de contrôle MD5 : 206f2f13b9b0a35e45df660fcb6af31d

- **LFS-Bootscripts (20090812) - 42 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/lfs/downloads/6.5/lfs-bootscripts-20090812.tar.bz2>

Somme de contrôle MD5 : d95d42a9d7b5c1f0a6bce906398da3d6

- **Libtool (2.2.6a) - 2,803 Kio:**

Page d'accueil : <http://www.gnu.org/software/libtool/>

Téléchargement : <http://ftp.gnu.org/gnu/libtool/libtool-2.2.6a.tar.gz>

Somme de contrôle MD5 : 8ca1ea241cd27ff9832e045fe9afe4fd

- **Linux (2.6.30.2) - 58,022 Kio:**

Page d'accueil : <http://www.kernel.org/>

Téléchargement : <http://www.kernel.org/pub/linux/kernel/v2.6/linux-2.6.30.2.tar.bz2>

Somme de contrôle MD5 : 890a03483dc9843100c6b51deebfc3bd

Remarque

Le noyau Linux est régulièrement mis à jour, souvent suite à la découverte de de failles de sécurité. Vous devriez utiliser la version 2.6.30.x la plus récente disponible du noyau, sauf si la page d'errata dit autre chose.

Pour les utilisateurs ayant un débit limité ou une bande passante chère, si vous souhaitez mettre à jour le noyau Linux, une version en ligne de commande du paquet et des correctifs peuvent être téléchargées séparément. Ceci peut économiser du temps ou de l'argent pour une mise à jour d'un niveau de correctif mineure (subsequent) à l'intérieur d'une version mineure.

- **M4 (1.4.13) - 985 Kio:**

Page d'accueil : <http://www.gnu.org/software/m4/>

Téléchargement : <http://ftp.gnu.org/gnu/m4/m4-1.4.13.tar.bz2>

Somme de contrôle MD5 : 28f9ccd3ac4da45409251008b911d677

- **Make (3.81) - 1,125 Kio:**

Page d'accueil : <http://www.gnu.org/software/make/>

Téléchargement : <http://ftp.gnu.org/gnu/make/make-3.81.tar.bz2>

Somme de contrôle MD5 : 354853e0b2da90c527e35aabb8d6f1e6

- **Man-DB (2.5.5) - 1,903 Kio:**

Page d'accueil : <http://www.nongnu.org/man-db/>

Téléchargement : <http://download.savannah.gnu.org/releases/man-db/man-db-2.5.5.tar.gz>

Somme de contrôle MD5 : ca382dd934fc8b9e9a64d13354be48cf

- **Man-pages (3.22) - 1,065 Kio:**

Page d'accueil : <http://www.kernel.org/doc/man-pages/>

Téléchargement : <http://www.kernel.org/pub/linux/docs/manpages/Archive/man-pages-3.22.tar.bz2>

Somme de contrôle MD5 : 30adc758b14a45efff785f7c1e43a130

- **Module-Init-Tools (3.10) - 864 Kio:**

Page d'accueil : <http://www.kerneltools.org/KernelTools.org>

Téléchargement : <http://www.kernel.org/pub/linux/utils/kernel/module-init-tools/module-init-tools-3.10.tar.bz2>

Somme de contrôle MD5 : fcd0e0344ad07c4ae2ae6b40918fd092d

- **MPFR (2.4.1) - 1,039 Kio:**

Page d'accueil : <http://www.mpfr.org/>

Téléchargement : <http://www.mpfr.org/mpfr-2.4.1/mpfr-2.4.1.tar.bz2>

Somme de contrôle MD5 : c5ee0a8ce82ad55fe29ac57edd35d09e

- **Ncurses (5.7) - 2,388 Kio:**

Page d'accueil : <http://www.gnu.org/software/ncurses/>

Téléchargement : <ftp://ftp.gnu.org/gnu/ncurses/ncurses-5.7.tar.gz>

Somme de contrôle MD5 : cce05daf61a64501ef6cd8da1f727ec6

- **Patch (2.5.9) - 197 Kio:**

Page d'accueil : <http://www.gnu.org/software/patch/>

Téléchargement : <ftp://alpha.gnu.org/gnu/diffutils/patch-2.5.9.tar.gz>

Somme de contrôle MD5 : dacfb618082f8d3a2194601193cf8716

- **Perl (5.10.0) - 15,230 Kio:**

Page d'accueil : <http://cpan.org/>

Téléchargement : <http://cpan.org/src/perl-5.10.0.tar.gz>

Somme de contrôle MD5 : d2c39b002ebfd2c3c5dba589365c5a71

- **Pkg-config (0.23) - 1,009 Kio :**

Page d'accueil : <http://pkg-config.freedesktop.org/>

Téléchargement : <http://pkgconfig.freedesktop.org/releases/pkg-config-0.23.tar.gz>

Somme de contrôle MD5 : d922a88782b64441d06547632fd85744

- **Procps (3.2.8) - 279 Kio:**

Page d'accueil : <http://procps.sourceforge.net/>

Téléchargement : <http://procps.sourceforge.net/procps-3.2.8.tar.gz>

Somme de contrôle MD5 : 9532714b6846013ca9898984ba4cd7e0

- **Psmisc (22.8) - 303 Kio:**

Page d'accueil : <http://psmisc.sourceforge.net/>

Téléchargement : <http://prdownloads.sourceforge.net/psmisc/psmisc-22.8.tar.gz>

Somme de contrôle MD5 : 32c493bb484ce605a1cabba1aa084bca

- **Pkg-config (0.23) - 1,009 Kio :**

Page d'accueil : <http://pkg-config.freedesktop.org/>

Téléchargement : <http://pkgconfig.freedesktop.org/releases/pkg-config-0.23.tar.gz>

Somme de contrôle MD5 : d922a88782b64441d06547632fd85744

- **Readline (6.0) - 2,218 Kio:**

Page d'accueil : <http://cnswww.cns.cwru.edu/php/chet/readline/rltop.html>

Téléchargement : <http://ftp.gnu.org/gnu/readline/readline-6.0.tar.gz>

Somme de contrôle MD5 : b7f65a48add447693be6e86f04a63019

- **Sed (4.2.1) - 878 Kio:**

Page d'accueil : <http://www.gnu.org/software/sed/>

Téléchargement : <http://ftp.gnu.org/gnu/sed/sed-4.2.1.tar.bz2>

Somme de contrôle MD5 : 7d310fbd76e01a01115075c1fd3f455a

- **Shadow (4.1.4.2) - 1,748 Kio:**

Page d'accueil : <http://pkg-shadow.alioth.debian.org/>

Téléchargement : <ftp://pkg-shadow.alioth.debian.org/pub/pkg-shadow/shadow-4.1.4.2.tar.bz2>

Somme de contrôle MD5 : d593a9cab93c48ee0a6ba056db8c1997

- **Sysklogd (1.5) - 85 Kio:**

Page d'accueil : <http://www.infodrom.org/projects/sysklogd/>

Téléchargement : <http://www.infodrom.org/projects/sysklogd/download/sysklogd-1.5.tar.gz>

Somme de contrôle MD5 : e053094e8103165f98ddafe828f6ae4b

- **Sysvinit (2.86) - 97 Kio:**

Téléchargement : <ftp://ftp.cistron.nl/pub/people/miquels/sysvinit/sysvinit-2.86.tar.gz>

Somme de contrôle MD5 : 7d5d61c026122ab791ac04c8a84db967

- **Tar (1.22) - 2,046 Kio:**

Page d'accueil : <http://www.gnu.org/software/tar/>

Téléchargement : <http://ftp.gnu.org/gnu/tar/tar-1.22.tar.bz2>

Somme de contrôle MD5 : 07fa517027f426bb80f5f5ff91b63585

- **Tcl (8.5.7) - 4,318 Kio:**

Page d'accueil : <http://tcl.sourceforge.net/>

Téléchargement : <http://prdownloads.sourceforge.net/tcl/tcl8.5.7-src.tar.gz>

Somme de contrôle MD5 : f70ad8f78b5e4a9f792fe101f22b125f

- **Texinfo (4.13a) - 2,687 Kio:**

Page d'accueil : <http://www.gnu.org/software/texinfo/>

Téléchargement : <http://ftp.gnu.org/gnu/texinfo/texinfo-4.13a.tar.gz>

Somme de contrôle MD5 : 71ba711519209b5fb583fed2b3d86fcb

- **Udev (145) - 524 Kio:**

Page d'accueil : <http://www.kernel.org/pub/linux/utils/kernel/hotplug/udev.html>

Téléchargement : <http://www.kernel.org/pub/linux/utils/kernel/hotplug/udev-145.tar.bz2>

Somme de contrôle MD5 : b3d3b5f88c7b81e7615700a04db685e1

- **Udev Configuration Tarball - 13 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/lfs/downloads/6.5/udev-config-20090523.tar.bz2>

Somme de contrôle MD5 : f2972b6c3cfb21dc16f3127245e0369c

- **Util-linux-ng (2.16) - 3,396 Kio:**

Page d'accueil : <http://userweb.kernel.org/~kzak/util-linux-ng/>

Téléchargement : <http://www.kernel.org/pub/linux/utils/util-linux-ng/v2.16/util-linux-ng-2.16.tar.bz2>

Somme de contrôle MD5 : 9623380641b0c2e0449f5b1ecc567663

- **Vim (7.2) - 7,035 Kio:**

Page d'accueil : <http://www.vim.org>

Téléchargement : <ftp://ftp.vim.org/pub/vim/unix/vim-7.2.tar.bz2>

Somme de contrôle MD5 : f0901284b338e448bfd79ccca0041254

- **Vim (7.2) language files (optional) - 1,365 Kio:**

Page d'accueil : <http://www.vim.org>

Téléchargement : <ftp://ftp.vim.org/pub/vim/extra/vim-7.2-lang.tar.gz>

Somme de contrôle MD5 : d8884786979e0e520c112faf2e176f05

- **Zlib (1.2.3) - 415 Kio:**

Page d'accueil : <http://www.zlib.net/>

Téléchargement : <http://www.zlib.net/zlib-1.2.3.tar.bz2>

Somme de contrôle MD5 : dee233bf288ee795ac96a98cc2e369b6

Taille totale de ces paquets : environ 258 Mio

3.3. Correctifs requis

En plus des paquets, quelques Correctifs sont aussi requis. Ces Correctifs corrigent certaines erreurs contenues dans les paquets, ces erreurs devraient être corrigées par le mainteneur. Les Correctifs font aussi quelques modifications pour faciliter l'utilisation des paquets. Les Correctifs suivants seront nécessaires pour construire un système LFS :

- **Bash correctifs en amont - 40 Kio :**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/bash-4.0-fixes-3.patch>

Somme de contrôle MD5 : 0f4c4e68cc11088e7136def4adba82c7

- **Bzip2 correctif documentation - 1.6 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/bzip2-1.0.5-install_docs-1.patch

Somme de contrôle MD5 : 6a5ac7e89b791aae556de0f745916f7f

- **Coreutils Correctif pour l'internationalisation - 101 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/coreutils-7.4-i18n-1.patch>

Somme de contrôle MD5 : 0a923bc16f30eb207fe7d69036f775e4

- **Coreutils Correctif Uname - 4.4 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/coreutils-7.4-uname-1.patch>

Somme de contrôle MD5 : 510a730e7bc8fd92daaf47aad4dc1200

- **Diffutils Correctif de l'internationalisation - 18 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/diffutils-2.8.1-i18n-1.patch>

Somme de contrôle MD5 : c8d481223db274a33b121fb8c25af9f7

- **Expect Correctif Spawn - 6.8 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/expect-5.43.0-spawn-1.patch>

Somme de contrôle MD5 : ef6d0d0221c571fb420afb7033b3bbba

- **Correctif d'Expect pour Tcl - 4.1 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/expect-5.43.0-tcl_8.5.5_fix-1.patch

Somme de contrôle MD5 : 6904a384960ce0e8f0d0b32f7903d7a1

- **Flex GCC-4.4.x correctif - 1 Kio :**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/flex-2.5.35-gcc44-1.patch>

Somme de contrôle MD5 : ad9109820534278c6dd0898178c0788f

- **Correctif des Startfiles (fichiers de démarrage) de GCC - 1.5 Kio :**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/gcc-4.4.1-startfiles_fix-1.patch

Somme de contrôle MD5 : 799ef1971350d2e3c794f2123f247cc6

- **Gettext correctif en amont - 2.9 Kio :**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/gettext-0.17-upstream_fixes-2.patch

Somme de contrôle MD5 : ae64b6399ed6536e148e8386bcb91689

- **Grep Correctif Debian - 27 Kio;**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/grep-2.5.4-debian_fixes-1.patch

Somme de contrôle MD5 : 337d017202d7e3b08d428a89da3ee572

- **GRUB Correctif de Géométrie du disque - 28 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/grub-0.97-disk_geometry-1.patch

Somme de contrôle MD5 : bf1594e82940e25d089feca74c6f1879

- **GRUB correctif nœuds 256-Byte - 4.8 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/grub-0.97-256byte_inode-1.patch

Somme de contrôle MD5 : 2482bef9c1866b4045767a56268ba673

- **Inetutils Correctif no-server-man-page - 5.4 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/inetutils-1.6-no_server_man_pages-1.patch

Somme de contrôle MD5 : fffe02c2f93fec7911e57393fd927a9d

- **Kbd Correctif réparant Backspace/Delete - 12 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/kbd-1.15-backspace-1.patch>

Somme de contrôle MD5 : f75cca16a38da6caa7d52151f7136895

- **Man-DB correctif suite de test - 1 Kio :**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/man-db-2.5.5-fix_testsuite-1.patch

Somme de contrôle MD5 : 0b23eeba6d8b130078cbee38ff22c621

- **Patch correctif retour chariot - 1.7 Kio :**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/patch-2.5.9-fixes-1.patch>

Somme de contrôle MD5 : a2f0901f42e87ad3d5fefbccee6a09f4

- **Perl Correctif Consolidé - 7.1 Kio :**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/perl-5.10.0-consolidated-1.patch>

Somme de contrôle MD5 : d1bcfffb5d671bd659f7ca5c451a0c752

- **Procps correctif Watch - 3.5 Kio:**

Téléchargement : http://www.linuxfromscratch.org/patches/lfs/6.5/procps-3.2.8-watch_unicode-1.patch

Somme de contrôle MD5 : cd1a757e532d93662a7ed71da80e6b58

- **Readline Correctifs en amont - 3.6 Kio :**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/readline-6.0-fixes-1.patch>

Somme de contrôle MD5 : aada5f5c582a769735286e7ed1a80af7

- **Vim correctifs - 826 Kio:**

Téléchargement : <http://www.linuxfromscratch.org/patches/lfs/6.5/vim-7.2-fixes-5.patch>

Somme de contrôle MD5 : 3af30a47fbf94d141c4317bf87d28e25

Taille totale de ces correctifs : environ 1,101.4 Kio

En plus des correctifs requis ci-dessus, il existe un certain nombre de correctifs optionnels créés par la communauté LFS. Ces correctifs résolvent des problèmes mineurs ou activent des fonctionnalités qui ne sont pas disponibles par défaut. Vous pouvez consulter la base de données des correctifs à loisir sur <http://www.linuxfromscratch.org/patches/> et vous pouvez récupérer tout correctif supplémentaire correspondant aux besoins de votre système.

Chapitre 4. Dernières préparations

4.1. À propos de \$LFS

Tout au long de ce livre, la variable d'environnement `LFS` sera utilisée. Il est vital que cette variable soit toujours définie. Elle doit pointer vers le point de montage choisi pour la partition LFS. Vérifiez que votre variable `LFS` est correctement configurée avec :

```
echo $LFS
```

Assurez-vous que la sortie affiche le chemin vers le point de montage de la partition LFS, c'est-à-dire `/mnt/lfs` si vous avez suivi l'exemple fourni. Si cet affichage est mauvais, vous pouvez toujours initialiser la variable avec :

```
export LFS=/mnt/lfs
```

Avoir cette variable initialisée est tout à votre bénéfice car des commandes telles que `mkdir $LFS/tools` peuvent être saisies de façon littérale. Votre shell remplacera « `$LFS` » par « `/mnt/lfs` » (ou par ce chemin avec lequel vous avez initialisé la variable) lorsqu'il exécutera la ligne de commande.

N'oubliez pas de vérifier que `$LFS` est initialisé à chaque fois que vous entrez dans l'environnement (par exemple, avec `su` pour `root` ou un autre utilisateur).

4.2. Créer le répertoire \$LFS/tools

Tous les programmes compilés dans Chapitre 5 seront installés dans `$LFS/tools` pour les tenir séparés des programmes compilés dans le Chapitre 6. Les programmes compilés ici sont seulement des outils temporaires et ne prendront pas part au système LFS final. En les conservant dans un répertoire séparé, nous pourrions facilement les supprimer plus tard. Ceci nous aide aussi à les empêcher de finir dans les répertoires de production de votre hôte (facile à faire par accident dans le Chapitre 5).

Créez le répertoire requis en lançant la commande suivante en tant qu'utilisateur `root` :

```
mkdir -v $LFS/tools
```

La prochaine étape consiste en la création du lien symbolique `/tools` sur votre système hôte. Il pointera vers le répertoire que vous venez de créer sur la partition LFS. Lancez cette commande en tant qu'utilisateur `root` :

```
ln -sv $LFS/tools /
```


Remarque

La commande ci-dessus est correcte. La commande `ln` a quelques variations syntaxiques, assurez-vous de vérifier [info coreutils ln](#) et `ln(1)` avant de signaler ce que vous pensez être une erreur.

Le lien symbolique créé nous permet de compiler notre ensemble d'outils de façon à ce qu'il se réfère à `/tools`, ce qui signifie que le compilateur, l'assembleur et l'éditeur de liens fonctionneront tous dans ce chapitre (alors que nous utilisons toujours quelques outils provenant de l'hôte) et dans le suivant (lorsque nous serons en « `chrooted` » sur la partition LFS).

4.3. Ajouter l'utilisateur LFS

Lorsque vous êtes connecté en tant qu'utilisateur `root`, faire une simple erreur peut endommager voire dévaster votre système. Donc, nous recommandons de construire les paquets dans ce chapitre en tant qu'utilisateur non privilégié. Vous pouvez bien sûr utiliser votre propre nom d'utilisateur mais, pour faciliter l'établissement d'un

environnement de travail propre, créez un nouvel utilisateur `lfs` comme membre d'un nouveau groupe `lfs`) utilisez-le lors du processus d'installation. En tant que `root`, lancez les commandes suivantes pour créer le nouvel utilisateur :

```
groupadd lfs
useradd -s /bin/bash -g lfs -m -k /dev/null lfs
```

Voici la signification des options en ligne de commande :

`-s /bin/bash`

Ceci fait de **bash** le shell par défaut de l'utilisateur `lfs`.

`-g lfs`

Cette option ajoute l'utilisateur `lfs` au groupe `lfs`.

`-m`

Ceci crée un répertoire personnel pour l'utilisateur `lfs`.

`-k /dev/null`

Ce paramètre empêche toute copie possible de fichiers provenant du répertoire squelette (par défaut, `/etc/skel`) en modifiant son emplacement par le périphérique spécial `null`.

`lfs`

Ceci est le nom réel pour le groupe et l'utilisateur créé.

Pour vous connecter en tant qu'utilisateur `lfs` (et non pas de passer à l'utilisateur `lfs` alors que vous êtes connecté en tant que `root`, ce qui ne requiert pas de mot de passe pour l'utilisateur `lfs`, donnez un mot de passe à `lfs` :

```
passwd lfs
```

Donnez à `lfs` un accès complet à `$LFS/tools` en indiquant que `lfs` est le propriétaire du répertoire :

```
chown -v lfs $LFS/tools
```

Si un répertoire de travail séparé a été créé comme suggéré, faites que l'utilisateur `lfs` soit aussi le propriétaire de ce répertoire :

```
chown -v lfs $LFS/sources
```

Ensuite, connectez-vous en tant que `lfs`. Ceci peut se faire via une console virtuelle, avec le gestionnaire d'affichage ou avec la commande suivante de substitution d'utilisateur

```
su - lfs
```

Le « - » indique à `su` de lancer un shell de connexion. Vous trouverez la différence entre un shell de connexion et un autre dans la page `man bash(1)` et **info bash**.

4.4. Configurer l'environnement

Configurez un bon environnement de travail en créant deux nouveaux fichiers de démarrage pour le shell **bash**. En étant connecté en tant qu'utilisateur `lfs`, lancez la commande suivante pour créer un nouveau `.bash_profile` :

```
cat > ~/.bash_profile << "EOF"
exec env -i HOME=$HOME TERM=$TERM PS1='\u:\w\$ ' /bin/bash
EOF
```

Lorsque vous êtes connecté en tant que `lfs`, le shell initial est habituellement un shell de *login* qui lit le fichier `/etc/profile` de l'hôte (contenant probablement quelques configurations et variables d'environnement) et puis `.bash_profile`. La commande `exec env -i.../bin/bash` dans le fichier `.bash_profile` remplace le shell en cours avec un nouveau ayant un environnement complètement vide sauf pour les variables `HOME`, `TERM`, et `PS1`. Ceci nous assure qu'aucune variable d'environnement non souhaitée et potentiellement dangereuse, provenant du système hôte, ne parvienne dans l'environnement de construction. La technique utilisée ici s'assure de ce but d'environnement propre.

La nouvelle instance du shell est un shell *non-login*, qui ne lit donc pas les fichiers `/etc/profile` ou `.bash_profile`, mais plutôt le fichier `.bashrc` file. Créez maintenant le fichier `.bashrc` :

```
cat > ~/.bashrc << "EOF"
set +h
umask 022
LFS=/mnt/lfs
LC_ALL=POSIX
LFS_TGT=$(uname -m)-lfs-linux-gnu
PATH=/tools/bin:/bin:/usr/bin
export LFS LC_ALL LFS_TGT PATH
EOF
```

La commande `set +h` désactive la fonction de hachage de **bash**. D'habitude, le hachage est une fonctionnalité utile—**bash** utilise une table de hachage pour se rappeler le chemin complet des fichiers exécutables pour éviter d'avoir à chercher dans `PATH` à chaque fois qu'il doit trouver le même exécutable. Néanmoins, les nouveaux outils devraient être utilisés dès leur installation. En désactivant la fonction de hachage, le shell cherchera en permanence dans `PATH` lorsqu'un programme doit être exécuté. Ainsi, le shell trouvera les nouveaux outils compilés dans `$LFS/tools` dès qu'ils sont disponibles et sans se rappeler de la version précédente du même programme mais dans un autre emplacement.

Configurer le masque de création de fichier (`umask`) à `022` nous assure que les nouveaux fichiers et répertoires créés sont modifiables uniquement par leurs propriétaires mais lisibles et exécutables par tout le monde (en supposant que les modes par défaut sont utilisés par l'appel système `open(2)` les nouveaux fichiers finiront avec les droits `644` et les répertoires avec ceux `755`).

La variable `LFS` devrait être configurée avec le point de montage choisi.

La variable `LC_ALL` contrôle la localisation de certains programmes, faisant que leurs messages suivent les conventions d'un pays spécifié. Si le système hôte utilise une version de Glibc plus ancienne que la `2.2.4`, avoir `LC_ALL` initialisé à quelque chose d'autre que « `POSIX` » ou « `C` » (pendant ce chapitre) pourrait poser des problèmes si vous quittez l'environnement `chroot` et souhaitez y retourner plus tard. Initialiser `LC_ALL` à « `POSIX` » ou « `C` » (les deux sont équivalents) nous assure que tout fonctionnera comme attendu dans l'environnement `chroot`.

La variable `LFS_TGT` initialise une description de machine compatible mais par défaut lors de la construction de notre compilateur et de notre éditeur de liens croisés et lors de la compilation de notre ensemble d'outils temporaire. Vous trouverez plus d'informations dans Section 5.2, « Notes techniques sur l'ensemble d'outils ».

En plaçant `/tools/bin` au début du `PATH` standard, tous les programmes installés dans Chapitre 5 sont récupérés par le shell immédiatement après leur installation. Ceci, combiné avec la désactivation du hachage, limite le risque que d'anciens programmes de l'hôte soient utilisés alors que les mêmes programmes sont disponibles depuis l'environnement du chapitre 5.

Enfin, pour avoir un environnement complètement préparé pour la construction des outils temporaires, chargez le profil de l'utilisateur tout juste créé :

```
source ~/.bash_profile
```

4.5. À propos des SBU

Beaucoup de personnes souhaitent savoir combien de temps la compilation et l'installation de chaque paquet va prendre. Mais Linux from Scratch est construit sur tant de systèmes différents qu'il est impossible de donner des temps précis. Le plus gros paquet (Glibc) prendra approximativement vingt minutes sur les systèmes les plus rapides mais pourrait prendre environ trois jours sur les moins rapides ! Au lieu de donner les temps constatés, l'unité de construction standard (*Standard Build Unit*) est utilisée.

La mesure SBU fonctionne ainsi. Le premier paquet que vous compilez dans ce livre est Binutils lors du Chapitre 5. Le temps que prend la compilation de ce paquet est ce que nous appelons « SBU ». Tous les autres temps de compilation sont exprimés par rapport à celui-ci

Par exemple, considérez un paquet spécifique dont le temps de compilation correspond à 4,5 SBU. Ceci signifie que s'il vous a fallu 10 minutes pour compiler et installer la première passe de Binutils, alors vous savez que cela prendra *45 minutes* pour construire ce paquet. Heureusement, la plupart des temps de construction sont bien plus courts que celui de Binutils.

En général, les SBU ne sont pas vraiment précis car ils dépendent de trop de facteurs, dont la version de GCC sur votre machine hôte. Remarquez que les SBU sont encore moins précis sur les machines multi-processeurs (SMP). Ils sont fournis ici pour donner une estimation du temps nécessaire pour installer un paquetage mais ces nombres peuvent varier de plusieurs dizaines de minutes dans certains cas.

Si vous souhaitez voir des chronométrages réels pour des machines spécifiques, nous recommandons la page d'accueil de <http://www.linuxfromscratch.org/~sbu/>.

4.6. À propos des suites de tests

La plupart des paquets disposent d'une suite de tests. Lancer cette suite de tests pour un paquet nouvellement construit est généralement une bonne idée car cela peut apporter une « vérification de propreté » comme quoi tout a été compilé correctement. Une suite de tests réussissant l'ensemble des vérifications prouve généralement que le paquet fonctionne à peu près comme le développeur en avait l'intention. Néanmoins, cela ne garantit pas que le paquet ne contient pas de bogues.

Certaines des suites de tests sont plus importantes que d'autres. Par exemple, les suites de tests des paquets formant le cœur de l'ensemble des outils—GCC, Binutils, and Glibc—sont de la plus grande importance étant donné leur rôle central dans un système fonctionnel. Les suites de tests pour GCC et Glibc peuvent prendre beaucoup de temps pour se terminer, surtout sur du matériel lent, mais ils sont fortement recommandés

Remarque

L'expérience nous a montré qu'il y a peu à gagner en lançant ces suites de tests au Chapitre 5. Il n'y a pas d'échappatoire au fait que le système hôte exerce toujours une influence sur les tests dans ce chapitre, occasionnant fréquemment des échecs étonnants et inexplicables. Comme les outils construits dans le Chapitre 5 sont temporaires et éventuellement supprimés, pour le lecteur habituel de ce livre, nous recommandons de ne pas lancer les suites de tests dans le Chapitre 5 pour l'utilisateur de base. Les instructions de lancement de ces suites de test sont fournies pour les testeurs et les développeurs mais elles sont réellement optionnelles pour tous les autres.

Un problème commun lors du lancement des suites de test pour Binutils et GCC est de manquer de pseudo-terminaux (PTY). Le symptôme est un nombre inhabituellement élevé de tests ayant échoué. Ceci peut arriver pour un certain nombre de raisons. La plus raisonnable est que le système hôte ne dispose pas du système de fichiers `devpts` configuré correctement. Ce problème est traité avec beaucoup plus de détails sur <http://www.linuxfromscratch.org/lfs/faq.html#no-ptys>.

Quelquefois, les suites de test des paquets échoueront mais pour des raisons dont les développeurs sont conscients et qu'ils ont estimées non critique. Consultez les traces sur <http://www.linuxfromscratch.org/lfs/build-logs/6.5/> pour vérifier si ces échecs sont attendus. Ce site est valide pour tous les tests effectués dans ce livre.

Chapitre 5. Construire un système temporaire

5.1. Introduction

Ce chapitre montre comment construire un système Linux minimal. Ce système ne contiendra que les outils nécessaires pour commencer la construction du système LFS final dans Chapitre 6 et de créer un environnement de travail avec plus de facilité pour l'utilisateur que ne le permettrait un environnement minimum.

Il y a deux étapes dans la construction de ce système minimal. La première étape consiste à construire un ensemble d'outils tout nouveau et indépendant de l'hôte (compilateur, assembleur, éditeur de liens, bibliothèques et quelques outils). La deuxième étape utilise cet ensemble d'outils pour construire tous les autres outils essentiels.

Les fichiers compilés dans ce chapitre vont être installés sous le répertoire `$LFS/tools` de façon à les garder séparés des fichiers installés dans le chapitre suivant et des répertoires de production de votre hôte. Comme tous les paquets compilés ici sont simplement temporaires, nous ne voulons pas polluer le futur système LFS.

5.2. Notes techniques sur l'ensemble d'outils

Cette section explique certains détails rationnels et techniques derrière la méthode de construction. Il n'est pas essentiel de comprendre immédiatement tout ce qui se trouve dans cette section. La plupart des informations seront plus claires après avoir réalisé réellement une construction complète. Cette section peut servir de référence à tout moment lors du processus de construction.

Le but global du Chapitre 5 est de fournir une zone temporaire qui contient un ensemble d'outils connus qui peuvent être isolés du système hôte. En utilisant **chroot**, les commandes dans le reste des chapitres se cantonneront à cet environnement, en assurant une construction du système LFS cible propre, sans soucis. Le processus de construction a été conçu pour minimiser les risques pour les nouveaux lecteurs et pour fournir une valeur éducative maximale en même temps.

Important

Avant de continuer, faites attention au nom de la plateforme de travail, souvent appelée la triplète cible. Une façon simple de déterminer le nom de la triplète cible est de lancer le script **config.guess** venant avec le source pour un grand nombre de paquetages. Déballez les sources de Binutils, lancez le script `./config.guess` et notez la sortie. Par exemple, pour un processeur Intel 32 bits moderne, la sortie sera du type `i686-pc-linux-gnu`.

De même, faites attention au nom de l'éditeur de liens de la plateforme, souvent appelé le chargeur dynamique (à ne pas confondre avec l'éditeur de liens **ld** faisant partie de Binutils). Le chargeur dynamique fourni par Glibc trouve et charge les bibliothèques partagées nécessaires à un programme pour s'exécuter, puis l'exécute. Le nom de l'éditeur dynamique pour une machine Intel 32 bits sera `ld-linux.so.2`. Une façon sûre de déterminer le nom de l'éditeur de liens dynamiques est de chercher dans le répertoire `/lib` du système hôte. Une façon certaine de déterminer le nom est d'inspecter un binaire au hasard du système hôte en exécutant : `readelf -l <nom du binaire> | grep interpreter` et de noter le résultat. La référence faisant autorité couvrant toutes les plateformes est dans le fichier `shlib-versions` à la racine du répertoire des sources de Glibc.

Quelques points techniques sur la façon dont fonctionne la méthode de construction Chapitre 5 :

- Un léger ajustement du nom de la plateforme de travail, en modifiant le champ "vendor" de la triplète cible via la variable `LFS_TGT`, assure que la première construction de Binutils et de GCC produira un éditeur de liens et un compilateur croisés compatibles. Au lieu de produire des binaires pour une autre architecture, l'éditeur de liens et le compilateur croisés vont produire des binaires compatibles avec le matériel actuel.

- Les bibliothèques temporaires sont compilées de manière croisée. Ceci supprime toute dépendance du système hôte, diminuant les chances que les en-têtes ou les bibliothèques issues du hôte ne corrompent les nouveaux outils et ouvre la possibilité d'une construction de bibliothèques à la fois 32 et 64 bits sur du matériel gérant le 64 bits.
- Une manipulation attentionnée du fichier `specs` de `gcc` indique au compilateur l'éditeur de liens dynamique cible à utiliser.

Binutils est tout d'abord installé parce que les exécutions de Glibc et GCC par `configure` réalisent quelques tests de fonctionnalités sur l'assembleur et l'éditeur de liens pour déterminer quelle fonctionnalité logicielle activer ou désactiver. Ceci est plus important que ce que vous pourriez imaginer. Un GCC ou une Glibc mal configuré peut aboutir à un ensemble d'outils subtilement cassé, et l'impact d'une telle cassure ne se verrait pas avant la fin de la construction de la distribution complète. Un échec dans la suite de tests surlignera habituellement cette erreur avant que trop de travail supplémentaire n'ait été réalisé.

Binutils installe son assembleur et son éditeur de liens à deux endroits, `/tools/bin` et `/tools/$LFS_TGT/bin`. Les outils dans un emplacement sont liés en dur à l'autre. Un aspect important de l'éditeur de liens est son ordre de recherche des bibliothèques. Vous pouvez obtenir des informations détaillées à partir de `ld` en lui passant le commutateur `--verbose`. Par exemple, un `ld --verbose | grep SEARCH` illustrera les chemins de recherche réels et leur ordre. Il montre quels fichiers sont liés par `ld` en compilant un programme de test et en passant le commutateur `--verbose` à l'éditeur de liens. Par exemple, `gcc dummy.c -Wl,--verbose 2>&1 | grep succeeded` affichera tous les fichiers ouverts avec succès lors de l'édition des liens.

Le prochain paquetage installé est GCC. Un exemple de ce qui peut être vu pendant son exécution de `configure` est :

```
checking what assembler to use... /tools/i686-lfs-linux-gnu/bin/as
checking what linker to use... /tools/i686-lfs-linux-gnu/bin/ld
```

C'est important pour les raisons mentionnées ci-dessus. Cela démontre aussi que le script `configure` de GCC ne cherche pas les répertoires `PATH` pour trouver les outils à utiliser. Néanmoins, lors d'une opération normale de `gcc`, les mêmes chemins de recherche ne sont pas forcément utilisés. Pour trouver quel éditeur de liens standard `gcc` utilisera, lancez : `gcc -print-prog-name=ld`

Vous pouvez obtenir des informations détaillées à partir de `gcc` en lui fournissant l'option en ligne de commande `-v` lors de la compilation d'un programme de tests. Par exemple, `gcc -v dummy.c` affichera des informations détaillées sur les étapes du préprocesseur, de la compilation et de l'assemblage ceci comprenant les chemins de recherche inclus par `gcc` et leur ordre.

Le prochain paquetage installé est Glibc. Les choses les plus importantes à prendre en considération pour construire Glibc sont le compilateur, les outils binaires et les en-têtes du noyau. Le compilateur ne pose généralement pas de problème car Glibc utilise toujours le compilateur lié au paramètre `--host` passé à son script `configure`, par exemple, dans notre cas, `i686-lfs-linux-gnu-gcc`. Les outils binaires et les en-têtes du noyau peuvent être un peu plus compliqués. Du coup, ne prenez pas de risque et utilisez les options disponibles de `configure` pour renforcer les bonnes sélections. Après l'exécution de `configure`, vérifiez le contenu du fichier `config.make` dans le répertoire `glibc-build` pour tous les détails importants. Notez l'utilisation de `CC="i686-lfs-linux-gnu-gcc"` pour contrôler le outils binaires utilisés, et l'utilisation des commutateurs `-nostdinc` et `-isystem` pour contrôler le chemin de recherche des en-têtes du compilateur. Ces éléments soulignent un aspect important du paquetage `glibc`—il est auto-suffisant en terme de machinerie de construction et ne repose généralement pas sur l'ensemble d'outils par défaut.

Après l'installation de Glibc, modifiez le fichier `specs` de `gcc` pour pointer vers le nouvel éditeur de liens dynamique dans `/tools/lib`. Cette dernière étape est vitale en assurant que la recherche et l'édition des liens ne s'opère qu'à l'intérieur du préfixe `/tools`. Un chemin en dur vers un éditeur de liens est intégré dans chaque exécutable ainsi que dans chaque exécutable partagé (ELF). Ceci peut être inspecté en exécutant : `readelf -l <nom du`

binaire> | grep interpreter. Modifier le fichier specs de gcc nous assure que chaque programme compilé à partir de maintenant et jusqu'à la fin de ce chapitre utilisera le nouvel éditeur de liens dynamiques dans `/tools/lib`.

Pour la seconde passe de GCC, ses sources doivent être modifiées pour dire à GCC d'utiliser le nouvel éditeur de liens dynamique. Échouer sur ce point aboutira à des programmes GCC ayant le nom de l'éditeur de liens provenant du répertoire `/lib`. Le besoin d'utiliser le nouvel éditeur de liens dynamique est aussi la raison pour laquelle le correctif Specs est appliqué lors de la seconde passe de GCC. Échouer sur ce point aboutira à des programmes GCC ayant le nom de l'éditeur de liens provenant du répertoire `/lib` du système hôte intégré en eux, ce qui empêchera le but de s'éloigner de l'hôte.

Lors de la seconde passe de Binutils, nous sommes capable d'utiliser l'option `--with-lib-path` de configurer pour contrôler le chemin de recherche des bibliothèques de `ld`. À partir de là, l'ensemble d'outils principal est contenu en lui-même. Le reste des paquetages de Chapitre 5 se construit à partir de la nouvelle Glibc dans `/tools`.

Avant d'entrer dans l'environnement chroot dans Chapitre 6, le premier paquetage majeur à être installé est Glibc, à cause de sa nature auto-suffisante mentionnée ci-dessus. Une fois que Glibc est installée dans `/usr`, nous allons réaliser une rapide modification des valeurs par défaut de l'ensemble des outils puis continuer la construction du reste du système LFS cible.

5.3. Instructions générales de compilation

Lorsque vous construisez des paquets, il y a plusieurs présupposés dans les instructions :

- Plusieurs paquets sont corrigés avant d'être compilés, mais seulement dans le cas où la correction est nécessaire pour résoudre un problème. Souvent, le correctif est nécessaire à la fois dans ce chapitre et dans le suivant, mais quelque fois dans seulement un des deux. Donc, ne vous inquiétez pas lorsque des instructions pour un correctif téléchargé semblent manquer. Des messages d'avertissements sur un décalage (*offset*) ou sur autre chose (*fuzz*) peuvent apparaître lors de l'application d'un correctif. Ne vous inquiétez pas pour ces messages, le correctif a bien été appliqué.
- Pendant la compilation de la plupart des paquets, plusieurs messages d'avertissement du compilateur défileront sur votre écran. Ceci est normal et peut être ignoré sans danger. Ces messages d'avertissement ne sont que des avertissements— sur une utilisation obsolète, mais pas invalide, de la syntaxe de C ou de C++. Les standards C changent assez souvent et quelques paquets continuent à utiliser les anciens standards. Ce n'est pas un véritable problème mais cela provoque les messages.

Important

Après l'installation de chaque paquet, supprimez son répertoire source et son répertoire de construction, sauf si nous vous le demandons spécifiquement. Supprimer les sources empêche une mauvaise configuration lorsque le même paquet est réinstallé un peu plus tard.

- Vérifiez une dernière fois que la variable d'environnement `LFS` est configurée correctement :

```
echo $LFS
```

Assurez-vous que le résultat contient le bon répertoire vers le point de montage de la partition LFS, qui est `/mnt/lfs`, suivant notre exemple.

- Enfin, un point important doit être précisé :

Important

Avant de lancer les instructions de construction pour un paquet, le paquet doit être déballé en tant qu'utilisateur `lfs`, et vous devez utiliser la commande `cd` pour entrer dans le répertoire tout juste créé. Les instructions de construction supposent que le shell `bash` est utilisé.

5.4. Binutils-2.19.1 - Passe 1

Le paquet Binutils contient un éditeur de liens, un assembleur et d'autres outils pour gérer des fichiers objets.

Temps de construction 1 SBU
estimé :
Espace disque requis : 248 Mio

5.4.1. Installation de Binutils croisé

Il est important que Binutils soit le premier paquet compilé parce que Glibc et GCC réalisent différents tests sur l'éditeur de liens et l'assembleur disponibles pour déterminer leur propres fonctionnalités à activer.

La documentation de Binutils recommande de construire Binutils en dehors du répertoire des sources, c'est-à-dire dans un répertoire de construction dédié :

```
mkdir -v ../binutils-build
cd ../binutils-build
```


Remarque

Pour que les valeurs SBU listées dans le reste du livre vous soient utiles, mesurez le temps pris pour construire ce paquet, de la configuration jusqu'à la première installation. Pour cela, englobez les trois commandes dans une commande **time** de cette façon : **time { ./configure ... && make && make install; }**

Maintenant, préparez la compilation de Binutils :

```
../binutils-2.19.1/configure \
  --target=$LFS_TGT --prefix=/tools \
  --disable-nls --disable-werror
```

Voici la signification des options de configure :

--target=\$LFS_TGT

Vu que la description de la machine dans la variable `LFS_TGT` est légèrement différente de la valeur retournée par le script `config.guess`, ce paramètre va dire au script **configure** d'ajuster le système de monstruction de Binutils pour la construction d'un éditeur de lien croisé.

--prefix=/tools

Ceci indique au script `configure` de se préparer à installer les programmes Binutils dans le répertoire `/tools`.

--disable-nls

Ceci désactive l'internationalisation comme `i18n` car ce n'est pas nécessaire pour des outils temporaires.

--disable-werror

Ceci empêche la compilation de s'arrêter lorsqu'interviennent des événements comme des avertissements du compilateur du système hôte.

Continuez avec la compilation du paquet :

```
make
```

La compilation est maintenant terminée. Normalement, la suite de tests devrait être lancée mais, à ce moment, l'ensemble de travail de la suite de tests (Tcl, Expect et DejaGnu) n'est pas encore en place. Les bénéfices à lancer les tests maintenant seraient minimes car les programmes de la première passe seront bientôt remplacés par ceux de la seconde.

Si vous construisez sur une `x86_64`, créez un lien symbolique pour assurer la propreté de notre ensemble d'outils :

```
case $(uname -m) in
  x86_64) mkdir -v /tools/lib && ln -sv lib /tools/lib64 ;;
esac
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont disponibles dans Section 6.12.2, « Contenu de Binutils. »

5.5. GCC-4.4.1 - Passe 1

Le paquet GCC contient la collection de compilateurs GNU, qui inclut les compilateurs C et C++.

Temps de construction 5.0 SBU
estimé :
Espace disque requis : 809 Mio

5.5.1. Installation de GCC croisé

GCC exige maintenant les paquets GMP et MPFR. Comme il se peut que ces paquets ne soient pas inclus dans votre distribution hôte, ils vont être compilés avec GCC :

```
tar -jxf ../mpfr-2.4.1.tar.bz2
mv -v mpfr-2.4.1 mpfr
tar -jxf ../gmp-4.3.1.tar.bz2
mv -v gmp-4.3.1 gmp
```

La documentation de GCC recommande de ne pas construire GCC dans le répertoire des sources mais dans un répertoire de construction dédié :

```
mkdir -v ../gcc-build
cd ../gcc-build
```

Préparez la compilation de GCC :

```
../gcc-4.4.1/configure \
  --target=$LFS_TGT --prefix=/tools \
  --disable-nls --disable-shared --disable-multilib \
  --disable-decimal-float --disable-threads \
  --disable-libmudflap --disable-libssp \
  --disable-libgomp --enable-languages=c
```

Voici la signification des options de configure :

--disable-shared

Ce paramètre oblige GCC à lier ses bibliothèques internes de manière statique. On procède ainsi pour éviter les problèmes avec le système hôte.

--disable-decimal-float, *--disable-threads*, *--disable-libmudflap*, *--disable-libssp*, *--disable-libgomp*

Ces paramètres désactivent le support de l'extension ayant un point flottant décimal, du threading, respectivement de libmudflap, libssp et libgomp. Ces fonctionnalités ne parviendront pas à se construire lors de la construction d'un compilateur croisé et ne sont pas nécessaires pour la tâche de compilation croisée de la libc temporaire.

--disable-multilib

Sur du x86_64, LFS ne supporte pas encore une configuration multilib (plusieurs bibliothèques). Ce paramètre n'a pas d'importance pour x86.

--enable-languages=c

Cette option nous assure que seul le compilateur C sera construit. C'est le seul langage actuellement nécessaire.

Compilez GCC en lançant :

```
make
```

La compilation est maintenant terminée. À ce point, la suite de tests devrait être lancée. Mais, comme nous l'avons dit plus tôt, l'ensemble de travail de la suite de tests n'est pas encore en place. Les bénéfices à lancer les tests maintenant seraient minimes car les programmes de la première passe seront bientôt remplacés.

Installez le paquet :

```
make install
```

L'utilisation de `--disable-shared` signifie que le fichier `libgcc_eh.a` n'est pas créé et installé. Le paquet Glibc dépend de cette bibliothèque puisqu'il utilise `-lgcc_eh` à l'intérieur de son système de construction. On peut satisfaire cette dépendance en créant un lien symbolique vers `libgcc.a`, puisque ce fichier va finir par contenir les objets normalement contenus dans `libgcc_eh.a`:

```
ln -vs libgcc.a `$(LFS_TGT-gcc -print-libgcc-file-name | \  
sed 's/libgcc/&_eh/'`
```

Les détails sur ce paquet sont disponibles dans Section 6.15.2, « Contenu de GCC. »

5.6. Linux-2.6.30.2 API Headers

Les Linux API Headers montrent l'API du noyau pour qu'il soit utilisé par Glibc.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 403 Mio

5.6.1. Installation de Linux API Headers

Le noyau linux a besoin de montrer une interface de programmation de l'application (Application Programming Interface, API) à utiliser (Glibc dans LFS). Cela est possible en nettoyant certains fichiers d'en-tête C qui sont laissés dans le paquetage des sources du noyau Linux.

Assurez-vous qu'il n'y a pas de vieux fichiers et d'anciennes dépendances présentes du fait d'une activité précédente :

```
make mrproper
```

Maintenant, testez et faites l'extraction à partir des sources des en-têtes du noyau visibles par l'utilisateur. Elles se situent dans un répertoire local intermédiaire et on les copie dans le répertoire adéquat car le processus d'extraction supprime tous les fichiers existant dans le répertoire tar.

```
make headers_check  

make INSTALL_HDR_PATH=dest headers_install  

cp -rv dest/include/* /tools/include
```

Les détails sur ce paquet sont situés dans Section 6.7.2, « Contenu de Linux API Headers. »

5.7. Glibc-2.10.1

Le paquet Glibc contient la bibliothèque C principale. Cette bibliothèque fournit toutes les routines basiques pour allouer de la mémoire, rechercher des répertoires, ouvrir et fermer des fichiers, les lire et les écrire, gérer les chaînes, faire correspondre des modèles, faire de l'arithmétique et ainsi de suite.

Temps de construction 6.9 SBU
estimé :
Espace disque requis : 371 Mio

5.7.1. Installation de Glibc

Corrigez une erreur dans les constantes passées au système futex et appelées dans certains cas, aboutissant à l'échec de certaines opérations pthread_mutex :

```
cp -v nptl/sysdeps/unix/sysv/linux/i386/i486/lowlevellock.S{,.orig}
sed -e 's/FUTEX_WAIT\( ( | FUTEX_CLOCK_REALTIME, reg\) /FUTEX_WAIT_BITSET\1/' \
 <nptl/sysdeps/unix/sysv/linux/i386/i486/lowlevellock.S.orig \
 >nptl/sysdeps/unix/sysv/linux/i386/i486/lowlevellock.S
```

La documentation de Glibc recommande de construire Glibc en dehors du répertoire des sources, c'est-à-dire dans un répertoire dédié :

```
mkdir -v ../glibc-build
cd ../glibc-build
```

Glibc ne supportant plus i386, ses développeurs disent d'utiliser le commutateur du compilateur `-march=i486` lorsqu'on le compile pour des machines x86. On peut faire cela de plusieurs manières, mais des tests montrent que la meilleure place pour le commutateur est à l'intérieur de la variable de compilation « CFLAGS ». Au lieu de remplacer entièrement ce que le système de compilation interne de Glibc utilise pour CFLAGS, ajoutez le nouveau commutateur au contenu existant de CFLAGS en utilisant le fichier spécial `configparms`. Le commutateur `-mtune=native` est également requis pour réinitialiser une valeur raisonnable pour `-mtune`, laquelle est modifiée lors du paramétrage de `-march`.

```
case `uname -m` in
  i?86) echo "CFLAGS += -march=i486 -mtune=native" > configparms ;;
esac
```

Ensuite, préparez la compilation de Glibc :

```
../glibc-2.10.1/configure --prefix=/tools \
  --host=$LFS_TGT --build=$(../glibc-2.10.1/scripts/config.guess) \
  --disable-profile --enable-add-ons \
  --enable-kernel=2.6.18 --with-headers=/tools/include \
  libc_cv_forced_unwind=yes libc_cv_c_cleanup=yes
```

Voici la signification des options de `configure` :

`--host=$LFS_TGT, --build=$(../glibc-2.10.1/scripts/config.guess)`

L'effet combiné de ces commutateurs est que le système de construction de Glibc se configure pour se compiler de manière croisée en utilisant l'éditeur de liens croisé et le compilateur croisé dans `/tools`.

`--disable-profile`

Ceci construit les bibliothèques sans les informations de profilage. Enlevez cette option si le profilage sur les outils temporaires est nécessaire.

```
--enable-add-ons
```

Ceci indique à Glibc d'utiliser le composant NPTL comme bibliothèque de threads.

```
--enable-kernel=2.6.18
```

Ceci indique à Glibc de compiler la bibliothèque avec le support des noyaux Linux 2.6.18 et supérieurs. Les environnements pour des noyaux plus anciens ne sont pas activés.

```
--with-headers=/tools/include
```

Ceci dit à Glibc de se compiler contre les en-têtes récemment installées dans le répertoire tools, afin qu'il connaisse exactement les fonctionnalités du noyau et puisse s'optimiser en conséquence.

```
libc_cv_forced_unwind=yes
```

La construction exige le support pour défilement (unwind) forcé mais comme il est compilé de manière croisée, il ne peut pas s'autodétecter. L'initialisation de cette variable sur la ligne de commande dit explicitement au script **configure** que le support est disponible.

```
libc_cv_c_cleanup=yes
```

La construction exige la gestion du support pour le nettoyage (cleanup) C qu'il ne peut détecter automatiquement lorsqu'il est compilé de manière croisée. L'active explicitement.

Lors de cette étape, le message d'avertissement suivant peut apparaître :

```
configure: WARNING:
*** These auxiliary programs are missing or
*** incompatible versions: msgfmt
*** some features will be disabled.
*** Check the INSTALL file for required versions.
```

Le programme **msgfmt**, manquant ou incompatible, ne pose généralement pas de problème. Ce programme **msgfmt** fait partie du paquet Gettext que la distribution hôte devrait fournir. Si **msgfmt** est présent mais semble incompatible, mettez à jour le paquet Gettext du système hôte ou continuez sans et voyez si la suite de tests continue son exécution sans problèmes.

Compilez le paquet :

```
make
```

Ce paquet est fourni avec une suite de test, cependant vous ne pouvez pas l'exécuter à ce moment car nous n'avons pas encore de compilateur C++.

Remarque

La suite de tests exige aussi que des données de locale soient installées afin de s'exécuter avec succès. Les données de locale fournissent au système des informations la date, l'heure et les formats normaux acceptés et fournis par les outils systèmes. Si les suites de tests ne seront pas exécutés dans ce chapitre (suivant ainsi notre recommandation), il y a peu d'intérêts à installer les locales maintenant. Les bonnes locales seront installées dans le chapitre suivant. Néanmoins, pour installer les locales Glibc, utilisez les instructions de la section Section 6.9, « Glibc-2.10.1. »

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.9.4, « Contenu de Glibc. »

5.8. Ajuster l'ensemble d'outils

Maintenant que les bibliothèques C temporaires ont été installées, tous les outils compilés dans le reste de ce chapitre doivent être liés avec ces bibliothèques. Pour accomplir cela, le fichier specs du compilateur croisé doit être ajustés pour pointer vers le nouvel éditeur de liens dynamique dans `/tools`.

Cela se fait en mettant le fichier « specs » du compilateur à un endroit où il le cherchera par défaut. Un simple script `sed` modifie alors l'éditeur de liens dynamique que GCC utilisera. Ici, le principe est de trouver toutes les références au fichier de l'éditeur de liens dynamique que dans `/lib` ou éventuellement `/lib64` si le système hôte est capable de tourner en 64 bits, et de les ajuster pour qu'ils pointent vers le nouvel endroit dans `/tools`.

Par soucis de précision, il est recommandé que la commande ci-dessus soit copiée/collée. Assurez-vous d'inspecter visuellement le fichier specs pour vérifier qu'il a correctement ajusté toutes les références à l'endroit où se trouve l'éditeur de liens dynamique. Reportez-vous si nécessaire à Section 5.2, « Notes techniques sur l'ensemble d'outils, » pour le nom par défaut de l'éditeur de liens dynamique.

```
SPECS=`dirname $(($LFS_TGT-gcc -print-libgcc-file-name)`/specs
$LFS_TGT-gcc -dumpspecs | sed \
  -e 's@/lib\ (64\)\?/ld@/tools&@g' \
  -e "/^\ *cpp:$/ {n;s,$, -isystem /tools/include,}" > $SPECS
echo "New specs file is: $SPECS"
unset SPECS
```


Attention

Il est impératif à ce moment de s'arrêter et de s'assurer que les fonctions basiques (compilation et édition des liens) du nouvel ensemble d'outils fonctionnent comme attendu. Pour réaliser une vérification de propreté, lancez les commandes suivantes :

```
echo 'main(){}' > dummy.c
$LFS_TGT-gcc -B/tools/lib dummy.c
readelf -l a.out | grep ': /tools'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande sera de la forme :

```
[Requesting program interpreter: /tools/lib/ld-linux.so.2]
```

Remarquez que `/tools/lib` ou `/tools/lib64` pour les machines 64 bits apparaît comme préfixe de l'éditeur de liens dynamique.

Si l'affichage diffère ou s'il n'y a aucun affichage, alors quelque chose ne se passe pas bien. Enquêtez et tracez vos étapes pour trouver où se cache le problème et comment le corriger. Ce problème doit être corrigé avant de continuer. Quelque chose a pu mal se passer avec la correction du fichier specs ci-dessus. Dans ce cas, refaites la modification de ce fichier en vous assurant de copier/coller les commandes.

Une fois que tout va bien, nettoyez les fichiers de test ::

```
rm -v dummy.c a.out
```


Remarque

Construire Binutils dans la prochaine section servira comme vérification supplémentaire de la bonne mise en place de l'outil de construction. Si Binutils échoue à la construction, c'est une indication d'un problème avec les installations précédentes de Binutils, GCC ou Glibc.

5.9. Binutils-2.19.1 - Passe 2

Le paquet Binutils contient un éditeur de liens, un assembleur et d'autres outils pour gérer des fichiers objets.

Temps de construction 1.3 SBU
estimé :
Espace disque requis : 259 Mio

5.9.1. Installation de Binutils

Créez de nouveau un répertoire de construction séparé :

```
mkdir -v ../binutils-build
cd ../binutils-build
```

Préparez la compilation de Binutils :

```
CC="$LFS_TGT-gcc -B/tools/lib/" \
AR=$LFS_TGT-ar RANLIB=$LFS_TGT-ranlib \
../binutils-2.19.1/configure --prefix=/tools \
--disable-nls --with-lib-path=/tools/lib
```

Voici la signification des nouvelles options de configure :

```
CC="$LFS_TGT-gcc -B/tools/lib/" AR=$LFS_TGT-ar RANLIB=$LFS_TGT-ranlib
```

Etant vraiment une construction neuve de Binutils, l'initialisation de ces variables s'assure que le système de construction utilise le compilateur croisé et les outils associés au lieu de ceux du système hôte.

```
--with-lib-path=/tools/lib
```

Ceci indique au script configure de spécifier le chemin de recherche des bibliothèques lors de la compilation de Binutils, aboutissant au passage de `/tools/lib` à l'éditeur de liens. Ceci empêche l'éditeur de liens de chercher dans tous les répertoires de bibliothèques de l'hôte.

Compilez le paquet :

```
make
```

Installez le paquet :

```
make install
```

Maintenant, préparez l'éditeur de liens pour la phase de « Ré-ajustement » du prochain chapitre :

```
make -C ld clean
make -C ld LIB_PATH=/usr/lib:/lib
cp -v ld/ld-new /tools/bin
```

Voici la signification des paramètres de make :

```
-C ld clean
```

Ceci dit au programme make de supprimer tous les fichiers construits dans le sous-répertoire `ld`.

```
-C ld LIB_PATH=/usr/lib:/lib
```

Cette option reconstruit tout dans le sous-répertoire `ld`. La spécification de la variable de Makefile `LIB_PATH` sur la ligne de commande nous permet d'écraser la valeur par défaut du `tools` temporaire et de pointer vers le bon chemin final. La valeur de cette variable indique le chemin de recherche de la bibliothèque par défaut de l'éditeur de liens. Cette préparation sert pour le chapitre suivant.

Les détails sur ce paquet sont disponibles dans Section 6.12.2, « Contenu de Binutils. »

5.10. GCC-4.4.1 - Pass 2

Le paquet GCC contient la collection de compilateurs GNU, qui inclut les compilateurs C et C++.

Temps de construction 9.0 SBU
estimé :
Espace disque requis : 1003 Mio

5.10.1. Installation de GCC

Les versions de GCC supérieures à 4.3 vont gérer cette construction comme si c sera un compilateur placé a\$ un nouvel endroit et interdire la recherche de fichiers de démarrage (startfiles) dans l'emplacement spécifié par `--prefix`. Comme ce ne sera pas un compilateur placé à un nouvel endroit, et vu que les fichiers de démarrage dans `/tools` sont cruciaux pour la construction d'un compilateur fonctionnel liés aux libs dans `/tools`, appliquez le correctif suivant qui ramène partiellement GCC vers son ancien comportement :

```
patch -Np1 -i ../gcc-4.4.1-startfiles_fix-1.patch
```

Dans des circonstances normales, le script **fixincludes** de GCC est exécuté afin de réparer des fichiers d'en-tête potentiellement cassés. Comme GCC-4.4.1 et Glibc-2.10.1 ont désormais déjà été installés, et vu que leur fichiers d'en-têtes respectifs sont connus comme n'ayant pas besoin de réparation, le script **fixincludes** n'est pas utile. En fait, il se peut que le script pollue l'environnement de construction en installant des en-têtes corrigées du système hôte dans le répertoire autonome include de GCC. L'exécution du script **fixincludes** peut être supprimée en lançant les commandes suivantes :

```
cp -v gcc/Makefile.in{,.orig}
sed 's@\.\/fixinc\.sh@-c true@' gcc/Makefile.in.orig > gcc/Makefile.in
```

Pour les machines x86, une construction bootstrap de GCC utilise le drapeau `-fomit-frame-pointer` du compilateur. Les constructions non-bootstrap suppriment ce drapeau par défaut, l'objectif serait d'obtenir un compilateur qui est exactement le même que si nous étions bootstraps. Appliquez la commande **sed** suivante pour obliger la construction à utiliser le drapeau :

```
cp -v gcc/Makefile.in{,.tmp}
sed 's/^T_CFLAGS =$/& -fomit-frame-pointer/' gcc/Makefile.in.tmp \
> gcc/Makefile.in
```

La commande suivante modifiera l'emplacement par défaut de l'éditeur de lien dynamique de GCC pour utiliser celui installé dans `/tools`. Il supprime aussi `/usr/include` du chemin de recherche des en-têtes de GCC.

Faire cela maintenant plutôt qu'ajuster le fichier specs après l'installation nous assure que l'éditeur de liens dynamiques sera utilisé lors de la construction de GCC. C'est-à-dire que tous les exécutables créés lors de la construction seront liés à la nouvelle Glibc. Lancez :

```
for file in \
$(find gcc/config -name linux64.h -o -name linux.h -o -name sysv4.h)
do
  cp -uv $file{,.orig}
  sed -e 's@/lib\(64\)\?\(32\)\?/ld@/tools@g' \
  -e 's@/usr@/tools@g' $file.orig > $file
  echo '
#undef STANDARD_INCLUDE_DIR
#define STANDARD_INCLUDE_DIR 0
#define STANDARD_STARTFILE_PREFIX_1 ""
#define STANDARD_STARTFILE_PREFIX_2 ""' >> $file
  touch $file.orig
done
```

Si ce qui précède vous semble dur à suivre, décomposons-le un peu. D'abord, nous trouvons tous les fichiers sous le répertoire `gcc/config` qui sont nommés `linux.h` ou `linux64.h`. Pour chaque fichier trouvé, nous le copions vers un fichier du même nom mais avec en plus le suffixe « `.orig` ». Puis la première expression `sed` préfixe chaque occurrence de « `/lib/ld` », « `/lib64/ld` » ou « `/lib32/ld` » par « `/tools` », tandis que la deuxième remplace les occurrences de « `/usr` » codées en dur. Nous ajoutons alors nos déclarations `define` qui modifient le chemin de recherche et le préfixe du fichier de démarrage par défaut à la fin du fichier. Enfin, nous utilisons **touch** pour mettre à jour l'horodatage des fichiers copiés. Utilisé conjointement avec **cp -u**, cela empêche les modifications inattendues des fichiers d'origine au cas où les commandes seraient exécutées deux fois par inadvertance.

En `x86_64`, le déparamétrage du spec `multilib` (multibibliothèque) pour GCC assure qu'il ne s'efforcera pas de se lier aux bibliothèques sur le système hôte :

```
case $(uname -m) in
  x86_64)
 for file in $(find gcc/config -name t-linux64) ; do \
 cp -v $file{,.orig}
 sed '/MULTILIB_OSDIRNAMES/d' $file.orig > $file
 done
  ;;
esac
```

Comme dans la première construction de GCC, il a besoin de GMP et de MPFR. Déballiez les archives tar et déplacez-les dans les répertoires nommés comme il le faut :

```
tar -jxf ../mpfr-2.4.1.tar.bz2
mv -v mpfr-2.4.1 mpfr
tar -jxf ../gmp-4.3.1.tar.bz2
mv -v gmp-4.3.1 gmp
```

De nouveau, créez un répertoire de construction séparé :

```
mkdir -v ../gcc-build
cd ../gcc-build
```

Avant de commencer la construction de GCC, rappelez-vous de désinitialiser toute variable d'environnement surchargeant les options d'optimisation par défaut.

Maintenant, préparez la compilation de GCC :

```
CC="$LFS_TGT-gcc -B/tools/lib/" \
AR=$LFS_TGT-ar RANLIB=$LFS_TGT-ranlib \
  ./gcc-4.4.1/configure --prefix=/tools \
--with-local-prefix=/tools --enable-clocale=gnu \
--enable-shared --enable-threads=posix \
--enable-__cxa_atexit --enable-languages=c,c++ \
--disable-libstdcxx-pch --disable-multilib \
--disable-bootstrap
```

Voici la signification des nouvelles options de configure :

--enable-clocale=gnu

Cette option nous assure que le bon modèle de locale est sélectionné pour les bibliothèques C++ sous toutes les circonstances. Si le script configure trouve la locale *de_DE* installée, il sélectionnera le bon modèle de locale gnu. Néanmoins, si la locale *de_DE* n'est pas installée, il existe un risque de construire des bibliothèques C++ incompatibles avec ABI (Application Binary Interface) à cause du choix d'un mauvais modèle générique de locale.

--enable-threads=posix

Ceci active la gestion des exceptions C++ pour le code multi-threadé.

--enable-__cxa_atexit

Cette option autorise l'utilisation de *__cxa_atexit*, plutôt que *atexit*, pour enregistrer les destructeurs C++ des objets statiques locaux et globaux. Cette option est essentielle pour la gestion des destructeurs en compatibilité complète avec les standards. Il affecte aussi l'ABI C++ et donc résulte en des bibliothèques partagées et des programmes C++ interopérables avec les autres distributions Linux.

--enable-languages=c,c++

Cette option garantit que les compilateurs C et C++ seront construits.

--disable-libstdcxx-pch

Ce commutateur empêche la construction de l'en-tête précompilé (PCH) de *libstdc++*. Il prend beaucoup d'espace et nous n'en avons aucune utilité.

--disable-bootstrap

Pour les constructions natives de GCC, on a par défaut une compilation "bootstrap". Elle ne fait pas que compiler GCC, mais elle le compile plusieurs fois. Elle utilise les programmes compilés dans une première étape pour se compiler une seconde fois, puis une troisième fois à nouveau. Les deuxième et troisième passages sont comparés pour garantir qu'elle peut se reproduire facilement. Cela implique aussi qu'elle a été compilée correctement. Néanmoins, la méthode de compilation LFS devrait fournir un compilateur solide sans qu'il soit nécessaire de bootstraper chaque fois.

Compilez le paquet :

```
make
```

Installez le paquet :

```
make install
```

En touche finale, créez un lien symbolique. Beaucoup de programmes et de scripts lance **cc** au lieu de **gcc**, qui est utilisé pour conserver des programmes génériques, utilisables donc sur n'importe quel type de système où le compilateur C n'est pas toujours installé. L'exécution de **cc** laisse l'administrateur du système décider quel compilateur C installer :

```
ln -vs gcc /tools/bin/cc
```


Attention

A ce stade, il est impératif de s'arrêter et de s'assurer que les fonctions de base (compilation et édition de liens) du nouvel ensemble d'outils fonctionnent comme prévu. Pour effectuer un test de propreté, lancez les commandes suivantes :

```
echo 'main(){}' > dummy.c
cc dummy.c
readelf -l a.out | grep ': /tools'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande aura la forme :

```
[Requesting program interpreter: /tools/lib/ld-linux.so.2]
```

Remarquez que `/tools/lib` ou `/tools/lib64` pour les machines 64 bits apparaît comme préfixe de l'éditeur de liens dynamique.

Si l'affichage diffère ou s'il n'y a aucun affichage, alors quelque chose ne se passe pas bien. Enquêtez et tracez vos étapes pour trouver où se cache le problème et comment le corriger. Ce problème doit être corrigé avant de continuer. Tout d'abord, relancez la vérification de propreté en utilisant **gcc** au lieu de **cc**. Si cela fonctionne, le lien symbolique `/tools/bin/cc` est manquant. Installez le lien symbolique comme indiqué ci-dessus. Ensuite, assurez-vous que le `PATH` est correct. Ceci se vérifie en lançant **echo \$PATH** et en vérifiant que `/tools/bin` est en tête de la liste. Si le `PATH` est mauvais, cela pourrait signifier que vous n'êtes pas connecté en tant qu'utilisateur `lfs` ou que quelque chose s'est mal passé dans Section 4.4, « Configurer l'environnement. ».

Une fois que tout va bien, nettoyez les fichiers de test ::

```
rm -v dummy.c a.out
```

Les détails sur ce paquet sont situés dans Section 6.15.2, « Contenu de GCC. »

5.11. Tcl-8.5.7

Le paquet Tcl contient le langage de commandes des outils.

Temps de construction 0.5 SBU

estimé :

Espace disque requis : 32 Mio

5.11.1. Installation de Tcl

Ce paquet et les deux suivants (Expect et DejaGNU) sont installés uniquement pour supporter les suites de tests de GCC et Binutils. Installer ces trois paquets dans un but de tests pourrait sembler excessif mais c'est très rassurant, voire essentiel, de savoir que les outils les plus importants fonctionnent correctement. Même si les suites de tests ne sont pas exécutées dans ce chapitre (elles ne sont pas obligatoires), ces paquets sont nécessaires pour lancer les suites de tests du Chapitre 6.

Préparez la compilation de Tcl :

```
cd unix
./configure --prefix=/tools
```

Construisez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Tcl, faites la commande suivante :

```
TZ=UTC make test
```

Il se peut que la suite de tests de Tcl rencontre des échecs sous certaines conditions concernant l'hôte, conditions qu'on ne comprend pas toujours. Du coup, des échecs de la suite de tests ne sont pas surprenants ici et ne doivent pas être considérés comme critiques. Le paramètre `TZ=UTC` initialise le fuseau horaire avec le temps universel coordonné (*Coordinated Universal Time* soit l'UTC) connu aussi sous le nom de Greenwich Mean Time (GMT), mais seulement pour la durée de l'exécution de la suite de tests. Ceci nous assure que les tests d'horloge fonctionneront correctement. Des détails sur la variable d'environnement TZ sont fournis dans Chapitre 7.

Installez le paquet :

```
make install
```

Autorisez l'écriture dans les bibliothèques installées pour que les symboles de débogage puissent être supprimés plus tard.

```
chmod -v u+w /tools/lib/libtcl8.5.so
```

Installez les en-têtes de Tcl, le prochain paquet, Expect, en a besoin pour se construire.

```
make install-private-headers
```

Maintenant, ajoutez un lien symbolique nécessaire :

```
ln -sv tclsh8.5 /tools/bin/tclsh
```

5.11.2. Contenu de Tcl

Programmes installés: tclsh (lien vers tclsh8.5) et tclsh8.5

Bibliothèque installée: libtcl8.5.so, libtclstub8.5.a

Descriptions courtes

tclsh8.5	Le shell de commandes Tcl
tclsh	Un lien vers tclsh8.5
libtcl8.5.so	La bibliothèque Tcl
libtclstub8.5.a	La bibliothèque Tcl Stub

5.12. Expect-5.43.0

Le paquet Expect contient un programme pour réaliser des dialogues scriptés avec d'autres programmes interactifs.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 4.1 Mio

5.12.1. Installation de Expect

Tout d'abord, corrigez un bogue aboutissant en de nombreux faux échecs lors de l'exécution de la suite de tests de GCC :

```
patch -Np1 -i ../expect-5.43.0-spawn-1.patch
```

Ensuite, corrigez un bogue issu des changements récents de Tcl :

```
patch -Np1 -i ../expect-5.43.0-tcl_8.5.5_fix-1.patch
```

Ensuite, forcez le script configure de expect à utiliser `/bin/stty` au lieu d'un `/usr/local/bin/stty` qu'il pourrait trouver sur le système hôte. Cela garantira que nos outils de test demeurent propres pour les constructions finales de l'ensemble d'outils :

```
cp -v configure{,.orig}
sed 's:/usr/local/bin:/bin:' configure.orig > configure
```

Construisez maintenant le paquet :

```
./configure --prefix=/tools --with-tcl=/tools/lib \
  --with-tclinclude=/tools/include --with-x=no
```

Voici la signification des options de configure :

`--with-tcl=/tools/lib`

Ceci nous assure que le script configure trouve l'installation Tcl dans l'emplacement temporaire des outils à la place d'un résidant sur le système hôte.

`--with-tclinclude=/tools/include`

Ceci indique explicitement à Expect où trouver le répertoire des sources de Tcl et ses en-têtes internes. Utiliser cette option évite certaines conditions d'échec pour **configure** s'il ne peut pas découvrir automatiquement l'emplacement des en-têtes de Tcl.

`--with-x=no`

Ceci indique au script configure de ne pas chercher Tk (le composant interface de Tcl) ou les bibliothèques d'X Window System, les deux pouvant résider sur le système hôte mais n'existant pas sur l'environnement temporaire.

Construisez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Expect, faites la commande suivante :

```
make test
```


Remarquez que la suite de tests d'Expect est connue pour avoir de nombreux échecs sous certaines conditions de l'hôte, conditions qui ne sont pas de notre ressort. Du coup, les échecs de la suite de tests ne sont pas surprenants et ne sont pas considérés comme critiques.

Installez-le :

```
make SCRIPTS="" install
```

Voici la signification du paramètre de make :

```
SCRIPTS=""
```

Ceci empêche l'installation de scripts expect supplémentaires non nécessaires.

5.12.2. Contenu d'Expect

Programme installé: expect
Bibliothèque installée: libexpect-5.43.a

Courte description

expect	Communique avec les autres programmes interactifs suivant un script.
<code>libexpect-5.43.a</code>	Contient des fonctions qui permettent à Expect d'être utilisé comme une extension Tcl ou d'être utilisé directement à partir du langage C ou du langage C++ (sans Tcl)

5.13. DejaGNU-1.4.4

Le paquet DejaGNU contient un ensemble de travail pour tester d'autres programmes.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 6.1 Mio

5.13.1. Installation de DejaGNU

Préparez la compilation de DejaGNU :

```
./configure --prefix=/tools
```

Construisez et installez le paquet :

```
make install
```

Pour tester les résultats, lancez :

```
make check
```

5.13.2. Contenu de DejaGNU

Programme installé: runtest

Courte descriptions

runtest Un script d'emballage qui trouve le bon shell **expect**, puis qui lance DejaGNU

5.14. Ncurses-5.7

Le paquet Ncurses contient les bibliothèques de gestion des écrans type caractère, indépendant des terminaux.

Temps de construction 0.7 SBU

estimé :

Espace disque requis : 30 Mio

5.14.1. Installation de Ncurses

Préparez la compilation de Ncurses :

```
./configure --prefix=/tools --with-shared \  
--without-debug --without-ada --enable-overwrite
```

Voici la signification des options de configure :

--without-ada

Ceci nous assure que Ncurses ne construira pas le support du compilateur Ada qui pourrait être présent sur l'hôte mais qui ne sera pas disponible lorsque nous entrerons dans l'environnement **chroot**.

--enable-overwrite

Ceci indique à Ncurses d'installer les fichiers d'en-tête dans `/tools/include`, au lieu de `/tools/include/ncurses`, pour s'assurer que les autres paquets trouveront bien les en-têtes de Ncurses.

Compilez le paquet :

```
make
```

Ce paquet a une suite de tests mais elle ne peut être lancée qu'après que le paquet a été installé. Les tests se trouvent dans le répertoire `test/`. Voir le fichier `README` de ce répertoire pour plus de détails.

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont disponibles dans Section 6.18.2, « Contenu de Ncurses. »

5.15. Bash-4.0

Le paquet Bash contient le shell Bourne-Again.

Temps de construction 0.5 SBU
estimé :
Espace disque requis : 35 Mio

5.15.1. Installation de Bash

Appliquez les correctifs pour plusieurs bogues découverts depuis la version initiale de Bash-4.0 :

```
patch -Np1 -i ../bash-4.0-fixes-3.patch
```

Préparez la compilation de Bash :

```
./configure --prefix=/tools --without-bash-malloc
```

Voici la signification des options de configure :

--without-bash-malloc

Cette option désactive l'utilisation par Bash de la fonction d'allocation mémoire `malloc` qui est connue pour causer des erreurs de segmentation. En désactivant cette option, Bash utilisera les fonctions `malloc` de Glibc qui sont plus stables.

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de bash, faites la commande suivante :

```
make tests
```

Installez le paquet :

```
make install
```

Créez un lien pour les programmes qui utilisent `sh` comme shell :

```
ln -vs bash /tools/bin/sh
```

Les détails sur ce paquet sont situés dans Section 6.28.2, « Contenu de Bash. »

5.16. Bzip2-1.0.5

Le paquet Bzip2 contient des programmes de compression et décompression de fichiers. Compresser des fichiers texte avec **bzip2** permet d'atteindre un taux de compression bien meilleur qu'avec l'outil **gzip**.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 4.8 Mio

5.16.1. Installation de Bzip2

Le paquet Bzip2 ne contient pas de script **configure**. Compilez-le et testez-le avec :

```
make
```

Installez le paquet :

```
make PREFIX=/tools install
```

Les détails sur ce paquet sont situés dans Section 6.35.2, « Contenu de Bzip2. »

5.17. Coreutils-7.4

Le paquet Coreutils contient des outils pour afficher et configurer les caractéristiques basiques d'un système.

Temps de construction 0.7 SBU
estimé :
Espace disque requis : 88 Mio

5.17.1. Installation de Coreutils

Préparez la compilation de Coreutils :

```
./configure --prefix=/tools --enable-install-program=hostname
```

Voici la signification des options de configuration :

`--enable-install-program=hostname`

Ceci fait que le binaire **hostname** sera compilé et installé – ceci est désactivé par défaut mais c'est requis par la suite de tests de Perl.

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Coreutils, faites la commande suivante :

```
make RUN_EXPENSIVE_TESTS=yes check
```

Le paramètre `RUN_EXPENSIVE_TESTS=yes` indique à la suite de tests de lancer quelques tests supplémentaires, considérés relativement coûteux (en terme de puissance CPU et d'utilisation mémoire) mais habituellement sans problème sous Linux.

Installez le paquet :

```
make install
```

La commande ci-dessus refuse l'installation de `su` car le programme ne peut pas être installé avec l'uid de root en tant qu'utilisateur non privilégié. En l'installant à la main avec un nom différent, nous pouvons l'utiliser pour exécuter les tests dans le système final en tant qu'utilisateur non privilégié et nous conservons un `su` utile de notre système hôte effacé dans la PATH. Installez-le avec :

```
cp -v src/su /tools/bin/su-tools
```

Les détails sur ce paquet sont disponibles dans Section 6.21.2, « Contenu de Coreutils. »

5.18. Diffutils-2.8.1

Le paquet Diffutils contient les programmes montrant les différences entre fichiers ou répertoires.

Temps de construction 0.1 SBU

estimé :

Espace disque requis : 6.1 Mio

5.18.1. Installation de Diffutils

Préparez la compilation de Diffutils :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

Ce paquet ne contient pas de suite de tests.

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.36.2, « Contenu de Diffutils. »

5.19. Findutils-4.4.2

Le paquet Findutils contient des programmes de recherche de fichiers. Ces programmes sont fournis pour rechercher récursivement dans une hiérarchie de répertoires et pour créer, maintenir et chercher dans une base de données (souvent plus rapide que la recherche récursive mais moins fiable si la base de données n'a pas été mise à jour récemment).

Temps de construction 0.3 SBU
estimé :
Espace disque requis : 20 Mio

5.19.1. Installation de Findutils

Préparez la compilation de Findutils :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Findutils, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.39.2, « Contenu de Findutils. »

5.20. Gawk-3.1.7

Le paquet Gawk contient des programmes de manipulation de fichiers texte.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 19 Mio

5.20.1. Installation de Gawk

Préparez la compilation de Gawk :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Gawk, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.38.2, « Contenu de Gawk. »

5.21. Gettext-0.17

Le paquet Gettext contient des outils pour l'internationalisation et la localisation. Ceci permet aux programmes d'être compilés avec le support des langues natives (*Native Language Support* ou NLS), pour afficher des messages dans la langue native de l'utilisateur.

Temps de construction 0.8 SBU
estimé :
Espace disque requis : 82 Mio

5.21.1. Installation de Gettext

Pour notre paramétrage temporaire des outils, nous n'avons besoin de compiler et d'installer qu'un binaire de Gettext.

Préparez la compilation de Gettext :

```
cd gettext-tools
./configure --prefix=/tools --disable-shared
```

Voici la signification des options de configure :

--disable-shared

Nous n'avons besoin d'installer aucune bibliothèque partagée de Gettext pour le moment, donc ce n'est pas nécessaire de les compiler.

Compilez le paquet :

```
make -C gnulib-lib
make -C src msgfmt
```

Comme seul un binaire a été compilé, ce n'est pas possible d'exécuter la suite de tests sans compiler des bibliothèques de support complémentaires du paquet Gettext. Il n'est donc pas recommandé d'essayer d'exécuter la suite de tests à cette étape.

Installez le binaire **msgfmt** :

```
cp -v src/msgfmt /tools/bin
```

Les détails sur ce paquet sont situés dans Section 6.41.2, « Contenu de Gettext. »

5.22. Grep-2.5.4

Le paquet Grep contient des programmes de recherche à l'intérieur de fichiers.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 6.7 Mio

5.22.1. Installation de Grep

Préparez la compilation de Grep :

```
./configure --prefix=/tools \  
--disable-perl-regexp \  
--without-included-regex
```

Voici la signification des options de configure :

--disable-perl-regexp

Ceci nous assure que le programme **grep** ne sera pas lié à une bibliothèque PCRE (Perl Compatible Regular Expression) qui pourrait être présente sur l'hôte et qui ne serait pas disponible une fois que nous serons entrés dans l'environnement **chroot**.

--without-included-regex

La vérification de configure pour la bibliothèque regex de Glibc est cassée lors d'une compilation avec glibc-2.8. Cette option force l'utilisation de la bibliothèque regex de glibc.

Compilez les programmes :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Grep, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont disponibles dans Section 6.26.2, « Contenu de Grep. »

5.23. Gzip-1.3.12

Le paquet Gzip contient des programmes de compression et décompression de fichiers.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 3.3 Mio

5.23.1. Installation de Gzip

La version de la fonction « futimens » utilisée par Gzip est incompatible avec la version que fournit Glibc actuellement, donc nous allons renommer la fonction :

```
for file in gzip.c lib/utimens.{c,h} ; do \
cp -v $file{,.orig}
  sed 's/futimens/gl_&/' $file.orig > $file
done
```

Préparez la compilation de Gzip :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Gzip, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.43.2, « Contenu de Gzip. »

5.24. M4-1.4.13

Le paquet M4 contient un processeur de macros.

Temps de construction 0.2 SBU

estimé :

Espace disque requis : 11.6 Mio

5.24.1. Installation de M4

Préparez la compilation de M4 :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de M4, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails de ce paquet sont situés dans Section 6.23.2, « Contenu de M4. »

5.25. Make-3.81

Le paquet Make contient un programme pour compiler des paquetages.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 9.6 Mio

5.25.1. Installation de Make

Préparez la compilation de Make :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Make, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails de ce paquet sont situés dans Section 6.47.2, « Contenu de Make. »

5.26. Patch-2.5.9

Le paquet Patch contient un programme permettant de modifier et de créer des fichiers en appliquant un fichier correctif (appelé habituellement « patch ») créé généralement par le programme **diff**.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 1.9 Mio

5.26.1. Installation de Patch

Appliquez un correctif qui corrige un bogue au terme duquel **patch** échoue pour appliquer des correctifs dont les lignes contiennent des caractères de retour chariot :

```
patch -Np1 -i ../patch-2.5.9-fixes-1.patch
```

Préparez la compilation de Patch :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

Ce paquet ne fournit pas de suite de tests.

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.50.2, « Contenu de Patch. »

5.27. Perl-5.10.0

Le paquet Perl contient le langage pratique d'extraction et de rapport (*Practical Extraction and Report Language*).

Temps de construction 0.8 SBU
estimé :
Espace disque requis : 106 Mio

5.27.1. Installation de Perl

Tout d'abord, appliquez la série de correctifs pour régler des problèmes de sécurité et adapter certains chemins codés en dur vers la bibliothèque C en appliquant le correctif suivant :

```
patch -Np1 -i ../perl-5.10.0-consolidated-1.patch
```

Préparez la compilation de Perl (assurez-vous que la partie de la commande 'Data/Dumper Fcntl IO POSIX' est saisie correctement—ce ne sont que des lettres) :

```
sh Configure -des -Dprefix=/tools \  

-Dstatic_ext='Data/Dumper Fcntl IO POSIX'
```

Voici la signification de l'option de configure :

```
-Dstatic_ext='Data/Dumper Fcntl IO POSIX'
```

Ceci indique à Perl de construire l'ensemble minimal d'extensions statiques nécessaires à l'installation et au test du paquet Coreutils dans le prochain chapitre.

Seulement une partie des outils de ce paquetage et une de ses bibliothèques doivent être construit :

```
make perl utilities ext/Errno/pm_to_blib
```

Bien que Perl soit fourni avec une suite de tests, il n'est pas recommandé de l'exécuter maintenant. Seules des parties de Perl ont été construites et l'exécution de **make test** obligerait la construction du reste de Perl, ce qui n'est pas nécessaire actuellement. La suite de tests peut être exécutée dans le chapitre suivant si désiré.

Puis, installez ces outils et leurs bibliothèques :

```
cp -v perl pod/pod2man /tools/bin  

mkdir -pv /tools/lib/perl5/5.10.0  

cp -Rv lib/* /tools/lib/perl5/5.10.0
```

Les détails sur ce paquet sont disponibles dans Section 6.32.2, « Contenu de Perl. »

5.28. Sed-4.2.1

Le paquet Sed contient un éditeur de flux.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 8.0 Mio

5.28.1. Installation de Sed

Préparez la compilation de Sed :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Sed, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails de ce paquet sont situés dans Section 6.16.2, « Contenu de Sed. »

5.29. Tar-1.22

Le paquet Tar contient un programme d'archivage.

Temps de construction 0.3 SBU

estimé :

Espace disque requis : 20.9 Mio

5.29.1. Installation de Tar

Préparez la compilation de Tar :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Tar, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails sur ce paquet sont situés dans Section 6.55.2, « Contenu de Tar. »

5.30. Texinfo-4.13a

Le paquet Texinfo contient des programmes de lecture, écriture et conversion des pages Info.

Temps de construction 0.2 SBU

estimé :

Espace disque requis : 20 Mio

5.30.1. Installation de Texinfo

Préparez la compilation de Texinfo :

```
./configure --prefix=/tools
```

Compilez le paquet :

```
make
```

La compilation est maintenant terminée. Comme décrit plus tôt, l'exécution de la suite de tests n'est pas obligatoire pour les outils temporaires dans ce chapitre. Pour lancer cependant la suite de tests de Texinfo, faites la commande suivante :

```
make check
```

Installez le paquet :

```
make install
```

Les détails de ce paquet sont situés dans Section 6.56.2, « Contenu de Texinfo. »

5.31. Supprimer les symboles des fichiers objets

Les étapes de cette section sont optionnelles mais si la partition LFS est plutôt petite, il est intéressant d'apprendre que des éléments inutiles sont supprimables. Les exécutables et les bibliothèques que vous avez construit jusqu'à maintenant contiennent jusqu'à 130 Mo de symboles de débogages inutiles. Supprimez ces symboles avec :

```
strip --strip-debug /tools/lib/*
strip --strip-unnneeded /tools/{,s}bin/*
```

Ces commandes vont laisser de côté une vingtaine de fichiers en indiquant qu'elles ne reconnaissent pas leur format. La plupart sont des scripts et non pas des binaires.

Faites attention à ne *pas* utiliser `--strip-unnneeded` sur les bibliothèques. Cela détruirait les versions statiques et les paquets devraient être de nouveau construits.

Pour sauver encore 30 Mo, supprimez toute la documentation :

```
rm -rf /tools/{info,man}
```

Il y aura maintenant au moins 850 Mo d'espace disque libre sur le système de fichiers `$LFS` à utiliser pour construire et installer Glibc dans la prochaine phase. Si vous pouvez construire et installer Glibc, vous pourrez aussi construire et installer le reste.

5.32. Changer de propriétaire

Remarque

Les commandes dans la suite de ce livre doivent être exécutées alors que vous êtes connecté en tant que `root` et pas en tant qu'utilisateur `lfs`. Contrôlez à nouveau que `$LFS` est paramétré dans l'environnement de `root`.

Pour l'instant, le répertoire `$LFS/tools` appartient à l'utilisateur `lfs`, un utilisateur qui n'existe que sur le système hôte. Si le répertoire `$LFS/tools` reste ainsi, les fichiers appartiennent à un ID utilisateur sans compte correspondant. C'est dangereux car un compte utilisateur créé plus tard pourrait se voir attribuer ce même ID utilisateur et être propriétaire du répertoire `$LFS/tools` et de tous les fichiers à l'intérieur, les exposant ainsi à des manipulations suspectes.

Pour éviter ce problème, vous pourriez ajouter l'utilisateur `lfs` au nouveau système LFS plus tard lorsque vous créeriez le fichier `/etc/passwd`, en prenant garde à assigner les ID utilisateur et groupe de la même manière que sur le Système hôte. Mieux encore, changez le propriétaire du répertoire `$LFS/tools` en le rendant à l'utilisateur `root` en exécutant les commandes suivantes :

```
chown -R root:root $LFS/tools
```

Bien que le dossier `$LFS/tools` puisse être effacé quand la construction du système sera fini, il peut être conservé pour construire des systèmes LFS supplémentaires *de la même version du livre*. La meilleure façon de sauvegarder `$LFS/tools` est celle qui correspond à vos préférences personnelles.

Attention

Si vous souhaitez conserver les outils temporaires pour un usage dans la construction de futurs systèmes LFS, c'est le moment à *présent* de les sauvegarder. Les commandes qu'implique le chapitre 6 vont modifier les outils actuellement en place, les rendant inutiles pour de futures constructions.

Partie III. Construction du système LFS

Chapitre 6. Installer les logiciels du système de base

6.1. Introduction

Dans ce chapitre, nous entrons dans le site de construction et lançons la construction du système LFS. Autrement dit, nous entrons avec chroot dans le mini système Linux temporaire, faisons quelques préparations finales et lançons l'installation de tous les paquets un par un.

Nous arrivons à la dernière étape de l'installation de ce logiciel. Bien que, dans beaucoup de cas, les instructions d'installation pourraient être plus courtes et plus génériques, nous avons opté pour fournir les instructions complètes pour chaque paquet et minimiser ainsi les possibilités d'erreurs. La clé pour apprendre ce qui fait fonctionner un système Linux est de savoir à quoi sert chaque paquet et pourquoi vous (ou le système) en avez besoin. Pour chaque paquet installé, un résumé de son contenu est donné, suivi par des descriptions concises de chaque programme et de chaque bibliothèque que le paquet a installé.

En utilisant les optimisations du compilateur, merci de lire l'astuce sur l'optimisation sur <http://lfs.traduc.org/view/astuces/optimization-fr.txt>. Les optimisations du compilateur peuvent faire qu'un programme s'exécute un peu plus rapidement mais elles peuvent aussi causer des difficultés et des problèmes de compilation à l'exécution de ce programme. Si un paquet refuse de compiler lors de l'utilisation d'optimisation, essayez de le compiler sans optimisation pour voir si cela corrige le problème. Même si le paquet compile avec les optimisations, il y a un risque qu'il ait été mal compilé à cause des interactions complexes entre le code et les outils de construction. Notez aussi que l'utilisation des options `-march` et `-mtune` peut causer des problèmes avec les paquets de l'ensemble d'outils (Binutils, GCC et Glibc). Le petit potentiel de gains obtenu en utilisant les optimisations de compilation est souvent minime comparé aux risques. Les utilisateurs construisant une LFS pour la première fois sont encouragés à construire sans optimisations personnalisées. Le système sera toujours très rapide et restera stable en même temps.

L'ordre dans lequel les paquets sont installés dans ce chapitre a besoin d'être strictement suivi pour s'assurer qu'aucun programme n'acquiert accidentellement un chemin ayant comme référence `/tools` en dur. Pour la même raison, ne compilez pas les paquets en parallèle. La compilation en parallèle permet de gagner du temps (tout particulièrement sur les machines à plusieurs CPU), mais cela pourrait résulter en un programme contenant un chemin codé en dur vers `/tools`, ce qui empêchera le programme de fonctionner si ce répertoire est supprimé.

Avant les instructions d'installation, chaque page d'installation fournit des informations sur le paquet, incluant une description concise de ce qu'il contient, approximativement combien de temps prendra la construction et les autres paquets nécessaires lors de cette étape de construction. Suivant les instructions d'installation, il existe une liste de programmes et de bibliothèques (avec quelques brèves descriptions de ceux-ci) que le paquet installe.

6.2. Préparer les systèmes de fichiers virtuels du noyau

Différents systèmes de fichiers exportés par le noyau sont utilisés pour communiquer avec le noyau lui-même. Ces systèmes de fichiers sont virtuels du fait qu'aucun espace disque n'est utilisé pour eux. Le contenu de ces systèmes de fichiers réside en mémoire.

Commencez en créant les répertoires dans lesquels les systèmes de fichiers seront montés :

```
mkdir -pv $LFS/{dev,proc,sys}
```

6.2.1. Création des noeuds initiaux vers les périphériques

Quand le noyau démarre le système, il a besoin de la présence de quelques fichiers de périphériques, en particulier les périphériques `console` et `null`. Ceux-ci vont être créés sur le disque dur afin d'être disponible avant que `udev` n'ait été démarré et aussi quand Linux est démarré avec `init=/bin/bash`. Créez les périphériques en exécutant les commandes suivantes :

```
mknod -m 600 $LFS/dev/console c 5 1
mknod -m 666 $LFS/dev/null c 1 3
```

6.2.2. Monter et peupler /dev

La méthode recommandée pour peupler le répertoire `/dev` de périphériques est de monter un système de fichiers virtuel (comme `tmpfs`) sur le répertoire `/dev`, et d'autoriser la création dynamique des périphériques sur le système de fichiers virtuel une fois qu'ils sont détectés ou que quelque chose tente d'y accéder. Ceci est fait généralement lors du démarrage. Comme ce nouveau système n'a pas encore été démarré, il est nécessaire de monter et de peupler `/dev` manuellement. Cela se fait en montant en double le répertoire `/dev` du système hôte. Le montage en double est un type spécial de montage qui vous permet de créer le miroir d'un répertoire ou d'un point de montage à un autre endroit. Utilisez la commande suivante pour réaliser cela :

```
mount -v --bind /dev $LFS/dev
```

6.2.3. Monter les systèmes de fichiers virtuels du noyau

Maintenant montez les systèmes de fichiers virtuels du noyau qui en résultent :

```
mount -vt devpts devpts $LFS/dev/pts
mount -vt tmpfs shm $LFS/dev/shm
mount -vt proc proc $LFS/proc
mount -vt sysfs sysfs $LFS/sys
```

6.3. Gestion de paquetages

La gestion de paquetages est un ajout souvent demandé au livre LFS. Un gestionnaire de paquetages permet de conserver une trace des fichiers installés, simplifiant ainsi leur suppression ou leur mise à jour. Un gestionnaire de paquetages gèrera tant les fichiers binaires et de bibliothèque que l'installation des fichiers de configuration. Avant tout, NON—cette section ne parle pas d'un gestionnaire de paquetages particulier, elle n'en recommande pas non plus. Elle fait un tour des techniques les plus populaires pour indiquer comment elles fonctionnent. Le gestionnaire parfait de paquetages pourrait faire partie de ces techniques ou pourrait être une combinaison d'une ou plusieurs techniques. Cette section mentionne brièvement les problèmes pouvant survenir lors de la mise à jour des paquetages.

Parmi les raisons de l'absence d'un gestionnaire de paquetages mentionné dans LFS ou BLFS :

- S'occuper de la gestion de paquetages est en dehors des buts de ces livres— visant à apprendre comment un système Linux est construit.
- Il existe de nombreuses solutions pour la gestion de paquetages, chacune ayant des forces et ses faiblesses. En inclure une qui satisfait tout le monde est difficile.

Des astuces ont été écrites sur le thème de la gestion de paquetages. Visitez le *Projet des astuces* et voyez celui qui satisfait vos besoins.

6.3.1. Problèmes de mise à jour

Un gestionnaire de paquetages facilite la mise à jour des nouvelles versions au moment de leur sortie. Généralement, les instructions dans les livres LFS et BLFS peuvent être utilisées pour les nouvelles versions. Voici quelques points à connaître pour une mise à jour de paquetages, spécifiquement sur un système en cours de fonctionnement

- Il est recommandé, si un des outils de l'ensemble des outils (glibc, gcc, binutils) doit être mis à jour avec une nouvelle version mineure, de reconstruire LFS. Bien que vous *pourriez* être capable de ne pas reconstruire tous les paquetages dans leur ordre de dépendances. Nous ne vous le recommandons pas. Par exemple, si glibc-2.2.x a besoin d'être mis à jour vers glibc-2.3.x, il est préférable de reconstruire. Pour les mises à jour encore plus mineures, une simple réinstallation fonctionne généralement mais cela n'est pas garanti. Par exemple, mettre à jour de glibc-2.3.1 à glibc-2.3.2 ne causera aucun problème.
- Si un paquetage contenant une bibliothèque partagée est mise à jour et si le nom de cette dernière est modifié, alors les paquetages liés dynamiquement à la bibliothèque devront être recompilés pour être liés à la nouvelle bibliothèque. (Notez qu'il n'y a aucune corrélation entre la version du paquetage et le nom de la bibliothèque.) Par exemple, considérez un paquetage foo-1.2.3 qui installe une bibliothèque partagée de nom `libfoo.so.1`. Disons que vous mettez à jour le paquetage avec une nouvelle version foo-1.2.4 qui installe une bibliothèque partagée de nom `libfoo.so.2`. Dans ce cas, tous les paquetages liés dynamiquement à `libfoo.so.1` doivent être recompilés pour être liés à `libfoo.so.2`. Remarquez que vous ne devez pas supprimer les anciennes bibliothèques jusqu'à ce que les paquetages indépendants soient recompilés.

6.3.2. Techniques de gestion de paquetages

Ce qui suit est une liste de techniques habituelles de gestion de paquetages. Avant de prendre une décision sur un gestionnaire de paquetages, faites une recherche sur les différentes techniques et notamment leurs faiblesses.

6.3.2.1. Tout est dans ma tête !

Oui, c'est une technique de gestion de paquetages. Certains n'éprouvent pas le besoin d'un gestionnaire de paquetages parce qu'ils connaissent très bien les paquetages et connaissent les fichiers installés par chaque paquetage. Certains utilisateurs n'en ont pas besoin parce qu'ils planifient la reconstruction entière de LFS lorsqu'un paquetage est modifié.

6.3.2.2. Installer dans des répertoires séparés

C'est une gestion des paquetages tellement simple qu'elle ne nécessite aucun paquetage supplémentaire pour gérer les installations. Chaque paquetage est installé dans un répertoire séparé. Par exemple, le paquetage foo-1.1 est installé dans `/usr/pkg/foo-1.1` et un lien symbolique est créé vers `/usr/pkg/foo-1.1`. Lors de l'installation de la nouvelle version foo-1.2, elle est installée dans `/usr/pkg/foo-1.2` et l'ancien lien symbolique est remplacé par un lien symbolique vers la nouvelle version.

Les variables d'environnement telles que `PATH`, `LD_LIBRARY_PATH`, `MANPATH`, `INFOPATH` et `CPPFLAGS` ont besoin d'être étendues pour inclure `/usr/pkg/foo`. Pour plus que quelques paquetages, ce schéma devient ingérable.

6.3.2.3. Gestion de paquetage par lien symbolique

C'est une variante de la technique précédente. Chaque paquetage est installé de façon similaire au schéma précédent. Mais au lieu de réaliser le lien symbolique, chaque fichier dispose d'un lien symbolique vers son équivalent dans la hiérarchie `/usr`. Ceci supprime le besoin d'étendre les variables d'environnement. Bien que les liens symboliques peuvent être créés par l'utilisateur, pour automatiser la création, certains gestionnaires de paquetages ont été écrits avec cette approche. Parmi les plus populaires se trouvent Stow, Epkg, Graft et Depot.

L'installation doit être faussée, de façon à ce que chaque paquetage pense qu'il est installé dans `/usr` alors qu'en réalité il est installé dans la hiérarchie `/usr/pkg`. Installer de cette manière n'est généralement pas une tâche triviale. Par exemple, considérez que vous installez un paquetage `libfoo-1.1`. Les instructions suivantes pourraient ne pas installer correctement le paquetage :

```
./configure --prefix=/usr/pkg/libfoo/1.1
make
make install
```

L'installation fonctionnera mais les paquetages dépendants pourraient ne pas lier `libfoo` comme vous vous y attendez. Si vous compilez un paquetage qui se lie à `/usr/pkg/libfoo/1.1/lib/libfoo.so.1` au lieu de `/usr/lib/libfoo.so.1` comme vous le prévoyez. La bonne approche est d'utiliser la stratégie `DESTDIR` pour fausser l'installation du paquetage. Cette approche fonctionne ainsi :

```
./configure --prefix=/usr
make
make DESTDIR=/usr/pkg/libfoo/1.1 install
```

La plupart des paquetages supportent cette approche mais elle pose problème à certains. Pour les paquetages non compatibles, vous pouvez soit les installer manuellement soit trouver plus simple d'installer les paquetages problématiques dans `/opt`.

6.3.2.4. Basé sur le temps

Avec cette technique, un fichier est balisé avec l'heure avant l'installation du paquetage. Après l'installation, une simple utilisation de la commande `find` avec les options appropriées peut générer une trace de tous les fichiers installés après que le fichier temps ne soit créé. `install-log` est un gestionnaire de paquetages écrit avec cette approche.

Bien que ce schéma a l'avantage d'être simple, il a deux inconvénients. Si à l'installation, les fichiers sont installés sans balise de temps autre que l'heure actuelle, ces fichiers ne seront pas suivis par le gestionnaire de paquetages. De plus, ce schéma peut seulement être utilisé lorsqu'un seul paquetage est installé à la fois. Les traces ne sont pas fiables si deux paquetages sont installés dans deux consoles différentes.

6.3.2.5. Tracer les scripts d'installation

Avec cette approche, les commandes que les scripts d'installation accomplissent sont enregistrées. Il y a deux techniques que vous pouvez utiliser :

Vous pouvez initialiser la variable d'environnement `LD_PRELOAD` pour qu'elle pointe vers une bibliothèque à précharger avant l'installation. Lors de l'utilisation de cette dernière, cette bibliothèque trace les paquetages en cours d'installation en s'attachant eux-même aux différents exécutables comme `cp`, `install`, `mv` et trace les appels système qui modifient le système de fichiers. Pour que cette approche fonctionne, tous les exécutables ont besoin d'être liés dynamiquement sans bit `suid` ou `sgid`. Le préchargement de la bibliothèque pourrait causer quelques effets de bord involontaires lors de l'installation ; donc, réalisez quelques tests pour vous assurer que le gestionnaire de paquetages ne casse rien et trace bien tous les fichiers appropriés.

La seconde technique est d'utiliser `strace`, qui trace tous les appels du système faits pendant l'exécution des scripts d'installation.

6.3.2.6. Créer des archives de paquetages

Dans ce schéma, l'installation d'un paquetage est faussée dans un répertoire séparé comme décrit plus haut. Après l'installation, une archive du paquetage est créée en utilisant les fichiers installés. L'archive est ensuite utilisée pour installer le paquetage soit sur la machine locale soit même sur d'autres machines.

Cette approche est utilisée par la plupart des gestionnaires de paquetages trouvés dans les distributions commerciales. Les exemples de gestionnaires qui suivent cette approche sont RPM (qui est parfois requis par la *Spécification de base de Linux Standard*), pkg-utils, apt de Debian, et le système de portage de Gentoo. Une astuce décrivant comment adopter ce style de gestion de paquetages pour les systèmes LFS se trouve à <http://www.linuxfromscratch.org/hints/downloads/files/fakeroot.txt>.

La création de fichiers de paquet qui incluent des informations de dépendance est complexe et va au-delà de l'objectif de LFS.

Slackware utilise un système basé sur **tar** pour les archives de paquets. Ce système ne gère volontairement pas les dépendances de paquets car d'autres gestionnaires de paquets plus complexes le font. Pour des détails sur la gestion de paquets, voir <http://www.slackbook.org/html/package-management.html>.

6.3.2.7. Gestion basée sur les utilisateurs

Ce schéma, unique à LFS, a été décrit par Matthias Benkmann et est disponible sur le *Projet des astuces*. Dans ce schéma, chaque paquetage est installé en tant qu'utilisateur séparé dans les emplacements standards. Les fichiers appartenant à un paquetage sont facilement identifiés grâce à l'identifiant de l'utilisateur. Les fonctionnalités et avantages de cette approche sont trop complexes pour les décrire dans cette section. Pour plus de détails, voir l'astuce sur http://www.linuxfromscratch.org/hints/downloads/files/more_control_and_pkg_man.txt.

6.3.3. Déployer LFS sur plusieurs systèmes

Un des avantages du système LFS est qu'il n'y a pas de fichiers dépendant de la position des fichiers sur un système de disque. Cloner la construction d'un système LFS sur un autre ordinateur avec une architecture similaire au système de base est aussi facile que l'utilisation de **tar** sur la partition LFS qui contient le répertoire racine (environ 250Mio décompressés pour une construction LFS de base), en copiant ce fichier via un transfère par réseau ou par CD-ROM vers le nouveau système et en le décompressant. À partir de là, vous devrez modifier quelques fichiers de configuration. Les fichiers de configuration que vous pouvez devoir mettre à jour comprennent : /etc/hosts, /etc/fstab, /etc/passwd, /etc/group, /etc/shadow, /etc/ld.so.conf, /etc/scsi_id.config, /etc/sysconfig/network et /etc/sysconfig/network-devices/ifconfig.eth0/ipv4.

Vous pouvez construire un noyau personnalisé pour le nouveau système, selon les différences du matériel du système avec la configuration du noyau initial.

Enfin, vous devez rendre le nouveau système amorçable via Section 8.4, « GRUB-0.97 ».

6.4. Entrer dans l'environnement chroot

Il est temps d'entrer dans l'environnement chroot pour commencer la construction et l'installation du système final LFS. En tant que `root`, lancez la commande suivante pour entrer dans ce petit monde peuplé seulement, pour le moment, des outils temporaires :

```
chroot "$LFS" /tools/bin/env -i \
  HOME=/root TERM="$TERM" PS1='\u:\w\$ ' \
  PATH=/bin:/usr/bin:/sbin:/usr/sbin:/tools/bin \
  /tools/bin/bash --login +h
```

L'option `-i` donnée à la commande `env` effacera toutes les variables de l'environnement chroot. Après cela, seules les variables `HOME`, `TERM`, `PS1` et `PATH` sont toujours initialisées. La construction `TERM=$TERM` initialisera la variable `TERM` à l'intérieur du chroot avec la même valeur qu'à l'extérieur ; cette variable est nécessaire pour que des programmes comme **vim** et **less** fonctionnent correctement. Si vous avez besoin de la présence d'autres variables, telles que `CFLAGS` or `CXXFLAGS`, c'est le bon moment pour les initialiser de nouveau.

À partir de maintenant, il n'est plus nécessaire d'utiliser la variable `LFS` parce que tout le travail sera restreint au système de fichiers `LFS`, car on a dit au shell `Bash` que `$LFS` est maintenant le répertoire racine (`/`).

Remarquez que `/tools/bin` arrive dernier dans le `PATH`. Ceci signifie qu'un outil temporaire ne sera plus utilisé une fois que la version finale sera installée. Ceci survient quand le shell ne se « rappelle » plus des emplacements des binaires exécutés— Pour cette raison, le hachage est désactivé en passant l'option `+h` à `bash`.

Remarquez que l'invite `bash` dira `I have no name!`. Ceci est normal car le fichier `/etc/passwd` n'a pas encore été créé.

Remarque

Il est important que toutes les commandes pour le reste de ce chapitre et les chapitres suivants soient lancées à l'intérieur de l'environnement `chroot`. Si vous devez quitter cet environnement pour une quelconque raison (un redémarrage par exemple), vous devez vous rappeler de commencer par monter les systèmes de fichiers comme expliqué aux Section 6.2.2, « Monter et peupler `/dev` » et Section 6.2.3, « Monter les systèmes de fichiers virtuels du noyau » entrer de nouveau dans `chroot` avant de continuer les installations.

6.5. Créer les répertoires

Il est temps de créer la hiérarchie de répertoires sur le système de fichiers `LFS`. Créez une hiérarchie de répertoires standards en lançant les commandes suivantes :

```
mkdir -pv /{bin,boot,etc,opt,home,lib,mnt,opt}
mkdir -pv /{media/{floppy,cdrom},sbin,src,var}
install -dv -m 0750 /root
install -dv -m 1777 /tmp /var/tmp
mkdir -pv /usr/{,local/}{bin,include,lib,sbin,src}
mkdir -pv /usr/{,local/}share/{doc,info,locale,man}
mkdir -v /usr/{,local/}share/{misc,terminfo,zoneinfo}
mkdir -pv /usr/{,local/}share/man/man{1..8}
for dir in /usr /usr/local; do
 ln -sv share/{man,doc,info} $dir
done
case $(uname -m) in
 x86_64) ln -sv lib /lib64 && ln -sv lib /usr/lib64 ;;
esac
mkdir -v /var/{lock,log,mail,run,spool}
mkdir -pv /var/{opt,cache,lib/{misc,locate},local}
```

Par défaut, les répertoires sont créés avec les droits `755`, ce qui n'est pas souhaitable pour tous les répertoires. Dans la commande ci-dessus, deux modifications seront effectuées—une pour le répertoire principal de `root`, et une autre pour les répertoires des fichiers temporaires.

Le premier changement de droit nous assure que n'importe qui ne pourra pas entrer dans le répertoire `/root`—de façon identique à ce que ferait un utilisateur pour son répertoire principal. Le deuxième changement assure que tout utilisateur peut écrire dans les répertoires `/tmp` et `/var/tmp`, mais ne peut pas supprimer les fichiers des autres utilisateurs. Cette dernière interdiction est due au « sticky bit », le bit (1) le plus haut dans le masque `1777`.

6.5.1. Remarques à propos de la conformité FHS

L'arborescence de répertoires est basée sur le standard `FHS` (Filesystem Hierarchy Standard), disponible sur <http://www.pathname.com/fhs/>. Outre le `FHS`, nous créons des liens symboliques pour la compatibilité pour les répertoires `man`, `doc`, et `info` vu que beaucoup de paquetages essaient encore d'installer leur documentation dans

`/usr/<répertoire>` ou `/usr/local/<répertoire>` au lieu de `/usr/share/<répertoire>` ou `/usr/local/share/<répertoire>`. Le FHS stipule aussi l'existence de `/usr/local/games` et `/usr/share/games`. Le FHS n'est pas précis en ce qui concerne la structure du sous-répertoire `/usr/local/share`, donc nous créons seulement les répertoires nécessaires. Néanmoins, n'hésitez pas à créer ces répertoires si vous préférez vous conformer plus strictement au FHS.

6.6. Créer les fichiers et les liens symboliques essentiels

Certains programmes stockent en dur des chemins vers des programmes qui n'existent pas encore. Pour satisfaire ces programmes, créez un certain nombre de liens symboliques qui seront remplacés par les vrais fichiers tout au long de ce chapitre une fois que tous les logiciels seront installés :

```
ln -sv /tools/bin/{bash,cat,echo,pwd,stty} /bin
ln -sv /tools/bin/perl /usr/bin
ln -sv /tools/lib/libgcc_s.so{,.1} /usr/lib
ln -sv /tools/lib/libstdc++.so{,.6} /usr/lib
ln -sv bash /bin/sh
```

Un bon système Linux garde une liste des systèmes de fichiers montés dans le fichier `/etc/mtab`. Normalement, ce fichier est créé quand un nouveau système de fichiers est monté. Comme nous ne monterons aucun système de fichiers dans notre environnement chroot, créez un fichier vide pour les utilitaires qui s'attendent à la présence de `/etc/mtab` :

```
touch /etc/mtab
```

Afin que l'utilisateur `root` puisse s'identifier et que le nom « `root` » soit reconnu, il doit y avoir des entrées cohérentes dans les fichiers `/etc/passwd` et `/etc/group`.

Créez le fichier `/etc/passwd` en lançant la commande suivante :

```
cat > /etc/passwd << "EOF"
root:x:0:0:root:/root:/bin/bash
bin:x:1:1:bin:/dev/null:/bin/false
nobody:x:99:99:Unprivileged User:/dev/null:/bin/false
EOF
```

Le mot de passe actuel pour `root` (le « `x` » utilisé est seulement un exemple) sera paramétré plus tard.

Créez le fichier `/etc/group` en exécutant la commande suivante :

```
cat > /etc/group << "EOF"
root:x:0:
bin:x:1:
sys:x:2:
kmem:x:3:
tty:x:4:
tape:x:5:
daemon:x:6:
floppy:x:7:
disk:x:8:
lp:x:9:
dialout:x:10:
audio:x:11:
video:x:12:
utmp:x:13:
usb:x:14:
cdrom:x:15:
mail:x:34:
nogroup:x:99:
EOF
```

Les groupes créés ne font partie d'aucun standard—ce sont des groupes décidés en partie en fonction des besoins de la configuration de Udev dans ce chapitre, et en partie par la coutume utilisée par un certain nombre de distributions Linux existantes. La base linux standard (Linux Standard Base ou LSB, disponible sur <http://www.linuxbase.org>) recommande seulement cela, ainsi que la présence d'un groupe `root` (GID 0) et d'un groupe `bin` (GID 1). Tous les autres noms de groupe et GID peuvent être librement choisis par l'administrateur du système puisque les programmes bien écrits ne dépendent pas des numéros GID, mais utilisent plutôt le nom du groupe.

Pour supprimer l'invite « I have no name! », démarrez un nouveau shell. Comme nous avons installé une Glibc complète dans le Chapitre 5 et créé les fichiers `/etc/passwd` et `/etc/group`, la résolution du nom d'utilisateur et de groupe fonctionnera à présent :

```
exec /tools/bin/bash --login +h
```

Notez l'utilisation du paramètre `+h`. Il dit à **bash** de ne pas utiliser son hachage de chemin interne. Sans ce paramètre, **bash** se rappellerait des chemins vers les binaires qu'il a exécutés. Pour s'assurer que les binaires nouvellement compilés seront utilisés dès qu'ils seront installés, le paramètre `+h` sera utilisée durant toute le chapitre.

Les programmes **login**, **agetty**, et **init** (et d'autres) utilisent un nombre de journaux applicatifs pour enregistrer des informations comme qui s'est connecté sur le système et quand. Mais ces programmes n'écriront pas vers ces journaux s'ils n'existent pas. Initialisez les journaux et donnez-leur les bons droits :

```
touch /var/run/utmp /var/log/{btmp,lastlog,wtmp}
chgrp -v utmp /var/run/utmp /var/log/lastlog
chmod -v 664 /var/run/utmp /var/log/lastlog
```

Le fichier `/var/run/utmp` enregistre les utilisateurs qui sont actuellement connectés. Le fichier `/var/log/wtmp` enregistre toutes les connexions et les déconnexions. Le fichier `/var/log/lastlog` enregistre quand chaque utilisateur s'est connecté pour la dernière fois. Le fichier `/var/log/btmp` enregistre les tentatives de connexion échouées.

6.7. Linux-2.6.30.2 API Headers

Les Linux API Headers montrent l'API du noyau pour qu'il soit utilisé par Glibc.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 403 Mio

6.7.1. Installation de Linux API Headers

Le noyau linux a besoin de montrer une interface de programmation de l'application (Application Programming Interface, API) à utiliser (Glibc dans LFS). Cela se fait en nettoyant les fichiers d'en-tête C qui sont contenus dans l'archive de la source du noyau Linux.

Assurez-vous qu'il n'y a pas de vieux fichiers et d'anciennes dépendances présentes du fait d'une activité précédente :

```
make mrproper
```

Maintenant, testez et faites l'extraction à partir des sources des en-têtes du noyau visibles par l'utilisateur. Elles se situent dans un répertoire local intermédiaire et on les copie dans le répertoire adéquat car le processus d'extraction supprime tous les fichiers existant dans le répertoire tar.

```
make headers_check
make INSTALL_HDR_PATH=dest headers_install
cp -rv dest/include/* /usr/include
```

6.7.2. Contenu de Linux API Headers

En-têtes installées: /usr/include/asm/*.h, /usr/include/asm-generic/*.h, /usr/include/drm/*.h, /usr/include/linux/*.h, /usr/include/mtd/*.h, /usr/include/rdma/*.h, /usr/include/sound/*.h, /usr/include/video/*.h

Descriptions courtes

/usr/include/asm/*.h	Les en-têtes ASM de l'API de Linux
/usr/include/asm-generic/*.h	Les en-têtes génériques ASM de l'API de Linux
/usr/include/drm/*.h	Les en-têtes DRM de l'API de Linux
/usr/include/linux/*.h	Les en-têtes de l'API de Linux
/usr/include/mtd/*.h	Les en-têtes MTD de l'API de Linux
/usr/include/rdma/*.h	Les en-têtes RDMA de l'API de Linux
/usr/include/sound/*.h	Les en-têtes sons de l'API de Linux
/usr/include/video/*.h	Les en-têtes vidéos de l'API de Linux

6.8. Man-pages-3.22

Le paquet Man-pages contient environ 1 900 pages de manuel.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 21 Mio

6.8.1. Installation de Man-pages

Installez Man-pages en lançant :

```
make install
```

6.8.2. Contenu de Man-pages

Fichiers installés: différentes pages de manuel

Descriptions courtes

pages man Décrivent les fonctions C et C++, les fichiers périphériques importants et des fichiers de configuration significatifs

6.9. Glibc-2.10.1

Le paquet Glibc contient la bibliothèque C principale. Cette bibliothèque fournit toutes les routines basiques pour allouer de la mémoire, rechercher des répertoires, ouvrir et fermer des fichiers, les lire et les écrire, gérer les chaînes, faire correspondre des modèles, faire de l'arithmétique et ainsi de suite.

Temps de construction estimé : 16.9 SBU y compris la suite de tests

Espace disque requis : 637 Mio y compris la suite de tests

6.9.1. Installation de Glibc

Remarque

Certains paquets non compris dans LFS suggèrent d'installer GNU libiconv pour traduire les données d'un codage en un autre. La page d'accueil du projet (<http://www.gnu.org/software/libiconv/>) précise « Cette bibliothèque fournit une implémentation de `iconv()` à utiliser sur les systèmes qui n'en disposent pas ou dont l'implémentation ne convertit pas l'Unicode. » Glibc fournit une implémentation d'`iconv()` et peut convertir de l'Unicode, du coup libiconv n'est pas requis sur un système LFS.

Le système de construction de la Glibc est très bien fait et s'installe parfaitement, même si notre fichier specs pour le compilateur et l'éditeur de liens pointent toujours vers `/tools`. Les specs et l'éditeur de liens ne peuvent pas être ajustés avant l'installation de la Glibc parce que les tests d'autoconf de Glibc donneraient alors des résultats faussés, défaussant ainsi notre but d'achever une construction propre.

L'archive tar `glibc-libidn` ajoute un support pour les noms de domaine internationalisés (internationalized domain names, IDN) à Glibc. Beaucoup de programmes qui supportent IDN exigent toute la bibliothèque `libidn`, non celle ajoutée (add-on) (voir <http://www.linuxfromscratch.org/blfs/view/svn/general/libidn.html>). Déballez l'archive tar depuis le répertoire des sources de Glibc :

```
tar -xvf ../glibc-libidn-2.10.1.tar.bz2
mv -v glibc-libidn-2.10.1 libidn
```

Lors de l'exécution de **make install**, un script appelé `test-installation.pl` opère un test de propreté sur notre Glibc récemment installée. Cependant, notre ensemble d'outils pointant encore vers le répertoire `/tools`, le test de propreté pourrait se fier au mauvais Glibc. Nous pouvons forcer le script à tester la Glibc que nous venons d'installer en lançant ceci :

```
DL=$(readelf -l /bin/sh | sed -n 's@.*interpret.*@/tools\(.*\)]$@\1@p')
sed -i "s|libs -o|libs -L/usr/lib -Wl,-dynamic-linker=$DL -o|" \
 scripts/test-installation.pl
unset DL
```

Le script shell **ldd** contient la syntaxe spécifique à Bash. Changez son programme interpréteur par défaut en `/bin/bash` si `/bin/sh` n'est pas installé comme décrit dans le chapitre *Shells* du livre BLFS :

Corrigez une erreur dans une des routines de `make check`. Remarquez que la escaped newline au second `sed` est nécessaire :

```
sed -i s/utf8/UTF-8/ libio/tst-fgetwc.c
sed -i '/tst-fgetws-ENV/ a\
tst-fgetwc-ENV = LOCPATH=$(common-objpfx)localedata' libio/Makefile
```


Corrigez une erreur dans les constantes passées au système futex et appelées dans certains cas, aboutissant à l'échec de certaines opérations `pthread_mutex` :

```
sed -i \  
-e 's/FUTEX_WAIT\(| FUTEX_CLOCK_REALTIME, reg\)/FUTEX_WAIT_BITSET\1/' \  
nptl/sysdeps/unix/sysv/linux/i386/i486/lowlevellock.S
```

La documentation de Glibc recommande de construire Glibc en dehors du répertoire des sources dans un répertoire de construction dédié :

```
mkdir -v ../glibc-build  
cd ../glibc-build
```

Comme au chapitre 5, ajoutez à nouveau à `CFLAGS` les commutateurs du compilateur requis pour les machines x86. Ici, l'optimisation de la bibliothèque est également réglée pour le compilateur gcc pour gérer la vitesse de compilation (`-pipe`) et la performance des paquets (`-O3`).

```
case `uname -m` in  
i?86) echo "CFLAGS += -march=i486 -mtune=native -O3 -pipe" > configparms ;;  
esac
```

Préparez la compilation de Glibc :

```
../glibc-2.10.1/configure --prefix=/usr \  
--disable-profile --enable-add-ons \  
--enable-kernel=2.6.18 --libexecdir=/usr/lib/glibc
```

Voici la signification des options de configure :

```
--libexecdir=/usr/lib/glibc
```

Ceci modifie l'emplacement du programme `pt_chown`, par défaut `/usr/libexec`, par `/usr/lib/glibc`.

Compilez le paquet :

```
make
```


Important

Dans cette section, la suite de tests de Glibc est considérée comme critique. Ne la sautez sous aucun prétexte.

Avant de lancer les tests, copiez un fichier de l'arborescence du code source dans l'arborescence de notre construction pour empêcher deux échecs de test, puis testez les résultats :

```
cp -v ../glibc-2.10.1/iconvdata/gconv-modules iconvdata  
make -k check 2>&1 | tee glibc-check-log  
grep Error glibc-check-log
```

Vous verrez probablement un échec attendu (ignoré) lors des tests de *posix/annexc*. En outre, La suite de tests Glibc est quelque peu dépendante du système hôte. Voici une liste des problèmes les plus fréquents :

- Le test *nptl/tst-cancel1* échouera si vous utilisez les séries 4.1 de GCC.
- Les tests *nptl/tst-clock2* et *tst-attr3* échouent parfois. On n'a pas encore totalement compris la raison, mais des indications laissent penser qu'une charge système lourde peut provoquer ces échecs.

- Les tests *math* échouent quelque fois lors de leur exécution sur des systèmes où le processeur n'est pas un Intel ou un AMD authentique.
- Si vous avez monté la partition LFS avec l'option *noatime*, le test *atime* échouera. Comme mentionné dans Section 2.4, « Monter la nouvelle partition », n'utilisez pas l'option *noatime* lors de la construction de LFS.
- Lors d'une exécution sur un matériel ancien et lent, quelques tests peuvent échouer à cause de délais dépassés.

Bien que ce ne soit qu'un simple message, l'étape d'installation de Glibc se plaindra de l'absence de `/etc/ld.so.conf`. Supprimez ce message d'avertissement avec :

```
touch /etc/ld.so.conf
```

Installez le paquet :

```
make install
```

Les locales qui permettent à votre système de répondre en une langue différente n'ont pas été installées avec la commande ci-dessus. Aucune n'est indispensable, mais si certaines sont absentes, les suites de test des futurs paquets peuvent sauter des situations de test importantes.

Vous pouvez installer les locales individuelles en utilisant le programme **localedef**. Par exemple, la première commande **localedef** ci-dessous combine la définition de la locale du codage indépendant `/usr/share/i18n/locales/cs_CZ` avec la définition de la page de codes `/usr/share/i18n/charmaps/UTF-8.gz` et envoie le résultat vers le fichier `/usr/lib/locale/locale-archive`. Les instructions suivantes installeront les paramètres minimums des locales nécessaires pour le déroulement optimal des tests :

```
mkdir -pv /usr/lib/locale
localedef -i cs_CZ -f UTF-8 cs_CZ.UTF-8
localedef -i de_DE -f ISO-8859-1 de_DE
localedef -i de_DE@euro -f ISO-8859-15 de_DE@euro
localedef -i de_DE -f UTF-8 de_DE.UTF-8
localedef -i en_HK -f ISO-8859-1 en_HK
localedef -i en_PH -f ISO-8859-1 en_PH
localedef -i en_US -f ISO-8859-1 en_US
localedef -i en_US -f UTF-8 en_US.UTF-8
localedef -i es_MX -f ISO-8859-1 es_MX
localedef -i fa_IR -f UTF-8 fa_IR
localedef -i fr_FR -f ISO-8859-1 fr_FR
localedef -i fr_FR@euro -f ISO-8859-15 fr_FR@euro
localedef -i fr_FR -f UTF-8 fr_FR.UTF-8
localedef -i it_IT -f ISO-8859-1 it_IT
localedef -i ja_JP -f EUC-JP ja_JP
localedef -i tr_TR -f UTF-8 tr_TR.UTF-8
localedef -i zh_CN -f GB18030 zh_CN.GB18030
```

En outre, installez la locale de votre pays, de votre langue et de votre codage.

Vous pouvez alternativement installer les locales listées dans le fichier `glibc-2.10.1/localedata/SUPPORTED` (il inclut toutes les locales citées ci-dessus et d'autres) en une fois avec la commande suivante qui prend beaucoup de temps :

```
make localedata/install-locales
```

Puis utilisez la commande **localedef** pour créer et installer les locales non listées dans le fichier `glibc-2.10.1/localedata/SUPPORTED` dans le cas peu probable où vous en auriez besoin.

6.9.2. Configurer Glibc

Le fichier `/etc/nsswitch.conf` doit être créé parce que, bien que Glibc en fournisse un par défaut lorsque ce fichier est manquant ou corrompu, les valeurs par défaut de Glibc ne fonctionnent pas bien dans un environnement en réseau. De plus, le fuseau horaire a besoin d'être configuré.

Créez un nouveau fichier `/etc/nsswitch.conf` en lançant ce qui suit :

```
cat > /etc/nsswitch.conf << "EOF"
# Begin /etc/nsswitch.conf

passwd: files
group: files
shadow: files

hosts: files dns
networks: files

protocols: files
services: files
ethers: files
rpc: files

# End /etc/nsswitch.conf
EOF
```

Pour déterminer dans quel fuseau horaire vous vous situez, lancez le script suivant :

```
tzselect
```

Après avoir répondu à quelques questions sur votre emplacement, le script affichera le nom du fuseau horaire (quelque chose comme *America/Edmonton*). Il y a aussi d'autres fuseaux horaires listés dans `/usr/share/zoneinfo` comme *Canada/Eastern* ou *EST5EDT* qui ne sont pas identifiés par le script mais qui peuvent être utilisés.

Puis créez le fichier `/etc/localtime` en lançant :

```
cp -v --remove-destination /usr/share/zoneinfo/<xxx> \
/etc/localtime
```

Remplacez `<xxx>` par le nom du fuseau horaire sélectionné (par exemple *Canada/Eastern*).

Voici la signification de l'option de `cp` :

`--remove-destination`

Ceci est nécessaire pour forcer la suppression du lien symbolique déjà existant. La raison pour laquelle nous copions plutôt que de simplement créer un lien symbolique est de se couvrir de la situation où `/usr` serait une partition séparée. Ceci pourrait arriver, par exemple, en démarrant en mode utilisateur unique.

6.9.3. Configurer le chargeur dynamique

Par défaut, le chargeur dynamique (`/lib/ld-linux.so.2`) cherche dans `/lib` et `/usr/lib` les bibliothèques partagées nécessaires aux programmes lors de leur exécution. Néanmoins, s'il existe des bibliothèques dans d'autres répertoires que `/lib` et `/usr/lib`, leur emplacement doit être ajouté dans le fichier `/etc/ld.so.conf` pour que le chargeur dynamique les trouve. `/usr/local/lib` et `/opt/lib` sont deux répertoires connus pour contenir des bibliothèques supplémentaires, donc ajoutez ces deux répertoires au chemin de recherche du chargeur dynamique.

Créez un nouveau fichier `/etc/ld.so.conf` en lançant ce qui suit :

```
cat > /etc/ld.so.conf << "EOF"
# Begin /etc/ld.so.conf

/usr/local/lib
/opt/lib

# End /etc/ld.so.conf
EOF
```

6.9.4. Contenu de Glibc

Programmes installés: catchsegv, gencat, getconf, getent, iconv, iconvconfig, ldconfig, ldd, lddlibc4, locale, localedef, mtrace, nscd, pcprofiledump, pt_chown, rpcgen, rpcinfo, sln, sprof, tzselect, xtrace, zdump et zic

Bibliothèques installées: ld.so, libBrokenLocale.{a,so}, libSegFault.so, libanl.{a,so}, libbsd-compat.a, libc.{a,so}, libc_nonshared.a, libcidn.so, libcrypt.{a,so}, libdl.{a,so}, libg.a, libieee.a, libm.{a,so}, libmcheck.a, libmemusage.so, libnsl.{a,so}, libnss_compat.so, libnss_dns.so, libnss_files.so, libnss_hesiod.so, libnss_nis.so, libnss_nisplus.so, libpcprofile.so, libpthread.{a,so}, libpthread_nonshared.a, libresolv.{a,so}, librpcsvc.a, librt.{a,so}, libthread_db.so et libutil.{a,so}

Descriptions courtes

catchsegv	Peut être utilisé pour créer une trace de la pile lorsqu'un programme s'arrête avec une erreur de segmentation
gencat	Génère des catalogues de messages
getconf	Affiche les valeurs de configuration du système pour les variables spécifiques du système de fichiers
getent	Récupère les entrées à partir d'une base de données administrative
iconv	Réalise une conversion de l'ensemble des caractères
iconvconfig	Crée des fichiers de configuration pour le module iconv
ldconfig	Configure les liens du chargeur dynamique
ldd	Indique les bibliothèques partagées requises pour chaque programme ou bibliothèque partagée
lddlibc4	Assiste ldd avec des fichiers objets
locale	Affiche diverses informations sur la locale courante
localedef	Compile les spécifications de locale
mtrace	Lit et interprète un fichier de trace mémoire et affiche un résumé dans un format lisible par un humain
nscd	Un démon pour les services de noms fournissant un cache pour les requêtes les plus communes
pcprofiledump	Affiche des informations générées par un profilage du PC
pt_chown	Un programme d'aide pour que grantpt initialise les droits des propriétaires, groupes et autres d'un pseudo-terminal esclave
rpcgen	Génère du code C pour implémenter le protocole RPC (<i>Remote Procedure Call</i>)

rpcinfo	Fait un appel RPC à un serveur RPC
sln	Un programme ln lié statiquement
sprof	Lit et affiche les données de profilage des objets partagés
tzselect	Demande à l'utilisateur l'emplacement géographique du système et donne la description du fuseau horaire correspondante
xtrace	Trace l'exécution d'un programme en affichant la fonction en cours d'exécution
zdump	Afficheur de fuseau horaire
zic	Compilateur de fuseau horaire
ld.so	Le programme d'aide des bibliothèques partagées exécutables
libBrokenLocale	Utilisé en interne par Glibc comme une arme grossière pour résoudre les locales cassées (comme certaines applications Motif). Voir les commentaires dans <code>glibc-2.10.1/locale/broken_cur_max.c</code> pour plus d'informations
libSegFault	Un gestionnaire de signaux d'erreurs de segmentation, utilisé par catchsegv
libanl	Une bibliothèque asynchrone de recherche de noms
libbsd-compat	Fournit la portabilité nécessaire pour faire fonctionner certains programmes BSD (Berkeley Software Distribution) sous Linux
libc	La principale bibliothèque C
libcidn	Utilisé en interne par Glibc pour la gestion des noms de domaine internationalisés dans la fonction <code>getaddrinfo()</code>
libcrypt	La bibliothèque de chiffrement
libdl	La bibliothèque de l'interface du chargeur dynamique
libg	Bibliothèque factice ne contenant aucune fonction. C'était auparavant une bibliothèque d'exécution pour g++
libieee	Un lien vers ce module provoque volontairement des règles de gestion d'erreur pour les fonctions math telles que définies par les <i>Institute of Electrical and Electronic Engineers</i> (IEEE). Le paramètre par défaut est la gestion de l'erreur POSIX.1
libm	La bibliothèque mathématique
libmcheck	Active le test d'allocation de mémoire lorsqu'on y relie quelque chose
libmemusage	Utilisé par memusage pour aider à la récupération d'informations sur l'utilisation de la mémoire par un programme
libnsl	La bibliothèque de services réseau
libnss	Les bibliothèques « Name Service Switch », contenant des fonctions de résolution de noms d'hôtes, de noms d'utilisateurs, de noms de groupes, d'alias, de services, de protocoles et ainsi de suite
libpcprofile	Contient des fonctions de profilage utilisées pour tracer le temps CPU dépensé sur les lignes de code source
libpthread	La bibliothèque threads POSIX
libresolv	Contient des fonctions de création, d'envoi et d'interprétation de paquets pour les serveurs de noms de domaine Internet
librpcsvc	Contient des fonctions apportant différents services RPC
librt	Contient des fonctions fournissant la plupart des interfaces spécifiées par l'extension temps réel de POSIX.1b

<code>libthread_db</code>	Contient des fonctions utiles pour construire des débogueurs de programmes multi-threads
<code>libutil</code>	Contient du code pour les fonctions « standard » utilisées par de nombreux outils Unix

6.10. Ré-ajustement de l'ensemble d'outils

Maintenant que les bibliothèques C finales ont été installées, il est temps d'ajuster de nouveau l'ensemble d'outils. L'ensemble d'outils sera ajusté de façon à ce qu'il lie tout programme nouvellement compilé avec ces nouvelles bibliothèques. C'est le même processus que celui utilisé dans la phase d'« ajustement » au début du Chapitre 5, avec les ajustements inversés. Dans Chapitre 5, l'ensemble était passé des répertoires `{ ,usr/ }lib` de l'hôte dans le nouveau répertoire `/tools/lib`. Maintenant, l'ensemble sera guidé du même répertoire `/tools/lib` vers les répertoires `{ ,usr/ }lib`.

D'abord, sauvegardez l'éditeur de liens de `/tools`, et remplacez-le par l'éditeur de lien ajusté que nous avons fait au chapitre 5. Nous créerons aussi un lien vers son équivalent dans `/tools/$(gcc -dumpmachine)/bin`:

```
mv -v /tools/bin/{ld,ld-old}
mv -v /tools/$(gcc -dumpmachine)/bin/{ld,ld-old}
mv -v /tools/bin/{ld-new,ld}
ln -sv /tools/bin/ld /tools/$(gcc -dumpmachine)/bin/ld
```

Puis, modifiez le fichier des specs GCC afin qu'il pointe vers le nouvel éditeur de liens dynamiques. La suppression simple de tous les exemples de « `/tools` » devrait nous laisser uniquement le bon chemin sur l'éditeur de liens dynamique. Ajustez aussi le fichier de specs pour que GCC sache où trouver les en-têtes corrects et les fichiers de démarrage de Glibc. Une commande `sed` fait cela :

```
gcc -dumpspecs | sed -e 's@/tools@g' \
-e '/\*startfile_prefix_spec:/{n;s@.*@/usr/lib/ @}' \
-e '/\*cpp:/{n;s@$@ -isystem /usr/include@}' > \
`dirname $(gcc --print-libgcc-file-name)`/specs
```

C'est une bonne idée d'examiner visuellement le fichier de specs pour vérifier que le changement voulu a bien été effectué.

Il est impératif à ce moment d'arrêter et de vous assurer que les fonctions basiques (compilation et édition des liens) de l'ensemble des outils ajusté fonctionnent comme attendu. Pour cela, réalisez une petite vérification :

```
echo 'main(){}' > dummy.c
cc dummy.c -v -Wl,--verbose &> dummy.log
readelf -l a.out | grep ': /lib'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la commande sera (avec des différences spécifiques aux plateformes dans le nom de l'éditeur de liens) :

```
[Requesting program interpreter: /lib/ld-linux.so.2]
```

Remarquez que `/lib` est maintenant le préfixe de notre éditeur de liens.

Maintenant, assurez-vous que nous utilisons les bons fichiers de démarrage :

```
grep -o '/usr/lib.*crt[lin].*succeeded' dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande sera :

```
/usr/lib/crt1.o succeeded
/usr/lib/crti.o succeeded
/usr/lib/crtn.o succeeded
```

Vérifiez que le compilateur cherche les bons fichiers d'en-tête :

```
grep -B1 '^ /usr/include' dummy.log
```

Cette commande devrait réussir avec la sortie suivante :

```
#include <...> search starts here:
/usr/include
```

Puis, vérifiez que le nouvel éditeur de liens est utilisé avec les bons chemins de recherche :

```
grep 'SEARCH.*usr/lib' dummy.log |sed 's|; |\n|g'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande sera (selon la triplette cible spécifique à chaque plateforme) :

```
SEARCH_DIR("/tools/i686-pc-linux-gnu/lib")
SEARCH_DIR("/usr/lib")
SEARCH_DIR("/lib");
```

Ensuite, assurez-vous que nous utilisons la bonne libc :

```
grep "/lib.*libc.so.6 " dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreur et la sortie de la dernière commande sera (selon la triplette cible spécifique à chaque plateforme) :

```
attempt to open /lib/libc.so.6 succeeded
```

Pour finir, assurez-vous que GCC utilise le bon éditeur de liens dynamiques :

```
grep found dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la commande sera (avec des différences spécifiques aux plateformes dans le nom de l'éditeur de liens et un répertoire lib64 sur les hôtes 64 bits) :

```
found ld-linux.so.2 at /lib/ld-linux.so.2
```

Si la sortie n'apparaît pas comme montré ci-dessus ou qu'elle n'apparaît pas du tout, alors quelque chose ne va vraiment pas. Enquêtez et retracez les étapes pour savoir d'où vient le problème et comment le corriger. La raison la plus probable est que quelque chose s'est mal passé lors de la modification du fichier specs ci-dessus. Tout problème devra être résolu avant de continuer le processus.

Une fois que tout fonctionne correctement, nettoyez les fichiers tests :

```
rm -v dummy.c a.out dummy.log
```


6.11. Zlib-1.2.3

Le paquet Zlib contient des routines de compression et décompression utilisées par quelques programmes.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 2.8 Mio

6.11.1. Installation de Zlib

Remarque

Zlib est connu pour mal construire sa bibliothèque partagée si `CFLAGS` fait partie de l'environnement. En initialisant une variable `CFLAGS`, assurez-vous d'ajouter la directive `-fPIC` à la variable `CFLAGS` pour la durée de la commande **configure** ci-dessous puis de la supprimer lors de la construction de la bibliothèque statique.

Préparez la construction de la bibliothèque dynamique :

```
./configure --prefix=/usr --shared --libdir=/lib
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez l, bibliothèque partagée :

```
make install
```

La commande précédente a installé un fichier `.so` dans `/lib`. Nous allons le supprimer et le lier à nouveau à `/usr/lib`:

```
rm -v /lib/libz.so
ln -sfv ../../lib/libz.so.1.2.3 /usr/lib/libz.so
```

Construisez la bibliothèque statique :

```
make clean
./configure --prefix=/usr
make
```

Pour à nouveau tester les résultats, lancez :

```
make check
```

Installez l, bibliothèque statique :

```
make install
```

Corrigez les droits sur la bibliothèque statique :

```
chmod -v 644 /usr/lib/libz.a
```

6.11.2. Contenu de Zlib

Bibliothèques installées: `libz.{a,so}`

Descriptions courtes

`libz` Contient des fonctions de compression et décompression utilisées par quelques programmes

6.12. Binutils-2.19.1

Le paquet Binutils contient un éditeur de liens, un assembleur et d'autres outils pour gérer des fichiers objets.

Temps de construction estimé : 2.1 SBU y compris la suite de tests
Espace disque requis : 222 Mio y compris la suite de tests

6.12.1. Installation de Binutils

Vérifiez que les pseudo-terminaux (PTY) fonctionnent correctement dans l'environnement en effectuant un simple test :

```
expect -c "spawn ls"
```

Cette commande devrait afficher ce qui suit :

```
spawn ls
```

Si, à la place, la sortie affiche le message ci-dessous, c'est que l'environnement n'est pas paramétré pour la bonne opération PTY. Vous devez résoudre ce problème avant de lancer les suites de test de Binutils et de GCC :

```
The system has no more ptys.  
Ask your system administrator to create more.
```

Supprimez l'installation d'un fichier obsolète `standards.info` puisqu'un plus récent est installé plus tard dans les instructions pour Autoconf :

```
rm -fv etc/standards.info  
sed -i.bak '/^INFO/s/standards.info //' etc/Makefile.in
```

Corrigez un problème qui fait échouer un des tests de compilation contre Glibc-2.10.1 :

```
sed -i -e 's/getline/get_line/' libiberty/testsuite/test-demangle.c
```

La documentation de Binutils recommande de construire Binutils à l'extérieur du répertoire des sources dans un répertoire dédié :

```
mkdir -v ../binutils-build  
cd ../binutils-build
```

Préparez la compilation de Binutils :

```
../binutils-2.19.1/configure --prefix=/usr \  
--enable-shared
```

Compilez le paquet :

```
make tooldir=/usr
```

Voici la signification des options de configure :

`tooldir=/usr`

Normalement, le répertoire `tooldir` (celui où seront placés les exécutables) est configuré avec `$(exec_prefix)/$(target_alias)`. Par exemple, les machines `x86_64` l'étendront en `/usr/x86_64-unknown-linux-gnu`. Comme il s'agit d'un système personnalisé, nous n'avons pas besoin d'un répertoire spécifique à notre cible dans `/usr`. `$(exec_prefix)/$(target_alias)` serait utilisée si le système

avait pour but une cross-compilation (par exemple, compiler un paquet sur une machine Intel qui génère du code pouvant être exécuté sur des machines PowerPC).

Important

La suite de tests de Binutils dans cette section est considérée comme critique. Ne la sautez sous aucun prétexte.

Testez les résultats :

```
make check
```

Installez le paquet :

```
make tooldir=/usr install
```

Installez le fichier d'en-tête `libiberty` requis par certains paquets :

```
cp -v ../binutils-2.19.1/include/libiberty.h /usr/include
```

6.12.2. Contenu de Binutils

Programmes installés: `addr2line`, `ar`, `as`, `c++filt`, `gprof`, `ld`, `nm`, `objcopy`, `objdump`, `ranlib`, `readelf`, `size`, `strings` et `strip`

Bibliothèques installées: `libiberty.a`, `libbfd.{a,so}` et `libopcodes.{a,so}`

Descriptions courtes

addr2line	Traduit les adresses de programme en noms de fichier et numéros de ligne ; suivant une adresse et le nom d'un exécutable, il utilise les informations de débogage disponibles dans l'exécutable pour déterminer le fichier source et le numéro de ligne associé à cette adresse
ar	Crée, modifie et extrait à partir d'archives
as	Un assembleur qui assemble la sortie de <code>gcc</code> en un fichier objet
c++filt	Utilisé par l'éditeur de liens pour récupérer les symboles C++ et Java, et pour empêcher les fonctions surchargées d'arrêter brutalement le programme
gprof	Affiche les données de profilage d'appels dans un graphe
ld	Un éditeur de liens combinant un certain nombre d'objets et de fichiers archives en un seul fichier, en déplaçant leur données et en regroupant les références de symboles
nm	Liste les symboles disponibles dans un fichier objet
objcopy	Traduit un type de fichier objet en un autre
objdump	Affiche des informations sur le fichier objet donné, les options contrôlant les informations à afficher ; l'information affichée est surtout utile aux programmeurs qui travaillent sur les outils de compilation
ranlib	Génère un index du contenu d'une archive et le stocke dans l'archive ; l'index liste tous les symboles définis par les membres de l'archive qui sont des fichiers objet déplaçables
readelf	Affiche des informations sur les binaires du type ELF
size	Liste les tailles des sections et la taille totale pour les fichiers objets donnés
strings	Affiche, pour chaque fichier donné, la séquence de caractères affichables qui sont d'au moins la taille spécifiée (par défaut, 4) ; pour les fichiers objets, il affiche, par défaut, seulement les chaînes des sections d'initialisation et de chargement alors que pour les autres types de fichiers, il parcourt le fichier entier

strip	Supprime les symboles des fichiers objets
libiberty	Contient des routines utilisées par différents programmes GNU comme getopt , obstack , strerror , strtol , et strtoul
libbfd	Bibliothèque des descripteurs de fichiers binaires (<i>Binary File Descriptor</i>)
libopcodes	Une bibliothèque de gestion des opcodes—la « version lisible » des instructions du processeur ; elle est utilisée pour construire des outils comme objdump .

6.13. GMP-4.3.1

Le paquet GMP contient des bibliothèques de maths. Elles contiennent des fonctions utiles pour l'arithmétique à précision arbitraire.

Temps de construction estimé : 1.7 SBU y compris la suite de tests

Espace disque requis : 39 Mio y compris la suite de tests

6.13.1. Installation de GMP

Remarque

Si vous avez un processeur capable d'exécuter du code 64 bits et si vous avez spécifié CFLAGS dans l'environnement, le script configure va essayer de configurer pour du 64 bits et va échouer. Évitez cela en ajoutant `ABI=32` à la variable CFLAGS pendant la durée de la commande configure ci-dessous, après quoi supprimez-la.

Préparez la compilation de GMP :

```
./configure --prefix=/usr --enable-cxx --enable-mpbsd
```

Voici la signification des nouvelles options de configure :

`--enable-cxx`

Ce paramètre active le support pour C++

`--enable-mpbsd`

Ceci construit la bibliothèque de compatibilité Berkeley MP

Compilez le paquet :

```
make
```


Important

La suite de tests de GMP dans cette section est considérée comme critique. Ne la sautez en aucun cas.

Testez les résultats :

```
make check 2>&1 | tee gmp-check-log
```

Assurez-vous que tous les 143 tests de la suite de tests réussissent. Vérifiez les résultats en lançant la commande suivante :

```
awk '/tests passed/{total+=$2} ; END{print total}' gmp-check-log
```

Installez le paquet :

```
make install
```

Si désiré, installez la documentation :

```
mkdir -v /usr/share/doc/gmp-4.3.1
cp -v doc/{isa_abi_headache,configuration} doc/*.html \
 /usr/share/doc/gmp-4.3.1
```

6.13.2. Contenu de GMP

Bibliothèques installées: `libgmp.{a,so}`, `libgmpxx.{a,so}`, and `libmp.{a,so}`

Descriptions courtes

`libgmp` Contient les fonctions de maths de précision.
`libgmpxx` Contient des fonctions de maths de précision pour C++
`libmp` Contient des fonctions de maths pour Berkeley MP.

6.14. MPFR-2.4.1

Le paquet MPFR contient des fonctions pour des maths à précision multiple.

Temps de construction 1.1 SBU y compris la suite de tests
estimé :
Espace disque requis : 27.1 Mio y compris la suite de tests

6.14.1. Installation de MPFR

Préparez la compilation de MPFR :

```
./configure --prefix=/usr --enable-thread-safe
```

Compilez le paquet :

```
make
```


Important

La suite de tests de MPFR est considérée comme critique. Ne la sautez en aucun cas.

Testez les résultats et assurez-vous que les 148 tests ont réussi :

```
make check
```

Installez le paquet :

```
make install
```

Installez la documentation :

```
make html
mkdir -pv /usr/share/doc/mpfr-2.4.1
find . -name \*.html -type f -exec cp -v \{} /usr/share/doc/mpfr-2.4.1 \;
```

6.14.2. Contenu de MPFR

Bibliothèques installées: libmpfr.{a,so}

Descriptions courtes

`libmpfr` Contient des fonctions de maths à précision multiple.

6.15. GCC-4.4.1

Le paquet GCC contient la collection de compilateurs GNU, qui inclut les compilateurs C et C++.

Temps de construction 44 SBU y compris la suite de tests

estimé :

Espace disque requis : 1.1 GB y compris la suite de tests

6.15.1. Installation de GCC

Appliquez une substitution **sed** qui supprimera l'installation de `libiberty.a`. À la place, la version de `libiberty.a` fournie par Binutils sera utilisée :

```
sed -i 's/install_to_$(INSTALL_DEST) //' libiberty/Makefile.in
```

Comme au Section 5.10, « GCC-4.4.1 - Pass 2 », appliquez la commande **sed** suivant pour obliger la construction à utiliser le drapeau de construction `-fomit-frame-pointer` afin de garantir des constructions de compilateur cohérentes :

```
case `uname -m` in
  i?86) sed -i 's/^T_CFLAGS =$/& -fomit-frame-pointer/' \
 gcc/Makefile.in ;;
esac
```

Le script **fixincludes** est connu pour s'efforcer parfois, de manière inadéquate, de "réparer" les en-têtes du système installées précédemment. Comme les en-têtes installées par GCC-4.4.1 et Glibc-2.10.1 sont connues pour ne pas avoir besoin de réparation, lancez la commande suivante pour empêcher le script **fixincludes** de s'exécuter :

```
sed -i 's@\.\/fixinc\.sh@-c true@' gcc/Makefile.in
```

La documentation de GCC recommande de construire GCC en dehors du répertoire source, c'est-à-dire dans un répertoire dédié :

```
mkdir -v ../gcc-build
cd ../gcc-build
```

Préparez la compilation de GCC :

```
../gcc-4.4.1/configure --prefix=/usr \
  --libexecdir=/usr/lib --enable-shared \
  --enable-threads=posix --enable-__cxa_atexit \
  --enable-clocale=gnu --enable-languages=c,c++ \
  --disable-multilib --disable-bootstrap
```

Remarquez que pour d'autres langages, il y a des prérequis qui ne sont pas disponibles. Voir le livre BLFS pour des instructions sur la façon de construire tous les langages supportés par GCC.

Compilez le paquet :

```
make
```


Important

Dans cette section, la suite de tests pour GCC est considérée critique. Ne les sautez sous aucun prétexte.

Testez les résultats mais ne vous arrêtez pas aux erreurs :

```
make -k check
```

Pour recevoir un résumé des résultats de la suite de tests, lancez

```
../gcc-4.4.1/contrib/test_summary
```

Pour n'avoir que les résumés, redirigez la sortie vers **grep -A7 Summ**.

Vous pouvez comparer les résultats avec ceux situés dans <http://www.linuxfromscratch.org/lfs/build-logs/6.5/> et <http://gcc.gnu.org/ml/gcc-testresults/>.

Quelques échecs inattendus sont inévitables. Les développeurs de GCC connaissent ces problèmes, mais ne les ont pas encore résolus. En particulier, les tests de `libmudflap` sont connus pour être particulièrement problématiques et résultant d'un bogue dans GCC (http://gcc.gnu.org/bugzilla/show_bug.cgi?id=20003). Sauf si les résultats du test sont très différents de ceux sur l'adresse ci-dessus, vous pouvez continuer en toute sécurité.

Installez le paquet :

```
make install
```

Quelques paquets s'attendent à ce que le préprocesseur C soit installé dans le répertoire `/lib` Pour supporter ces paquets, créez ce lien symbolique :

```
ln -sv ../usr/bin/cpp /lib
```

Beaucoup de paquets utilisent le nom `cc` pour appeler le compilateur C. Pour satisfaire ces paquets, créez un lien symbolique :

```
ln -sv gcc /usr/bin/cc
```

Maintenant que notre ensemble d'outils est en place, il est important de s'assurer à nouveau que la compilation et l'édition de liens fonctionneront comme prévu. Cela se fait en effectuant les mêmes tests de propreté que ceux faits plus haut dans ce chapitre :

```
echo 'main(){}' > dummy.c
cc dummy.c -v -Wl,--verbose &> dummy.log
readelf -l a.out | grep ': /lib'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la commande sera (avec des différences spécifiques aux plateformes dans le nom de l'éditeur de liens) :

```
[Requesting program interpreter: /lib/ld-linux.so.2]
```

Maintenant, assurez-vous que nous utilisons les bons fichiers de démarrage :

```
grep -o '/usr/lib.*/crt[lin].*succeeded' dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande sera :

```
/usr/lib/gcc/i686-pc-linux-gnu/4.4.1/../../../../crt1.o succeeded
/usr/lib/gcc/i686-pc-linux-gnu/4.4.1/../../../../crti.o succeeded
/usr/lib/gcc/i686-pc-linux-gnu/4.4.1/../../../../crti.o succeeded
```

Selon l'architecture de votre machine, le message ci-dessus peut légèrement différer, la différence portant normalement sur le nom du répertoire après `/usr/lib/gcc`. Si votre machine est un système 64 bits, il se peut que vous voyiez un répertoire nommé `lib64` vers la fin de la chaîne. La chose importante à chercher est que **gcc** ait trouvé les trois `crt*.o` sous le répertoire `/usr/lib`.

Vérifiez que le compilateur cherche les bons fichiers d'en-tête :

```
grep -B4 '^ /usr/include' dummy.log
```

Cette commande devrait réussir avec la sortie suivante :

```
#include <...> search starts here:
/usr/local/include
/usr/lib/gcc/x86_64-unknown-linux-gnu/4.4.1/include
/usr/lib/gcc/i686-pc-linux-gnu/4.4.1/include-fixed
/usr/include
```

A nouveau, notez que le nom du répertoire après votre triplette cible peut être différent de celui ci-dessus, selon votre architecture.

Remarque

Depuis la version 4.3.0, GCC installe maintenant sans condition le fichier `limits.h` dans un répertoire à part `include-fixed`, et ce répertoire doit être en place.

Puis, vérifiez que le nouvel éditeur de liens est utilisé avec les bons chemins de recherche :

```
grep 'SEARCH.*/usr/lib' dummy.log |sed 's|; |\n|g'
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la dernière commande sera (selon la triplette cible spécifique à chaque plateforme) :

```
SEARCH_DIR("/usr/i686-pc-linux-gnu/lib")
SEARCH_DIR("/usr/local/lib")
SEARCH_DIR("/lib")
SEARCH_DIR("/usr/lib");
```

Il se peut qu'un système 64 bits voie un peu plus de répertoires. Par exemple, voici la sortie d'une machine `x86_64` :

```
SEARCH_DIR("/usr/x86_64-unknown-linux-gnu/lib64")
SEARCH_DIR("/usr/local/lib64")
SEARCH_DIR("/lib64")
SEARCH_DIR("/usr/lib64")
SEARCH_DIR("/usr/x86_64-unknown-linux-gnu/lib")
SEARCH_DIR("/usr/local/lib")
SEARCH_DIR("/lib")
SEARCH_DIR("/usr/lib");
```

Ensuite, assurez-vous que nous utilisons la bonne `libc` :

```
grep "/lib.*/libc.so.6 " dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreur et la sortie de la dernière commande sera (selon la triplette cible spécifique à chaque plateforme) :

```
attempt to open /lib/libc.so.6 succeeded
```

Pour finir, assurez-vous que GCC utilise le bon éditeur de liens dynamiques :

```
grep found dummy.log
```

Si tout fonctionne correctement, il ne devrait pas y avoir d'erreurs et la sortie de la commande sera (avec des différences spécifiques aux plateformes dans le nom de l'éditeur de liens et un répertoire `lib64` sur les hôtes 64 bits) :

```
found ld-linux.so.2 at /lib/ld-linux.so.2
```

Si la sortie n'apparaît pas comme montré ci-dessus ou qu'elle n'apparaît pas du tout, alors quelque chose ne va vraiment pas. Enquêtez et retracez les étapes pour savoir d'où vient le problème et comment le corriger. La raison la plus probable est que quelque chose s'est mal passé lors de la modification du fichier specs ci-dessus. Tout problème devra être résolu avant de continuer le processus.

Une fois que tout fonctionne correctement, nettoyez les fichiers tests :

```
rm -v dummy.c a.out dummy.log
```

6.15.2. Contenu de GCC

Programmes installés: c++, cc (lien vers gcc), cpp, g++, gcc, gccbug et gcov
Bibliothèques installés: libgcc.a, libgcc_eh.a, libgcc_s.so, libgcov.a, libgomp.{a,so}, libmudflap.{a,so}, libmudflapth.{a,so}, libssp.{a,so}, libssp_nonshared.a, libstdc++.{a,so} et libsupc++.a

Descriptions courtes

c++	Le compilateur C++
cc	Le compilateur C
cpp	Le préprocesseur C ; il est utilisé par le compilateur pour l'extension des instructions #include, #define et d'autres instructions similaires dans les fichiers sources
g++	Le compilateur C++
gcc	Le compilateur C
gccbug	Un script shell utilisé pour aider à la création de bons rapports de bogues
gcov	Un outil de tests ; il est utilisé pour analyser les programmes et savoir où des optimisations seraient suivies du plus d'effet
libgcc	Contient un support en exécution pour gcc
libgcov	Cette bibliothèque est liée à un programme on demande à GCC d'activer le profiling
libgomp	Implémentation GNU de l'API OpenMP API pour la programmation en mémoire parallèle partagée pour plusieurs plateforme en C/C++ et Fortran
libmudflap	Contient des routines qui supportent la fonctionnalité de test des limites de GCC
libssp	Contient des routines supportant la fonctionnalité de GCC de protection contre les débordements de mémoire
libstdc++	La bibliothèque C++ standard
libsupc++	Fournit des routines de support pour le langage de programmation C++

6.16. Sed-4.2.1

Le paquet Sed contient un éditeur de flux.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 8.3 Mio

6.16.1. Installation de Sed

Préparez la compilation de Sed :

```
./configure --prefix=/usr --bindir=/bin --htmldir=/usr/share/doc/sed-4.2.1
```

Voici la signification des options de configuration :

--htmldir

Ceci indique le répertoire où la documentation HTML sera installée.

Compilez le paquet :

```
make
```

Générez la documentation HTML :

```
make html
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

Installez la documentation HTML :

```
make -C doc install-html
```

6.16.2. Contenu de Sed

Programme installé: sed

Description courte

sed Filtre et transforme des fichiers texte en une seule passe

6.17. Pkg-config-0.23

Le paquet pkg-config contient un outil pour passer le chemin include et/ou les chemins de la bibliothèque afin de construire les outils pendant l'exécution de configure et la fabrication du fichier.

Temps de construction 0.3 SBU
estimé :
Espace disque requis : 11.5 Mio

6.17.1. Installation de Pkg-config

Préparez la compilation de Pkg-config :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.17.2. Contenu de Pkg-config

Programme installé: pkg-config

Descriptions courtes

pkg-config Retourne des méta-informations pour la bibliothèque ou le paquet spécifié.

6.18. Ncurses-5.7

Le paquet Ncurses contient les bibliothèques de gestion des écrans type caractère, indépendant des terminaux.

Temps de construction 0.8 SBU

estimé :

Espace disque requis : 35 Mio

6.18.1. Installation de Ncurses

Préparez la compilation de Ncurses :

```
./configure --prefix=/usr --with-shared --without-debug --enable-widec
```

Voici la signification des options de configure :

--enable-widec

Cette option amène les bibliothèques « wide-character » (comme `libncursesw.so.5.7`) à être compilée au lieu de celles normales (comme `libncurses.so.5.7`). Ces bibliothèques « wide-character » sont utilisables à la fois en locales multibyte et 8-bit traditionnelles, alors que les bibliothèques normales ne fonctionnent correctement que dans les locales 8-bit. Les bibliothèques « Wide-character » et normales sont compatibles entre leurs sources mais pas entre leurs binaires.

Compilez le paquet :

```
make
```

Ce paquet a une suite de tests, mais elle ne peut être exécutée qu'après que le paquet a été installé. Les tests se situent dans le répertoire `test/`. Voir le fichier `README` dans ce répertoire pour de plus amples détails.

Installez le paquet :

```
make install
```

Déplacez les bibliothèques dans le répertoire `/lib`, où elles sont supposées être :

```
mv -v /usr/lib/libncursesw.so.5* /lib
```

Comme les bibliothèques ont été déplacées, un lien symbolique pointe vers un fichier inexistant. Re-créez le :

```
ln -sfv ../../lib/libncursesw.so.5 /usr/lib/libncursesw.so
```

Beaucoup d'applications s'attendent encore à ce que l'éditeur de liens puisse trouver les bibliothèques Ncurses non wide-character. Faites croire à de telles applications au lien vers les bibliothèques « with wide-character » par des faux liens symboliques et des scripts d'éditeur de liens :

```
for lib in ncurses form panel menu ; do \
 rm -vf /usr/lib/lib${lib}.so ; \
 echo "INPUT(-l${lib}w)" >/usr/lib/lib${lib}.so ; \
 ln -sfv lib${lib}w.a /usr/lib/lib${lib}.a ; \
done
ln -sfv libncurses++w.a /usr/lib/libncurses++.a
```

Finalement, assurez-vous que les vieilles applications qui cherchent `-lcurses` lors de la compilation sont encore compilables :

```
rm -vf /usr/lib/libcursesw.so
echo "INPUT(-lcursesw)" >/usr/lib/libcursesw.so
ln -sfv libncurses.so /usr/lib/libcurses.so
ln -sfv libncursesw.a /usr/lib/libcursesw.a
ln -sfv libncurses.a /usr/lib/libcurses.a
```

Si désiré, installez la documentation de Ncurses :

```
mkdir -v /usr/share/doc/ncurses-5.7
cp -v -R doc/* /usr/share/doc/ncurses-5.7
```


Remarque

Les instructions ci-dessus ne créent pas de bibliothèques Ncurses non wide-character puisqu'aucun paquet installé par la compilation à partir des sources ne se lie à elles lors de l'exécution. Si vous devez avoir de telles bibliothèques à cause d'une application disponible qu'en binaire, compilez-les avec les commandes suivantes :

```
make distclean
./configure --prefix=/usr --with-shared --without-normal \
  --without-debug --without-cxx-binding
make sources libs
cp -av lib/lib*.so.5* /usr/lib
```

6.18.2. Contenu de Ncurses

Programmes installés: captinfo (lien vers tic), clear, infocmp, infotocap (lien vers tic), ncursesw5-config, reset (link to tset), tabs, tic, toe, tput et tset

Bibliothèques installées: libcursesw.{a,so} (lien symbolique et script de l'éditeur de liens vers libncursesw.{a,so}), libformw.{a,so}, libmenuw.{a,so}, libncurses++w.a, libncursesw.{a,so}, libpanelw.{a,so} ainsi que leur équivalents non « wide-character » avec un nom identique, mais sans le w.

Descriptions courtes

captinfo	Convertit une description termcap en description terminfo
clear	Efface l'écran si possible
infocmp	Compare ou affiche les descriptions terminfo
infotocap	Convertit une description terminfo en description termcap
ncursesw5-config	Fournit des informations de configuration de ncurses
reset	Réinitialise un terminal avec ses valeurs par défaut
tabs	Efface et initialise des taquets de tab sur un terminal
tic	Le compilateur d'entrée de description terminfo, traduisant un fichier terminfo au format source dans un format binaire nécessaire pour les routines des bibliothèques ncurses. Un fichier terminfo contient des informations sur les capacités d'un terminal particulier
toe	Liste tous les types de terminaux disponibles, donnant pour chacun d'entre eux son nom principal et sa description

tput	Rend les valeurs de capacités dépendant du terminal disponibles au shell ; il peut aussi être utilisé pour réinitialiser un terminal ou pour afficher son nom long
tset	Peut être utilisé pour initialiser des terminaux
<code>libcurses</code>	Un lien vers <code>libncurses</code>
<code>libncurses</code>	Contient des fonctions pour afficher du texte de plusieurs façons compliquées sur un écran de terminal ; un bon exemple d'utilisation de ces fonctions est le menu affiché par le make menuconfig du noyau
<code>libform</code>	Contient des fonctions pour implémenter des formes
<code>libmenu</code>	Contient des fonctions pour implémenter des menus
<code>libpanel</code>	Contient des fonctions pour implémenter des panneaux

6.19. Util-linux-ng-2.16

Le paquet Util-linux-ng contient différents outils. Parmi eux se trouvent des outils de gestion des systèmes de fichiers, de consoles, de partitions et des messages.

Temps de construction 0.6 SBU
estimé :
Espace disque requis : 40 Mio

6.19.1. Notes de compatibilité FHS

Le FHS recommande d'utiliser le répertoire `/var/lib/hwclock` au lieu de l'habituel `/etc` comme emplacement du fichier `adjtime`. Pour rendre **hwclock** compatible avec le FHS, lancez ce qui suit :

```
sed -e 's@etc/adjtime@var/lib/hwclock/adjtime@g' \  
 -i $(grep -rl '/etc/adjtime' .)  
mkdir -pv /var/lib/hwclock
```

6.19.2. Installation de Util-linux-ng

Préparez la compilation d'Util-linux-ng :

```
./configure --enable-arch --enable-partx --enable-write
```

Voici la signification des options de configure :

`--enable-arch`
Active la construction du programme **arch**

`--enable-partx`
Active la compilation des programmes **addpart**, **delpart** and **partx**

`--enable-write`
Active la construction du programme **write**

Compilez le paquet :

```
make
```

Ce paquet n'est fourni avec aucune suite de tests.

Installez le paquetage :

```
make install
```

6.19.3. Contenu de Util-linux-ng

Programmes installés: addpart, agetty, arch, blkid, blockdev, cal, cfdisk, chkdupexe, chrt, col, colcrt, colrm, column, ctrlaltdel, cytune, ddate, delpart, dmesg, fdformat, fdisk, findfs, flock, fsck, fsck.cramfs, fsck.minix, getopt, hexdump, hwclock, i386, ionice, ipcmk, ipcrm, ipcs, isosize, ldattach, line, linux32, linux64, logger, look, losetup, lscpu, mcookie, mkfs, mkfs.bfs, mkfs.cramfs, mkfs.minix, mkswap, more, mount, namei, partx, pg, pivot_root, readprofile, rename, renice, rev, rtcwake, script, scriptreplay, setarch, setsid, setterm, sfdisk, swapoff (link to swapon), swapon, switch_root, tailf, taskset, tunelp, ul, umount, uudd, uuidgen, wall, whereis et write

Bibliothèques installées: libblkid.{a,so}, libuuid.{a,so}

Descriptions courtes

addpart	Informe le noyau Linux de nouvelles partitions
agetty	Ouvre un port tty, demande un nom de connexion puis appelle le programme login
arch	Affiche l'architecture de la machine
blkid	Un outil en ligne de commande pour trouver et afficher les attributs d'un périphérique bloc
blockdev	Permet aux utilisateurs d'appeler les ioctl d'un périphérique bloc à partir de la ligne de commande
cal	Affiche un calendrier simple
fdisk	Manipule la table des partitions du périphérique donné
chkdupexe	Trouve les exécutable dupliqués
chrt	Manipule les attributs d'un processus en temps réel
col	Filtre les retours chariot inversés
colcrt	Filtre la sortie de nroff pour les terminaux manquant de capacités comme le texte barré ou les demi-lignes
colrm	Filtre les colonnes données
column	Formate un fichier donné en plusieurs colonnes
ctrlaltdel	Initialise la combinaison des touches Ctrl+Alt+Del pour une réinitialisation matérielle ou logicielle
cyttune	Est utilisé pour paramétrer finement les pilotes de lignes séries des cartes Cyclades
ddate	Donne la date discordienne ou convertit la date grégorienne en une date discordienne
delpart	Demande au noyau Linux de supprimer une partition
dmesg	Affiche les messages du noyau lors du démarrage
fdformat	Réalise un formatage de bas niveau sur un disque amovible
fdisk	Est utilisé pour manipuler la table de partitions du périphérique donné
findfs	Trouve un système de fichiers par label ou UUID (<i>Universally Unique Identifier</i> , soit Identifiant Unique Universel)
flock	Acquiert le verrouillage d'un fichier puis exécute une commande en maintenant le verrouillage
fsck	Est utilisé pour vérifier, et parfois réparer, les systèmes de fichiers
fsck.cramfs	Réalise un test de cohérence sur le système de fichiers Cramfs du périphérique donné
fsck.minix	Réalise un test de cohérence sur le système de fichiers Minix du périphérique donné
getopt	Analyse les options sur la ligne de commande donnée
hexdump	Affiche le fichier indiqué en hexadécimal ou dans un autre format donné
hwclock	Lit ou initialise l'horloge matériel, aussi appelée horloge RTC (<i>Real-Time Clock</i> , horloge à temps réel) ou horloge BIOS (<i>Basic Input-Output System</i>)
i386	Un lien symbolique vers setarch
ionice	Obtient ou initialise la classe de planification IO (ES) et la priorité pour un programme
ipcmk	Crée diverses ressources IPC
ipcrm	Supprime la ressource IPC (inter-process communication) donnée
ipcs	Fournit l'information de statut IPC

isosize	Affiche la taille d'un système de fichiers iso9660
ldattach	Attache une discipline de ligne à une ligne série
line	Copie une seule ligne
linux32	Un lien symbolique vers setarch
linux64	Un lien symbolique vers setarch
logger	Enregistre le message donné dans les traces système
look	Affiche les lignes commençant avec la chaîne donnée
losetup	Initialise et contrôle les périphériques loop
lscpu	Affiche des informations sur l'architecture du processeur
mcookie	Génère des cookies magiques, nombres hexadécimaux aléatoires sur 128 bits, pour xauth
mkfs	Construit un système de fichiers sur un périphérique (habituellement une partition du disque dur)
mkfs.bfs	Crée un système de fichiers bfs de SCO (Santa Cruz Operations)
mkfs.cramfs	Crée un système de fichiers cramfs
mkfs.minix	Crée un système de fichiers Minix
mkswap	Initialise le périphérique ou le fichier à utiliser comme swap
more	Est un filtre pour visualiser un texte un écran à la fois
mount	Attache le système de fichiers du périphérique donné sur un répertoire spécifié dans le système de fichiers
namei	Affiche les liens symboliques dans les chemins donnés
partx	Signale au noyau la présence et le nombre de partitions sur un disque
pg	Affiche un fichier texte un écran à la fois
pivot_root	Fait en sorte que le système de fichiers donné soit le nouveau système de fichiers racine du processus actuel
readprofile	>Lit les informations de profilage du noyau
rename	Renomme les fichiers donnés, remplaçant une chaîne donnée par une autre
renice	Modifie la priorité des processus exécutés
rev	Inverse les lignes d'un fichier donné
rtcwake	Utilisé pour mettre un système en sommeil jusqu'à un moment de réveil spécifié
script	Crée un script type à partir d'une session du terminal, de tout ce qui est affiché sur un terminal
scriptreplay	Rejoue des scripts type en utilisant les informations de temps
setarch	Change d'architecture signalée dans un nouvel environnement de programme et initialise les commutateurs adéquats
setsid	Lance le programme donné dans une nouvelle session
setterm	Initialise les attributs du terminal
sfdisk	Est un manipulateur de table de partitions disque
swapoff	Désactive des périphériques et des fichiers pour la pagination et l'échange
swapon	Active les périphériques et fichiers de pagination et de swap, et liste les périphériques et fichiers en cours d'utilisation.
switch_root	Change de système de fichiers racine pour une arborescence montée

tailf	Observe la croissance d'un fichier journal. Affiche les 10 dernières lignes d'un fichier journal, puis continue à afficher toute nouvelle entrée dans le fichier journal dès qu'elle est créée
taskset	Récupère ou initialise l'affinité processeur du processus
tunelp	Est utilisé pour paramétrer finement une imprimante ligne
ul	Un filtre pour traduire les soulignements en séquences d'échappement indiquant un soulignement pour le terminal utilisé
umount	Déconnecte un système de fichiers à partir de la hiérarchie de fichiers du système
uudd	Un démon utilisé par la bibliothèque UUID pour générer des UUIDs basés sur l'heure de manière sécurisée et avec une garantie unique.
uuidgen	Crée un nouvel UUID. Chaque nouvel UUID peut être raisonnablement considéré unique parmi tous les UUID créés, sur le système local mais aussi sur les autres, dans le passé et dans le futur.
wall	Affiche le contenu d'un fichier ou, par défaut, son entrée standard, sur les terminaux de tous les utilisateurs actuellement connectés
whereis	Affiche l'emplacement du binaire, les sources et la page de manuel de la commande donnée
write	Envoie un message à l'utilisateur donné <i>sauf si</i> l'utilisateur a désactivé de tels messages
<code>libblkid</code>	Contient des routines pour l'identification des périphériques et l'extraction des modèles
<code>libuuid</code>	Contient des routines pour la génération d'identifiants uniques pour des objets qui peuvent être accessibles en-dehors du système local

6.20. E2fsprogs-1.41.8

Le paquet E2fsprogs contient les outils de gestion du système de fichiers ext2. Il supporte aussi les systèmes de fichiers journalisés ext3 et ext4.

Temps de construction 0.7 SBU y compris la suite de tests
estimé :

Espace disque requis : 41 Mio y compris la suite de tests

6.20.1. Installation de E2fsprogs

Assurez-vous que la date de la version a un format compatible avec **configure** :

```
sed -i -e "s/July/Jul/" version.h
```

Il est recommandé de construire E2fsprogs dans un sous-répertoire du répertoire source :

```
mkdir -v build
cd build
```

Préparez la compilation d'E2fsprogs :

```
../configure --prefix=/usr --with-root-prefix="" \
  --enable-elf-shlibs --disable-libblkid --disable-libuuid \
  --disable-uuid --disable-fsck
```

Voici la signification des options de **configure** :

--with-root-prefix=""

Certains programmes (comme **e2fsck** sont considérés comme essentiels. Quand, par exemple, /usr n'est pas monté, ces programmes essentiels doivent encore être disponibles. Ils appartiennent aux répertoires comme /lib et /sbin. Si cette option n'est pas passée au configure d'E2fsprogs, les programmes sont placés dans le répertoire /usr.

--enable-elf-shlibs

Ceci crée les bibliothèques partagées que certains programmes de ce paquet utilisent.

*--disable-**

Ceci empêche E2fsprogs de construire et d'installer les bibliothèques libuuid et libblkid, le démon uuid et l'emballeur **fsck**, qui ont été installés plus haut par Util-Linux-NG.

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Un des tests de E2fsprogs tentera d'allouer 256 Mo de mémoire. Si vous n'avez guère plus de RAM, il est recommandé d'activer un espace swap suffisant pour le test. Voir Section 2.3, « Créer un système de fichiers sur la partition » et Section 2.4, « Monter la nouvelle partition » pour des détails sur la création et l'activation de l'espace swap.

Installez les binaires et la documentation :

```
make install
```

Installez les bibliothèques statiques et les en-têtes :

```
make install-libs
```

Autorisez l'écriture dans les bibliothèques statiques installées pour que les symboles de débogage puissent être supprimés plus tard :

```
chmod -v u+w /usr/lib/{libcom_err,libe2p,libext2fs,libss}.a
```

Ce paquet installe le fichier `.info` gzippé mais ne met pas à jour le fichier `dir` du système. Dézippez ce fichier puis mettez à jour le fichier `dir` du système en utilisant les commandes suivantes.

```
gunzip -v /usr/share/info/libext2fs.info.gz
install-info --dir-file=/usr/share/info/dir \
 /usr/share/info/libext2fs.info
```

Si vous le désirez, créez et installez de la documentation supplémentaire en lançant les commandes suivantes :

```
makeinfo -o doc/com_err.info ../lib/et/com_err.texinfo
install -v -m644 doc/com_err.info /usr/share/info
install-info --dir-file=/usr/share/info/dir \
 /usr/share/info/com_err.info
```

6.20.2. Contenu de E2fsprogs

Programmes installés: badblocks, chatter, compile_et, debugfs, dumpe2fs, e2fsck, e2image, e2initrd_helper, e2label, e2undo, filefrag, fsck.ext2, fsck.ext3, fsck.ext4, fsck.ext4dev, logsave, lsattr, mk_cmds, mke2fs, mkfs.ext2, mkfs.ext3, mkfs.ext4, mkfs.ext4dev, mklost+found, resize2fs et tune2fs

Bibliothèques installées: libcom_err.{a,so}, libe2p.{a,so}, libext2fs.{a,so} et libss.{a,so}

Descriptions courtes

badblocks	Recherche les blocs défectueux sur un périphérique (habituellement une partition d'un disque)
chattr	Modifie les attributs de fichiers sur un système de fichiers <code>ext2</code> et <code>ext3</code> , la version journalisée d' <code>ext2</code>
compile_et	Un compilateur de table d'erreurs. Il convertit une table de noms d'erreurs et des messages associés en un fichier source C à utiliser avec la bibliothèque <code>com_err</code>
debugfs	Un débogueur de système de fichiers. Il est utilisé pour examiner et modifier l'état d'un système de fichiers <code>ext2</code>
dumpe2fs	Affiche le superbloc et les informations de groupes de blocs sur le système de fichiers présent sur un périphérique donné
e2fsck	Est utilisé pour vérifier, et quelque fois réparer, les systèmes de fichiers <code>ext2</code> et <code>ext3</code>
e2image	Est utilisé pour sauver les données critiques d'un système de fichiers <code>ext2</code> dans un fichier
e2initrd_helper	Affiche le type de système de fichiers, d'un nom de périphérique ou d'une étiquette donnés
e2label	Affiche ou modifie le label d'un système de fichiers <code>ext2</code> présent sur un périphérique donné

e2undo	Rejoue le journal d'annulation <code>undo_log</code> pour un système de fichiers <code>ext2/ext3/ext4</code> trouvé sur un périphérique. Il peut être utilisé pour annuler une opération échouée par un programme <code>e2fsprogs</code> .
filefrag	Renseigne sur le niveau de fragmentation que peut atteindre un fichier
fsck.ext2	Vérifie par défaut les systèmes de fichiers <code>ext2</code> . C'est un lien vers fsck .
fsck.ext3	Vérifie par défaut les systèmes de fichiers <code>ext3</code> . C'est un lien vers fsck .
fsck.ext4	Vérifie par défaut les systèmes de fichiers <code>ext4</code> . C'est un lien vers fsck .
fsck.ext4dev	Vérifie par défaut les systèmes de fichiers de développement <code>ext3</code> . C'est un lien vers fsck .
logsave	Sauvegarde la sortie d'une commande dans un journal applicatif
lsattr	Liste les attributs de fichiers sur un système de fichiers <code>ext2</code> (second extended file system)
mk_cmds	Convertit une table de noms de commandes et de messages d'aide en un fichier source C bon à utiliser avec la bibliothèque sous-système <code>libss</code>
mke2fs	Crée un système de fichiers <code>ext2</code> ou <code>ext3</code> sur le périphérique donné
mkfs.ext2	Crée par défaut un système de fichiers <code>ext2</code> . C'est un lien vers mke2fs .
mkfs.ext3	Crée par défaut un système de fichiers <code>ext3</code> . C'est un lien vers mke2fs .
mkfs.ext4	Crée par défaut un système de fichiers <code>ext4</code> . C'est un lien vers mke2fs .
mkfs.ext4dev	Crée par défaut les systèmes de fichiers de développement <code>ext4</code> . C'est un lien vers fsck .
mklost+found	Est utilisé pour créer un répertoire <code>lost+found</code> sur un système de fichiers <code>ext2</code> ; il pré-alloue des blocs disque dans ce répertoire pour faciliter la tâche d' e2fsck
resize2fs	Utilisé pour agrandir ou réduire un système de fichiers <code>ext2</code>
tune2fs	Ajuste les paramètres d'un système de fichiers <code>ext2</code>
<code>libcom_err</code>	La routine d'affichage d'erreurs
<code>libe2p</code>	Est utilisé par dumpe2fs , chattr , et lsattr
<code>libext2fs</code>	Contient des routines pour permettre aux programmes niveau utilisateur de manipuler un système de fichiers <code>ext2</code>
<code>libss</code>	Est utilisé par debugfs

6.21. Coreutils-7.4

Le paquet Coreutils contient des outils pour afficher et configurer les caractéristiques basiques d'un système.

Temps de construction 3.2 SBU y compris la suite de tests
estimé :
Espace disque requis : 98 Mio y compris la suite de tests

6.21.1. Installation de Coreutils

Un problème connu avec le programme **uname** provenant de ce paquet est que l'option `-p` renvoie toujours `unknown`. Le correctif suivant corrige ce comportement pour les architectures Intel :

```
case `uname -m` in
  i?86 | x86_64) patch -Np1 -i ../coreutils-7.4-uname-1.patch ;;
esac
```

POSIX exige que les programmes de Coreutils reconnaissent les limites des caractères correctement même dans des locales multibyte. Le correctif suivant corrige cette rigidité et d'autres bogues liés à l'internationalisation :

```
patch -Np1 -i ../coreutils-7.4-i18n-1.patch
```


Remarque

Autrefois, on a trouvé beaucoup de bogues dans ce correctif. Lorsque vous signalez aux mainteneurs de Coreutils de nouveaux bogues, merci de vérifier d'abord qu'ils sont reproductibles sans ce correctif.

Maintenant, préparez la compilation de Coreutils :

```
./configure --prefix=/usr \
  --enable-no-install-program=kill,uptime
```

Voici la signification des options de configuration.

`--enable-no-install-program=kill,uptime`

Le but de ce paramètre est d'empêcher Coreutils de d'installer des binaires qui seront installés plus tard par d'autres paquets.

Compilez le paquet :

```
make
```

Passez à « Installez le paquet » si vous n'exécutez pas la suite de test.

Maintenant, la suite de tests peut être lancée. Tout d'abord, lancez les quelques tests qui ont besoin d'être lancés en tant que `root` :

```
make NON_ROOT_USERNAME=nobody check-root
```

Nous allons exécuter le reste des tests en tant qu'utilisateur `nobody`. Certains tests exigent cependant que l'utilisateur soit membre de plus d'un groupe. Afin que ces tests ne soient pas sautés, nous allons ajouter un groupe temporaire et créer un utilisateur `nobody` à part :

```
echo "dummy:x:1000:nobody" >> /etc/group
```

Corrigez des droits afin qu'un utilisateur non-root puisse compiler et exécuter les tests :

```
chown -Rv nobody config.log {gnulib-tests,lib,src}/.deps
```

Maintenant, lancez les tests :

```
su-tools nobody -s /bin/bash -c "make RUN_EXPENSIVE_TESTS=yes check"
```

Supprimez le groupe temporaire :

```
sed -i '/dummy/d' /etc/group
```

Installez le paquet :

```
make install
```

Déplacez quelques programmes aux emplacements spécifiés par le FHS :

```
mv -v /usr/bin/{cat,chgrp,chmod,chown,cp,date,dd,df,echo} /bin
mv -v /usr/bin/{false,ln,ls,mkdir,mknod,mv,pwd,rm} /bin
mv -v /usr/bin/{rmdir,stty,sync,true,uname} /bin
mv -v /usr/bin/chroot /usr/sbin
```

Certains des scripts du paquet LFS-Bootscripts dépendent de **head**, **sleep**, et **nice**. Comme `/usr` pourrait ne pas être disponible dans les premières phases du démarrage, ces binaires ont besoin d'être sur la partition root :

```
mv -v /usr/bin/{head,sleep,nice} /bin
```

6.21.2. Contenu de Coreutils

Programmes installés: base64, basename, cat, chcon, chgrp, chmod, chown, chroot, cksum, comm, cp, csplit, cut, date, dd, df, dir, dircolors, dirname, du, echo, env, expand, expr, factor, false, fmt, fold, groups, head, hostid, id, install, join, link, ln, logname, ls, md5sum, mkdir, mkfifo, mknod, mktemp, mv, nice, nl, nohup, od, paste, pathchk, pinky, pr, printenv, printf, ptx, pwd, readlink, rm, rmdir, runcon, seq, sha1sum, sha224sum, sha256sum, sha384sum, sha512sum, shred, shuf, sleep, sort, split, stat, stty, sum, sync, tac, tail, tee, test, timeout, touch, tr, true, truncate, tsort, tty, uname, unexpand, uniq, unlink, users, vdir, wc, who, whoami et yes

Descriptions courtes

base64	Encode et décode des données selon la spécification de la base64 (RFC 3548)
basename	Supprime tout le chemin et un suffixe donné à partir du nom de fichier donné
cat	Concatène des fichiers sur la sortie standard
chcon	Modifie le contexte de sécurité d'un fichier
chgrp	Change le groupe propriétaire de certains fichiers et répertoires.
chmod	Change les droits de chaque fichier donné avec le mode indiqué. Le mode peut être soit une représentation symbolique des modifications à faire soit un nombre octal représentant les nouveaux droits
chown	Modifie le propriétaire utilisateur et/ou groupe de certains fichiers et répertoires
chroot	Lance une commande avec le répertoire spécifié / comme répertoire racine
cksum	Affiche la somme de vérification CRC (Cyclic Redundancy Check) et le nombre d'octets de chaque fichier
comm	Compare deux fichiers triés, affichant sur trois colonnes, les lignes uniques et les lignes communes
cp	Copie des fichiers

csplit	Divise un fichier donné sur plusieurs fichiers indiqués, les séparant par des modèles donnés ou des numéros de lignes. Il affiche le nombre total d'octets pour chaque nouveau fichier
cut	Affiche des parties de lignes, sélectionnant ces parties suivant des champs ou positions donnés
date	Affiche l'heure actuelle dans le format donné ou initialise la date système
dd	Copie un fichier en utilisant la taille et le nombre de blocs donnés tout en réalisant des conversions optionnelles
df	Affiche l'espace disque disponible (et utilisé) sur tous les systèmes de fichiers montés, ou seulement sur les systèmes de fichiers contenant les fichiers donnés
dir	Liste le contenu de chaque répertoire donné (identique à la commande ls)
dircolors	Affiche les commandes pour initialiser la variable d'environnement <code>LS_COLOR</code> ce qui permet de changer le schéma de couleurs utilisé par ls
dirname	Supprime le suffixe qui ne représente pas le répertoire dans un nom de fichier donné
du	Affiche le total de l'espace disque utilisé par le répertoire actuel, ou par chacun des répertoires donnés incluant tous les sous-répertoires, ou par chacun des fichiers donnés
echo	Affiche les chaînes données
env	Lance une commande dans un environnement modifié
expand	Convertit les tabulations en espaces
expr	Évalue des expressions
factor	Affiche les facteurs premiers de tous les entiers spécifiés
false	Ne fait rien. Il renvoie toujours un code d'erreur indiquant l'échec
fmt	Reformate les paragraphes dans les fichiers donnés
fold	Emballe les lignes des fichiers donnés
groups	Affiche les groupes auxquels appartient un utilisateur
head	Affiche les dix premières lignes (ou le nombre demandé de lignes) pour chaque fichier précisé
hostid	Affiche l'identifiant numérique de l'hôte (en hexadécimal)
id	Affiche l'identifiant effectif de l'utilisateur courant ou de l'utilisateur précisé, l'identifiant du groupe et les groupes auxquels appartient cet utilisateur
install	Copie les fichiers en initialisant leur droits et, si possible, leur propriétaire et groupe
join	Joint à partir de deux fichiers les lignes qui ont des champs de jointure identiques
link	Crée un lien physique avec le nom de donné vers le fichier indiqué
ln	Crée des liens symboliques ou physiques entre des fichiers
logname	Indique le nom de connexion de l'utilisateur actuel
ls	Liste le contenu de chaque répertoire donné
md5sum	Affiche ou vérifie les sommes de vérification MD5 (Message Digest 5)
mkdir	Crée des répertoires avec les noms donnés
mkfifo	Crée des fichiers FIFO (First-In, First-Out, un « tube nommé » dans le vocabulaire d'Unix) avec les noms donnés
mknod	Crée des noeuds périphérique avec les noms donnés. Un noeud périphérique est de type caractère ou bloc, ou encore un FIFO
mktemp	Crée des fichiers temporaires de manière sécurisée, il est utilisé dans des scripts

mv	Déplace ou renomme des fichiers ou répertoires
nice	Lance un programme avec une priorité modifiée
nl	
nohup	Lance une commande immune aux arrêts brutaux, dont la sortie est redirigée vers le journal de traces
od	Affiche les fichiers en octal ou sous d'autres formes
paste	Joint les fichiers donnés en plaçant les lignes correspondantes l'une à côté de l'autre, en les séparant par des caractères de tabulation
pathchk	Vérifie que les noms de fichier sont valides ou portables
pinky	Un client « finger » léger. Il affiche quelques informations sur les utilisateurs indiqués
pr	Fait de la pagination, principalement en colonne, des fichiers pour une impression
printenv	Affiche l'environnement
printf	Affiche les arguments donnés suivant le format demandé, un peu comme la fonction C printf
ptx	Produit un index permuté à partir du contenu des fichiers indiqués, avec chaque mot dans son contexte
pwd	Indique le nom du répertoire courant
readlink	Indique la valeur du lien symbolique
rm	Supprime des fichiers ou des répertoires
rmdir	Supprime des répertoires s'ils sont vides
runcon	Lance une commande avec le contexte de sécurité spécifié
seq	Affiche une séquence de nombres, à l'intérieur d'un intervalle et avec un incrément spécifié
sha1sum	Affiche ou vérifie des sommes de contrôle 160-bit Secure Hash Algorithm (SHA1)
sha224sum	Affiche ou vérifie des sommes de contrôle 224-bit Secure Hash Algorithm (SHA1)
sha256sum	Affiche ou vérifie des sommes de contrôle 256-bit Secure Hash Algorithm (SHA1)
sha384sum	Affiche ou vérifie des sommes de contrôle 384-bit Secure Hash Algorithm (SHA1)
sha512sum	Affiche ou vérifie des sommes de contrôle 512-bit Secure Hash Algorithm (SHA1)
shred	Efface les fichiers indiqués en écrivant dessus des modèles aléatoires pour rendre la récupération des données très difficile
shuf	Mélange des lignes de texte
sleep	Fait une pause d'un certain temps
sort	Trie les lignes des fichiers donnés
split	Divise les fichiers donnés en plusieurs pièces, par taille ou par nombre de lignes
stat	Affiche le statut du fichier ou du système de fichiers
stty	Initialise ou affiche les paramètres de la ligne de terminal
sum	Affiche la somme de contrôle et le nombre de blocs pour chacun des fichiers donnés
sync	Vide les tampons du système de fichiers. Cela force l'enregistrement sur disque des blocs modifiés et met à jour le superbloc
tac	Concatène les fichiers donnés à l'envers
tail	Affiche les dix dernières lignes (ou le nombre de lignes indiqué) pour chaque fichier précisé
tee	Lit à partir de l'entrée standard en écrivant à la fois sur la sortie standard et sur les fichiers indiqués

test	Compare des valeurs et vérifie les types de fichiers
timeout	Lance une commande avec une limite de temps
touch	Modifie l'horodatage d'un fichier, initialise les dates/heures d'accès et de modification des fichiers indiqués à l'heure actuelle. Les fichiers inexistantes sont créés avec une longueur nulle
tr	Convertit, compresse et supprime les caractères lus depuis l'entrée standard
true	Ne fait rien mais avec succès. Il quitte avec un code de sortie indiquant une réussite
truncate	Réduit ou augmente un fichier selon la taille spécifiée
tsort	Réalise un tri topologique. Il écrit une liste totalement ordonnée suivant un fichier donné partiellement ordonné
tty	Indique le nom du fichier du terminal connecté à l'entrée standard
uname	Affiche des informations système
unexpand	Convertit les espaces en tabulations
uniq	Ne conserve qu'une seule ligne parmi plusieurs lignes successives identiques
unlink	Supprime le fichier donné
users	Indique les noms des utilisateurs actuellement connectés
vdir	Est identique à ls -l
wc	Indique le nombre de lignes, mots et octets de chaque fichier indiqué ainsi que le total de lignes lorsque plus d'un fichier est donné
who	Indique qui est connecté
whoami	Indique le nom de l'utilisateur associé avec l'identifiant utilisateur effectif
yes	Affiche indéfiniment « y » ou la chaîne précisée jusqu'à ce que le processus soit tué

6.22. Iana-Etc-2.30

Le paquet Iana-Etc fournit des données pour les services et protocoles réseau.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 2.3 Mio

6.22.1. Installation de Iana-Etc

La commande suivante convertit les données brutes fournies par l'IANA dans les bons formats pour les fichiers de données `/etc/protocols` et `/etc/services` :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

6.22.2. Contenu de Iana-Etc

Fichiers installés: `/etc/protocols` et `/etc/services`

Descriptions courtes

<code>/etc/protocols</code>	Décrit les différents protocoles Internet DARPA disponibles à partir du sous-système TCP/IP
<code>/etc/services</code>	Fournit une correspondance entre des noms de services internet et leur numéros de port et types de protocoles affectés

6.23. M4-1.4.13

Le paquet M4 contient un processeur de macros.

Temps de construction 0.4 SBU y compris la suite de tests
estimé :

Espace disque requis : 14.2 Mio

6.23.1. Installation de M4

Préparez la compilation de M4 :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.23.2. Contenu de M4

Programme installé: m4

Descriptions courtes

m4 Copie les fichiers donnés pendant l'expansion des macros qu'ils contiennent. Ces macros sont soit internes soit définies par l'utilisateur et peuvent prendre un nombre illimité d'arguments. En plus de la simple expansion de macros, **m4** dispose de fonctions pour inclure des fichiers, lancer des commandes Unix, faire des opérations arithmétiques, manipuler du texte de nombreuses façon, connaît la récursion et ainsi de suite. Le programme **m4** peut être utilisé soit comme interface d'un compilateur soit comme processeur de macros dans son espace.

6.24. Bison-2.4.1

Le paquet Bison contient un générateur d'analyseurs.

Temps de construction 1.1 SBU
estimé :
Espace disque requis : 19.2 Mio

6.24.1. Installation de Bison

Préparez la compilation de Bison :

```
./configure --prefix=/usr
```

Le système configure provoque le fait que Bison est compilé sans support pour l'internationalisation des messages d'erreur si un programme **bison** n'est pas déjà dans \$PATH. L'ajout suivant va corriger cela :

```
echo '#define YYENABLE_NLS 1' >> config.h
```

Compilez le paquet :

```
make
```

Pour tester les résultats (environ 0.5 SBU), lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.24.2. Contenu de Bison

Programmes installés: bison et yacc
Bibliothèque installée: liby.a

Descriptions courtes

- bison** Génère, à partir d'une série de règles, un programme d'analyse de structure de fichiers texte ; Bison est un remplacement pour Yacc (Yet Another Compiler Compiler)
- yacc** Un emballage pour **bison**, utile pour les programmes qui appellent toujours **yacc** au lieu de **bison** ; il appelle **bison** avec l'option `-y`
- liby.a** La bibliothèque Yacc contenant des implémentations, compatible Yacc, des fonctions `yyerror` et `main` ; cette bibliothèque n'est généralement pas très utile mais POSIX la réclame

6.25. Procps-3.2.8

Le paquet Procps contient des programmes pour surveiller les processus.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 2.3 Mio

6.25.1. Installation de Procps

Appliquez un correctif pour corriger un problème lié à l'unicode dans le programme **watch** :

```
patch -Np1 -i ../procps-3.2.8-watch_unicode-1.patch
```

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de test.

Installez le paquet :

```
make install
```

6.25.2. Contenu de Procps

Programmes installés: free, kill, pgrep, pkill, pmap, ps, pwdx, skill, slabtop, snice, sysctl, tload, top, uptime, vmstat, w et watch
Bibliothèque installée: libproc.so

Descriptions courtes

free Indique le total de mémoire libre et utilisé sur le système à la fois pour la mémoire physique et pour la mémoire swap

kill Envoie des signaux aux processus

pgrep Recherche les processus suivant leur nom et autres attributs

pkill Envoie des signaux aux processus suivant leur nom et autres attributs

pmap Affiche le plan mémoire du processus désigné

ps Donne un aperçu des processus en cours d'exécution

pwdx Indique le répertoire d'exécution courant d'un processus

skill Envoie des signaux aux processus correspondant à un critère donné

slabtop Affiche des informations détaillées sur le cache slab du noyau en temps réel

snice Modifie les priorités des processus suivant le critère donné.

sysctl Modifie les paramètres du noyau en cours d'exécution

tload Affiche un graphe de la charge système actuelle

top Affiche une liste des processus demandant le maximum de ressources CPU ; il fournit un affichage agréable sur l'activité du processeur en temps réel

uptime Affiche le temps d'exécution du système, le nombre d'utilisateurs connectés et les moyennes de charge système

vmstat Affiche les statistiques de mémoire virtuelle, donne des informations sur les processus, la mémoire, la pagination, le nombre de blocs en entrées/sorties, les échappements et l'activité CPU

- w** Affiche les utilisateurs actuellement connectés, où et depuis quand
- watch** Lance une commande de manière répétée, affichant le premier écran de sa sortie ; ceci vous permet de surveiller la sortie
- libproc** Contient les fonctions utilisées par la plupart des programmes de ce paquet

6.26. Grep-2.5.4

Le paquet Grep contient des programmes de recherche à l'intérieur de fichiers.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 7.3 Mio

6.26.1. Installation de Grep

L'actuel paquet de Grep a beaucoup de bogues, surtout le support des locales multibyte. Le correctif consolidé suivant de Debian corrige certains d'entre eux, améliore le nombre de tests individuels réussis, et améliore beaucoup la vitesse des locales UTF-8 :

```
patch -Np1 -i ../grep-2.5.4-debian_fixes-1.patch
```

Préparez la compilation de Grep :

```
./configure --prefix=/usr \  

--bindir=/bin \  

--without-included-regex
```

Voici la signification des options de configure :

--without-included-regex

La vérification de configure pour la bibliothèque regex de Glibc est cassée lors d'une compilation avec Glibc-2.10.1. Cette option force l'utilisation de la bibliothèque regex de glibc.

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check || true
```

Il y a des échecs connus lors des tests de **fmbtest.sh**. La construction "`|| true`" est utilisée pour éviter la compilation automatique de scripts de compilation qui échouent à cause d'échecs de tests. Une bonne exécution affichera 1 échec parmi 14 tests bien que l'échec détaillera celui de deux sous-tests.

Installez le paquet :

```
make install
```

6.26.2. Contenu de Grep

Programmes installés: egrep, fgrep et grep

Descriptions courtes

egrep Affiche les lignes correspondant à une expression rationnelle étendue
fgrep Affiche des lignes correspondant à une liste de chaînes fixes
grep Affiche des lignes correspondant à une expression rationnelle basique

6.27. Readline-6.0

Le paquet Readline est un ensemble de bibliothèques qui offrent des fonctionnalités d'édition de la ligne de commande et d'historique.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 13.8 Mio

6.27.1. Installation de Readline

Réinstaller Readline aura pour conséquence que les vieilles bibliothèques seront déplacées vers `<nom_bibliotheque>.old`. Même si cela n'est pas normalement un problème, cela peut dans certains cas provoquer un bogue de lien dans `ldconfig`. Cela peut être évité en effectuant les deux `seds` suivants :

```
sed -i '/MV.*old/d' Makefile.in
sed -i '/{OLDSUFF}/c:' support/shlib-install
```

Appliquez les correctifs de plusieurs bogues découverts depuis la version initiale de Readline-6.0 :

```
patch -Np1 -i ../readline-6.0-fixes-1.patch
```

Préparez la compilation de Readline :

```
./configure --prefix=/usr --libdir=/lib
```

Compilez le paquet :

```
make SHLIB_LIBS=-lncurses
```

Voici la signification de l'option de `make` :

```
SHLIB_LIBS=-lncurses
```

Cette option force Readline à se lier à la bibliothèque `libncurses` (en réalité, `libncursesw`).

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

Maintenant, déplacez les bibliothèques statiques à un emplacement plus appropriées :

```
mv -v /lib/lib{readline,history}.a /usr/lib
```

Ensuite, supprimez les fichiers `.so` dans `/lib` et liez les à nouveau vers `/usr/lib` :

```
rm -v /lib/lib{readline,history}.so
ln -sfv ../../lib/libreadline.so.6 /usr/lib/libreadline.so
ln -sfv ../../lib/libhistory.so.6 /usr/lib/libhistory.so
```

Si désiré, installez la documentation :

```
mkdir -v /usr/share/doc/readline-6.0
install -v -m644 doc/*.{ps,pdf,html,dvi} \
 /usr/share/doc/readline-6.0
```

6.27.2. Contenu de Readline

Bibliothèques installées: `libhistory.{a,so}` et `libreadline.{a,so}`

Descriptions courtes

- `libhistory` Fournit une interface utilisateur cohérente pour rappeler des lignes dans l'historique
- `libreadline` Aide à une cohérence dans l'interface utilisateur pour des programmes discrets qui ont besoin d'une interface en ligne de commande

6.28. Bash-4.0

Le paquet Bash contient le shell Bourne-Again.

Temps de construction 1.4 SBU
estimé :
Espace disque requis : 35 Mio

6.28.1. Installation de Bash

Appliquez les corrections de plusieurs bogues découverts depuis la version initiale de Bash-4.0 :

```
patch -Np1 -i ../bash-4.0-fixes-3.patch
```

Préparez la compilation de Bash :

```
./configure --prefix=/usr --bindir=/bin \  

  --htmldir=/usr/share/doc/bash-4.0 --without-bash-malloc \  

  --with-installed-readline
```

Voici la signification de l'option de configure :

--htmldir

Cette option désigne le répertoire dans lequel la documentation au format HTML sera installée.

--with-installed-readline

Ce commutateur indique à Bash d'utiliser la bibliothèque `readline` sur le système plutôt que d'utiliser sa propre version de `readline`.

Compilez le paquet :

```
make
```

Sautez à « Installation du paquet » si vous n'exécutez pas la suite de test.

Pour préparer les tests, assurez-vous que le paramétrage de la locale de notre environnement sera utilisée et que l'utilisateur `nobody` peut lire le périphérique d'entrée standard et écrire sur l'arborescence des sources :

```
sed -i 's/LANG/LC_ALL/' tests/intl.tests  

sed -i 's@tests@& </dev/tty@' tests/run-test  

chown -Rv nobody ./
```

Maintenant, lancez les tests en tant qu'utilisateur `nobody` :

```
su-tools nobody -s /bin/bash -c "make tests"
```

Installez le paquet :

```
make install
```

Lancez le programme **bash** nouvellement compilé (en remplaçant celui en cours d'exécution) :

```
exec /bin/bash --login +h
```


Remarque

Les paramètres utilisés font que **bash** lance un shell de connexion interactif et désactive le hachage, de façon à ce que les nouveaux programme soient découverts au fur et à mesure de leur disponibilité.

6.28.2. Contenu de Bash

Programmes installés: bash, bashbug et sh (lien vers bash)

Descriptions courtes

- bash** Un interpréteur de commandes largement utilisé ; il réalise un grand nombre d'expansions et de substitutions sur une ligne de commande donnée avant de l'exécuter, rendant cet interpréteur très puissant
- bashbug** Un script shell pour aider l'utilisateur à composer et à envoyer des courriers électroniques contenant des rapports de bogues spécialement formatés concernant **bash**
- sh** Un lien symbolique vers le programme **bash** ; à son appel en tant que **sh**, **bash** essaie de copier le comportement initial des versions historiques de **sh** aussi fidèlement que possible, tout en se conformant aussi au standard POSIX

6.29. Libtool-2.2.6a

Le paquet Libtool contient le script de support de bibliothèques génériques GNU. Il emballe la complexité d'utilisation de bibliothèques partagées dans une interface cohérente et portable.

Temps de construction 3.7 SBU y compris la suite de tests
estimé :

Espace disque requis : 35 Mio y compris la suite de tests

6.29.1. Installation de Libtool

Préparez la compilation de Libtool :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats (environ 3.0 SBU), lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.29.2. Contenu de Libtool

Programmes installés: libtool et libtoolize

Bibliothèques installées: libltdl.{a,so}

Descriptions courtes

libtool	Fournit des services de support de construction généralisée de bibliothèques
libtoolize	Fournit une façon standard d'ajouter le support de libtool dans un paquet
libltdl	Cache les nombreuses difficultés avec dlopen sur les bibliothèques

6.30. GDBM-1.8.3

Le paquet GDBM contient le *GNU Database Manager* (GNU gestionnaire de bases de données). C'est une base de données de formats de fichiers de disque qui conserve la clé/paires de données (data-pairs) dans un seul fichier. La donnée finale de l'enregistrement conservée est indexée par une clé unique, qui peut être récupérée en moins de temps que si elle était conservée dans un fichier texte.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 2.7 Mio

6.30.1. Installation de GDBM

Préparez la compilation de GDBM :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

En complément, installez les en-têtes de compatibilité DBM et NDBM car certains paquets extérieurs à LFS peuvent chercher ces anciennes routines dbm :

```
make install-compat
```

6.30.2. Contenu de GDBM

Bibliothèques installées: libgdbm.{so,a} and libgdbm_compat.{so,a}

Descriptions courtes

`libgdbm` Contient des fonctions pour manipuler une base de données hachée

6.31. Inetutils-1.6

Le paquet Inetutils contient des programmes réseau basiques.

Temps de construction 0.4 SBU
estimé :
Espace disque requis : 17 Mio

6.31.1. Installation de Inetutils

Les programmes venant avec Inetutils ne seront pas tous installés. Néanmoins, le système de construction d'Inetutils insistera malgré tout sur l'installation de toutes les pages man. Le correctif suivant corrigera cette situation :

```
patch -Np1 -i ../inetutils-1.6-no_server_man_pages-1.patch
```

Préparez la compilation d'Inetutils :

```
./configure --prefix=/usr --libexecdir=/usr/sbin \
  --localstatedir=/var --disable-ifconfig \
  --disable-logger --disable-syslogd --disable-whois \
  --disable-servers
```

Voici la signification des options de configure :

--disable-ifconfig

Cette option empêche Inetutils d'installer le programme **ifconfig** qui peut être utilisé pour configurer les interfaces réseau. LFS utilise **ip** de IPRoute2 pour accomplir cette tâche.

--disable-logger

Cette option empêche l'installation du programme **logger** par Inetutils. Ce programme est utilisé par les scripts pour passer des messages au démon des traces système. Nous ne l'installons pas car Util-linux livre une meilleure version plus tard

--disable-syslogd

Cette option empêche l'installation du démon de traces système par Inetutils car il est installé avec le paquet Sysklogd.

--disable-whois

Cette option désactive la construction du client **whois** d'Inetutils qui est vraiment obsolète. Les instructions pour un meilleur client **whois** sont dans le livre BLFS.

--disable-servers

Ceci désactive l'installation des différents serveurs réseau inclus dans le paquet Inetutils. Ces serveurs semblent inappropriés dans un système LFS de base. Certains sont non sécurisés et ne sont pas considérés sains sur des réseaux de confiance. Plus d'informations sont disponibles sur <http://www.linuxfromscratch.org/blfs/view/svn/basicnet/inetutils.html>. Remarquez que de meilleurs remplacements sont disponibles pour certains de ces serveurs.

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

Déplacez le programme **ping** à un emplacement compatible avec FHS :

```
mv -v /usr/bin/ping /bin
```

6.31.2. Contenu de Inetutils

Programmes installés: ftp, hostname, ping, ping6, rcp, rlogin, rsh, talk, telnet, tftp

Descriptions courtes

ftp	Est un programme de transfert de fichier
hostname	Affiche ou règle le nom de l'hôte
ping	Envoie des paquets echo-request et affiche le temps mis pour que la réponse arrive
ping6	Une version de ping pour les réseaux IPv6
rcp	Fait une copie de fichiers distants
rlogin	Permet une connexion à distance
rsh	Exécute un shell distant
talk	Est utilisé pour discuter avec un autre utilisateur
telnet	Une interface du protocole TELNET
tftp	Un programme de transfert trivial de fichiers
traceroute	Trace le trajet que prennent vos paquets depuis l'endroit où vous travaillez jusqu'à un hôte sur un réseau, en montrant tous les hops (passerelles) intermédiaires pendant le chemin

6.32. Perl-5.10.0

Le paquet Perl contient le langage pratique d'extraction et de rapport (*Practical Extraction and Report Language*).

Temps de construction 5.5 SBU

estimé :

Espace disque requis : 171 Mio y compris la suite de tests

6.32.1. Installation de Perl

Tout d'abord, créer un fichier `/etc/hosts` basique pour être référencé dans un des fichiers de configuration de Perl en tant que suite de tests optionnelle :

```
echo "127.0.0.1 localhost $(hostname)" > /etc/hosts
```

Le correctif suivant corrige des vulnérabilités connues et d'autres problèmes identifiés par les développeurs :

```
patch -Np1 -i ../perl-5.10.0-consolidated-1.patch
```

Cette version de Perl compile maintenant le module `Compress::Raw::Zlib`. Par défaut Perl utilisera une copie interne du code source Zlib pour la compilation. Lancez la commande suivante afin que Perl utilise la bibliothèque Zlib installée sur le système :

```
sed -i -e "s|BUILD_ZLIB\s*= True|BUILD_ZLIB = False|" \
 -e "s|INCLUDE\s*= ./zlib-src|INCLUDE = /usr/include|" \
 -e "s|LIB\s*= ./zlib-src|LIB = /usr/lib|" \
 ext/Compress/Raw/Zlib/config.in
```

Si vous voulez avoir un contrôle total sur la façon dont Perl est configuré, lancez le script interactif **Configure** et choisissez la façon dont le paquet est construit. Si les valeurs par défaut détectées automatiquement sont convenables, préparez la compilation de Perl ainsi :

```
sh Configure -des -Dprefix=/usr \
 -Dvendorprefix=/usr \
 -Dman1dir=/usr/share/man/man1 \
 -Dman3dir=/usr/share/man/man3 \
 -Dpager="/usr/bin/less -isR"
```

Voici la signification de l'option de configure :

`-Dvendorprefix=/usr`

Ceci s'assure que **perl** sait comment dire aux paquets où ils devraient installer leurs modules Perl.

`-Dpager="/usr/bin/less -isR"`

Ceci corrige une erreur dans la façon dont **perldoc** fait appel au programme **less**.

`-Dman1dir=/usr/share/man/man1 -Dman3dir=/usr/share/man/man3`

Comme Groff n'est pas installé, Configure pense que nous ne voulons pas les pages de man de Perl. Ces paramètres changent cette décision.

Compilez le paquet :

```
make
```

Pour tester les résultats (approximativement 2.5 SBU), lancez :

```
make test
```

Installez le paquet :

```
make install
```

6.32.2. Contenu de Perl

Programmes installés: a2p, c2ph, config_data, corelist, cpan, cpan2dist, cpanp, cpanp-run-perl, dprofpp, enc2xs, find2perl, h2ph, h2xs, instmodsh, libnetcfg, perl, perl5.10.0 (lien vers perl), perlbug, perldoc, perlivp, piconv, pl2pm, pod2html, pod2latex, pod2man, pod2text, pod2usage, podchecker, podselect, prove, psed (link to s2p), pstruct (lien vers c2ph), ptar, ptardiff, s2p, shasum, splain et xsubpp

Bibliothèques installées: Plusieurs centaines qui ne peuvent pas être toutes listées ici

Descriptions courtes

a2p	Traduit awk en perl
c2ph	Affiche les structures C comme si elles étaient générées à partir de cc -g -S
config_data	Interroge ou modifie la configuration des modules Perl
corelist	Une interface en ligne de commande pour Module::CoreList
cpan	Interagit avec le réseau d'archive Perl global (<i>Comprehensive Perl Archive Network</i> , CPAN) à partir de la ligne de commande
cpan2dist	Le créateur de distribution CPANPLUS
cpanp	Le lanceur CPANPLUS
cpanp-run-perl	Script Perl qui (description needed)
dprofpp	Affiche les données profile de Perl
enc2xs	Construit une extension Perl pour le module Encode, soit à partir de <i>Unicode Character Mappings</i> soit à partir de <i>Tcl Encoding Files</i>
find2perl	Traduit les commandes find en Perl
h2ph	Convertit les fichiers d'en-têtes C <code>.h</code> en fichiers d'en-têtes Perl <code>.ph</code>
h2xs	Convertit les fichiers d'en-têtes C <code>.h</code> en extensions Perl
instmodsh	Script shell pour examiner les modules Perl installés, et pouvant même créer une archive tar à partir d'un module installé
libnetcfg	Peut être utilisé pour configurer <code>libnet</code>
perl	Combine quelques-unes des meilleures fonctionnalités de C, sed , awk et sh en un langage style couteau suisse
perl5.10.0	Un lien vers perl
perlbug	Utilisé pour générer des rapports de bogues sur Perl ou les modules l'accompagnant et pour les envoyer par courrier électronique
perldoc	Affiche une partie de la documentation au format pod, embarquée dans le répertoire d'installation de Perl ou dans un script Perl
perlivp	La procédure de vérification d'installation de Perl (<i>Perl Installation Verification Procedure</i>). Il peut être utilisé pour vérifier que Perl et ses bibliothèques ont été installés correctement
piconv	Une version Perl du convertisseur de codage des caractères iconv
pl2pm	Un outil simple pour la conversion des fichiers Perl4 <code>.pl</code> en modules Perl5 <code>.pm</code>

pod2html	Convertit des fichiers à partir du format pod vers le format HTML
pod2latex	Convertit des fichiers à partir du format pod vers le format LaTeX
pod2man	Convertit des fichiers à partir du format pod vers une entrée formatée *roff
pod2text	Convertit des fichiers à partir du format pod vers du texte ANSI
pod2usage	Affiche les messages d'usage à partir des documents embarqués pod
podchecker	Vérifie la syntaxe du format pod des fichiers de documentation
podselect	Affiche les sections sélectionnées de la documentation pod
prove	Outil en ligne de commande pour lancer des tests liés au module Test::Harness.
psed	Une version Perl de l'éditeur en flux sed
pstruct	Affiche les structures C générées à partir de cc -g -S stabs
ptar	Un programme du genre tar écrit en Perl
ptardiff	Un programme Perl qui compare une archive extraite et une non extraite
s2p	Traduit les scripts sed en perl
shasum	Affiche ou vérifie des sommes de contrôle SHA
splain	Utilisé pour forcer la verbosité des messages d'avertissement avec Perl
xsubpp	Convertit le code Perl XS en code C

6.33. Autoconf-2.64

Le paquet Autoconf contient des programmes produisant des scripts shell qui configurent automatiquement le code source.

Temps de construction estimé : 4.8 SBU y compris la suite de tests
Espace disque requis : 12.4 Mio y compris la suite de tests

6.33.1. Installation de Autoconf

Préparez la compilation d'Autoconf :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Ceci prend du temps, pratiquement 4.7 SBUs. En plus, six tests sont ignorés car ils utilisent Automake. Pour effectuer tous les tests, vous pouvez retester Autoconf après que Automake a été installé.

Installez le paquet :

```
make install
```

6.33.2. Contenu de Autoconf

Programmes installés: autoconf, autoheader, autom4te, autoreconf, autoscan, autoupdate et ifnames

Descriptions courtes

autoconf	Produit des scripts shell configurant automatiquement des paquets de code source, permettant ainsi de les adapter à tous les types de systèmes Unix. Les scripts de configuration qu'il produit sont indépendants. Les exécuter ne nécessite pas le programme autoconf .
autoheader	Un outil pour créer des fichiers modèle d'instructions <i>C #define</i> que configure utilise.
autom4te	Un emballage pour le processeur de macro M4.
autoreconf	Exécute automatiquement autoconf , autoheader , aclocal , automake , gettextize , et libtoolize dans le bon ordre pour gagner du temps lorsque des modifications ont eu lieu sur les fichiers modèles d' autoconf et d' automake
autoscan	Aide à la création de fichiers <code>configure.in</code> pour un paquet logiciel. Il examine les fichiers source d'un répertoire et crée un fichier <code>configure.scan</code> servant de fichier <code>configure.in</code> préliminaire pour le paquet
autoupdate	Modifie un fichier <code>configure.in</code> qui appelle toujours les macros autoconf par leurs anciens noms pour qu'il utilise les noms de macros actuels.
ifnames	Sert à écrire les fichiers <code>configure.in</code> pour un paquet logiciel. Il affiche les identifiants que le paquet utilise dans des conditions du préprocesseur C. Si un paquet a déjà été initialisé pour avoir une certaine portabilité, ce programme aide à déterminer ce que configure doit vérifier. Il peut aussi remplir les blancs dans un fichier <code>configure.in</code> généré par autoscan

6.34. Automake-1.11

Le paquet Automake contient des programmes de génération de Makefile à utiliser avec Autoconf.

Temps de construction 18.3 SBU y compris la suite de tests

estimé :

Espace disque requis : 28.8 Mio y compris la suite de tests

6.34.1. Installation de Automake

Préparez la compilation d'Automake :

```
./configure --prefix=/usr --docdir=/usr/share/doc/automake-1.11
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Ceci peut prendre beaucoup de temps, environ 10 SBU.

Installez le paquet :

```
make install
```

6.34.2. Contenu de Automake

Programmes installés: acinstall, aclocal, aclocal-1.11, automake, automake-1.11, compile, config.guess, config.sub, depcomp, elisp-comp, install-sh, mdate-sh, missing, mkinstalldirs, py-compile, symlink-tree et ylwrap

Descriptions courtes

acinstall	Un script qui installe des fichiers M4, style aclocal
aclocal	Génère des fichiers <code>aclocal.m4</code> basés sur le contenu du fichier <code>configure.in</code>
aclocal-1.11	Un lien vers aclocal
automake	Un outil pour générer automatiquement des fichiers <code>Makefile.in</code> à partir de fichiers <code>Makefile.am</code> . Pour créer tous les fichiers <code>Makefile.in</code> d'un paquet, lancez ce programme dans le répertoire de haut niveau. En parcourant le fichier <code>configure.in</code> , il trouve automatiquement chaque fichier <code>Makefile.am</code> approprié et génère le fichier <code>Makefile.in</code>
automake-1.11	Un lien vers automake
compile	Un emballage pour les compilateurs
config.guess	Un script qui tente de deviner un triplet canonique pour la construction donnée, l'hôte ou l'architecture de la cible
config.sub	Un script contenant une sous-routine de validation de configuration
depcomp	Un script pour compiler un programme de façon à ce que les informations de dépendances soient générées en plus de la sortie désirée
elisp-comp	Compile le code Lisp d'Emacs
install-sh	Un script qui installe un programme, un script ou un fichier de données

mdate-sh	Un script qui affiche la date de modification d'un fichier ou répertoire
missing	Un script agissant comme remplaçant pour les programmes GNU manquants lors d'une installation
minstalldirs	Un script qui crée un ensemble de répertoires
py-compile	Compile un programme Python
symlink-tree	Un script créant un ensemble de liens à partir d'un ensemble de répertoires
ylwrap	Un emballage pour lex et yacc

6.35. Bzip2-1.0.5

Le paquet Bzip2 contient des programmes de compression et décompression de fichiers. Compresser des fichiers texte avec **bzip2** permet d'atteindre un taux de compression bien meilleur qu'avec l'outil **gzip**.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 6.4 Mio

6.35.1. Installation de Bzip2

Appliquez un correctif pour installer la documentation de ce paquet :

```
patch -Np1 -i ../bzip2-1.0.5-install_docs-1.patch
```

La commande suivante garantit l'installation de liens symboliques relatifs :

```
sed -i 's@\(\ln -s -f \)\$(PREFIX)/bin/@\1@' Makefile
```

Préparez la compilation de Bzip2 avec :

```
make -f Makefile-libbz2_so
make clean
```

Voici la signification du paramètre de make :

-f Makefile-libbz2_so

Ceci fera que Bzip2 sera construit en utilisant un fichier makefile différent, dans ce cas le fichier Makefile-libbz2_so qui crée une bibliothèque libbz2.so dynamique et lie les outils Bzip2 avec.

Compilez et testez le paquet :

```
make
```

Installez les programmes :

```
make PREFIX=/usr install
```

Installez le binaire dynamique **bzip2** dans le répertoire /bin, créez les liens symboliques nécessaires et nettoyez :

```
cp -v bzip2-shared /bin/bzip2
cp -av libbz2.so* /lib
ln -sv ../../lib/libbz2.so.1.0 /usr/lib/libbz2.so
rm -v /usr/bin/{bunzip2,bzcat,bzip2}
ln -sv bzip2 /bin/bunzip2
ln -sv bzip2 /bin/bzcat
```

6.35.2. Contenu de Bzip2

Programmes installés: bunzip2 (lien vers bzip2), bzcat (lien vers bzip2), bzcmp (lien vers bzdiff), bzdiff, bzegrep (lien vers bzgrep), bzfgrep (lien vers bzgrep), bzgrep, bzip2, bzip2recover, bzless (lien vers bzmores) et bzmores

Bibliothèques installées: libbz2.{a,so}

Descriptions courtes

bunzip2 Décompresse les fichiers compressés avec bzip

bzcat	Décompresse vers la sortie standard
bzcmp	Lance cmp sur des fichiers compressés avec bzip
bzdiff	Lance diff sur des fichiers compressés avec bzip
bzegrep	Lance egrep sur des fichiers compressés avec bzip
bzfgrep	Lance fgrep sur des fichiers compressés avec bzip
bzgrep	Lance grep sur des fichiers compressés avec bzip
bzip2	Comprime les fichiers en utilisant l'algorithme de compression de texte par tri de blocs de Burrows-Wheeler avec le codage Huffman ; le taux de compression est meilleur que celui auquel parviennent les outils de compression plus conventionnels utilisant les algorithmes « Lempel-Ziv », comme gzip
bzip2recover	Essaie de récupérer des données à partir de fichiers endommagés, compressés avec bzip
bzless	Lance less sur des fichiers compressés avec bzip
bzmore	Lance more sur des fichiers compressés avec bzip
<code>libbz2*</code>	La bibliothèque implémentant la compression de données sans perte par tri de blocs, utilisant l'algorithme de Burrows-Wheeler

6.36. Diffutils-2.8.1

Le paquet Diffutils contient les programmes montrant les différences entre fichiers ou répertoires.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 6.3 Mio

6.36.1. Installation de Diffutils

POSIX exige la commande **diff** pour gérer les caractères d'espacement en fonction de la locale courante. Le correctif suivant corrige le problème de correspondance :

```
patch -Np1 -i ../diffutils-2.8.1-i18n-1.patch
```

Le correctif ci-dessus aura pour conséquence que le système de compilation Diffutils s'efforcera de recompiler la page de manuel `diff.1` en utilisant le programme **help2man** qui n'est pas disponible. Il en résulte une page de manuel illisible pour **diff**. Nous pouvons éviter cela en mettant à jour la date du fichier `man/diff.1` :

```
touch man/diff.1
```

Préparez la compilation de Diffutils :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Ce paquet ne fournit pas de suite de tests.

Installez ce paquet :

```
make install
```

6.36.2. Contenu de Diffutils

Programmes installés: `cmp`, `diff`, `diff3` et `sdiff`

Descriptions courtes

cmp Compare deux fichiers et rapporte si ou à quels endroits ils diffèrent
diff Compare deux fichiers ou répertoires et rapporte les lignes où les fichiers diffèrent.
diff3 Compare trois fichiers ligne par ligne
sdiff Assemble deux fichiers et affiche le résultat de façon interactive

6.37. File-5.03

Le paquet File contient un outil pour déterminer le type d'un fichier ou des fichiers donnés.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 9.5 Mio

6.37.1. Installation de File

Préparez la compilation de File :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.37.2. Contenu de File

Programmes installés: file
Bibliothèque installée: libmagic.{a,so}

Descriptions courtes

file Tente de classifier chaque fichier donné. Il réalise ceci en exécutant différents tests—tests sur le système de fichiers, tests des nombres magiques et tests de langages

libmagic Contient des routines pour la reconnaissance de nombres magiques utilisés par le programme **file**

6.38. Gawk-3.1.7

Le paquet Gawk contient des programmes de manipulation de fichiers texte.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 19 Mio

6.38.1. Installation de Gawk

Préparez la compilation de Gawk :

```
./configure --prefix=/usr --libexecdir=/usr/lib
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

Si désiré, installez la documentation :

```
mkdir -v /usr/share/doc/gawk-3.1.7
cp -v doc/{awkforai.txt,*.{eps,pdf,jpg}} \
 /usr/share/doc/gawk-3.1.7
```

6.38.2. Contenu de Gawk

Programmes installés: awk (lien vers gawk), gawk, gawk-3.1.7, grcat, igawk, pgawk, pgawk-3.1.7 et pwcats

Descriptions courtes

awk	Un lien vers gawk
gawk	Un programme de manipulation de fichiers texte. C'est l'implémentation GNU d' awk
gawk-3.1.7	Un lien vers gawk
grcat	Sauvegarde la base de données des groupes, ie <code>/etc/group</code>
igawk	Donne à gawk la capacité d'inclure des fichiers
pgawk	La version de profilage de gawk
pgawk-3.1.7	Lien vers pgawk
pwcats	Affiche la base de données de mots de passe <code>/etc/passwd</code>

6.39. Findutils-4.4.2

Le paquet Findutils contient des programmes de recherche de fichiers. Ces programmes sont fournis pour rechercher récursivement dans une hiérarchie de répertoires et pour créer, maintenir et chercher dans une base de données (souvent plus rapide que la recherche récursive mais moins fiable si la base de données n'a pas été mise à jour récemment).

Temps de construction 0.5 SBU
estimé :
Espace disque requis : 22 Mio

6.39.1. Installation de Findutils

Préparez la compilation de Findutils :

```
./configure --prefix=/usr --libexecdir=/usr/lib/findutils \
--localstatedir=/var/lib/locate
```

Voici la signification de l'option de configure :

--localstatedir

Cette option modifie l'emplacement de la base de données **locate** pour qu'elle soit dans `/var/lib/locate`, pour être compatible avec FHS.

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

Certains scripts du paquet LFS-Bootscripts dépendent de **find**. Comme `/usr` peut ne pas être disponible lors des premières étapes du démarrage, ce programme doit être sur la partition racine. Le script **updatedb** doit aussi être modifié pour corriger un chemin explicite :

```
mv -v /usr/bin/find /bin
sed -i 's/find:=${BINDIR}/find:=\bin/' /usr/bin/updatedb
```

6.39.2. Contenu de Findutils

Programmes installés: bigram, code, find, frcode, locate, oldfind, updatedb et xargs

Descriptions courtes

bigram Était auparavant utilisé pour créer les bases de données **locate**

code Était auparavant utilisé pour créer les bases de données **locate** ; c'est l'ancêtre de **frcode**.

find Cherche dans les hiérarchies de répertoires donnés les fichiers correspondant à un critère spécifié

frcode Est appelé par **updatedb** pour compacter la liste des noms de fichiers. Il utilise front-compression, réduisant la taille de la base de données d'un facteur de quatre à cinq

locate Recherche à travers la base de données des noms de fichiers et renvoie les noms contenant une certaine chaîne ou correspondant à un certain modèle

- oldfind** Ancienne version de find, qui utilise un algorithme différent
- updatedb** Met à jour la base de données **locate** ; Il parcourt le système de fichiers entier (en incluant les autres systèmes de fichiers actuellement montés, sauf si le contraire est spécifié) et place tous les noms de fichiers qu'ils trouvent dans la base de données
- xargs** Peut être utilisé pour lancer une commande donnée sur une liste de fichiers

6.40. Flex-2.5.35

Le paquet Flex contient un outil de génération de programmes reconnaissant des modèles de texte.

Temps de construction 0.7 SBU y compris la suite de tests

estimé :

Espace disque requis : 28 Mio y compris la suite de tests

6.40.1. Installation de Flex

Appliquez un correctif qui corrige un bogue dans le générateur de scanner C++, avec lequel la compilation du scanner échoue si on utilise de GCC-4.4.1 :

```
patch -Np1 -i ../flex-2.5.35-gcc44-1.patch
```

Préparez la compilation de Flex :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats (environ 0.5 SBU), lancez :

```
make check
```

Installez le paquet :

```
make install
```

Quelques paquets s'attendent à trouver la bibliothèque `lex` dans `/usr/lib`. Créez un lien symbolique pour en tenir compte :

```
ln -sv libfl.a /usr/lib/libl.a
```

Quelques programmes ne connaissent pas encore `flex` et essaient de lancer son prédécesseur, `lex`. Pour ces programmes, créez un script d'emballage nommé `lex` appelant `flex` en mode d'émulation `lex` :

```
cat > /usr/bin/lex << "EOF"
#!/bin/sh
# Begin /usr/bin/lex

exec /usr/bin/flex -l "$@"

# End /usr/bin/lex
EOF
chmod -v 755 /usr/bin/lex
```

Si désiré, installez le fichier de documentation `flex.pdf` :

```
mkdir -v /usr/share/doc/flex-2.5.35
cp -v doc/flex.pdf \
 /usr/share/doc/flex-2.5.35
```

6.40.2. Contenu de Flex

Programmes installés: flex et lex

Bibliothèques installées: libfl.a et libfl_pic.a

Descriptions courtes

- flex** Un outil pour générer des programmes reconnaissant des modèles dans un texte ; cela permet une grande diversité pour spécifier les règles de recherche de modèle, éradiquant ainsi le besoin de développer un programme spécialisé
- lex** Un script qui exécute **flex** en mode d'émulation **lex**
- `libfl.a` La bibliothèque `flex`

6.41. Gettext-0.17

Le paquet Gettext contient des outils pour l'internationalisation et la localisation. Ceci permet aux programmes d'être compilés avec le support des langues natives (*Native Language Support* ou NLS), pour afficher des messages dans la langue native de l'utilisateur.

Temps de construction 5.8 SBU
estimé :
Espace disque requis : 125 Mio

6.41.1. Installation de Gettext

Appliquez un correctif qui corrige des droits sur les fichiers ainsi que leur propriétaire et un bogue interne :

```
patch -Np1 -i ../gettext-0.17-upstream_fixes-2.patch
```

Préparez la compilation de Gettext :

```
./configure --prefix=/usr \  
          --docdir=/usr/share/doc/gettext-0.17
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.41.2. Contenu de Gettext

Programmes installés: autopoint, config.charset, config.rpath, envsubst, gettext, gettext.sh, gettextize, hostname, msgattrib, msgcat, msgcmp, msgcomm, msgconv, msgen, msgexec, msgfilter, msgfmt, msggrep, msginit, msgmerge, msgunfmt, msguniq, ngettext, recode-sr-latin et xgettext

Bibliothèques installées: libasprintf.{a,so}, libgettextlib.so, libgettextpo.{a,so}, libgettextsrc.so et preloadable_libintl.so

Descriptions courtes

autopoint	Copie les fichiers d'infrastructure standard gettext en un paquet source
config.charset	Affiche une table des caractères dépendante du système.
config.rpath	Affiche un ensemble de variables dépendant du système, décrivant comment initialiser le chemin de recherche à l'exécution des bibliothèques partagées dans un exécutable
envsubst	Substitue les variables d'environnement dans des chaînes de format shell
gettext	Traduit un message en langue naturelle dans la langue de l'utilisateur en recherchant la traduction dans un catalogue de messages
gettext.sh	Sert en priorité de bibliothèque de fonction shell pour gettext

gettextize	Copie tous les fichiers standard Gettext dans le répertoire de haut niveau d'un paquet, pour commencer son internationalisation
hostname	Affiche un nom d'hôte réseau sous plusieurs formats
msgattrib	Filtre les messages d'un catalogue de traduction suivant leurs attributs et manipule les attributs
msgcat	Concatène et fusionne les fichiers <code>.po</code>
msgcmp	Compare deux fichiers <code>.po</code> pour vérifier que les deux contiennent le même ensemble de chaînes msgid
msgcomm	Trouve les messages qui sont communs aux fichiers <code>.po</code>
msgconv	Convertit un catalogue de traduction en un autre codage de caractères
msgen	Crée un catalogue de traduction anglais
msgexec	Applique une commande pour toutes les traductions d'un catalogue de traduction
msgfilter	Applique un filtre à toutes les traductions d'un catalogue de traductions
msgfmt	Génère un catalogue binaire de messages à partir d'un catalogue de traductions
msggrep	Extrait tous les messages d'un catalogue de traductions correspondant à un modèle donné ou appartenant à d'autres sources données
msginit	Crée un nouveau fichier <code>.po</code> , initialise l'environnement de l'utilisateur
msgmerge	Combine deux traductions brutes en un seul fichier
msgunfmt	Décompile un catalogue de messages binaires en un texte brut de la traduction
msguniq	Unifie les traductions dupliquées en un catalogue de traduction
ngettext	Affiche les traductions dans la langue native d'un message texte dont la forme grammaticale dépend d'un nombre
recode-sr-latin	Recode du texte serbe de l'écrit cyrillique au latin
xgettext	Extrait les lignes de messages traduisibles à partir des fichiers source donnés pour réaliser la première traduction de modèle
<code>libasprintf</code>	Définit la classe <i>autosprintf</i> qui rend les routines de sortie formatée C utilisables dans les programmes C++ pour utiliser les chaînes de <code><string></code> et les flux de <code><iostream></code>
<code>libgettextlib</code>	Une bibliothèque privée contenant les routines communes utilisées par les nombreux programmes gettext. Ils ne sont pas fait pour une utilisation générale
<code>libgettextpo</code>	Utilisé pour écrire les programmes spécialisés qui s'occupent des fichiers <code>.po</code> . Cette bibliothèque est utilisée lorsque les applications standards livrées avec Gettext ne vont pas suffire (comme msgcomm , msgcmp , msgattrib et msgen)
<code>libgettextsrc</code>	Une bibliothèque privée contenant les routines communes utilisées par les nombreux programmes gettext. Elles ne sont pas destinées à une utilisation générale
<code>preloadable_libintl</code>	Une bibliothèque faite pour être utilisée par LD_PRELOAD et qui aide libintl à archiver des messages non traduits.

6.42. Groff-1.20.1

Le paquet Groff contient des programmes de formatage de texte.

Temps de construction 0.7 SBU
estimé :
Espace disque requis : 66 Mio

6.42.1. Installation de Groff

Groff s'attend à ce que la variable d'environnement `PAGE=letter` soit adéquate. `PAGE=A4` pourrait aller mieux ailleurs. Si la taille du papier par défaut est configurée lors de la compilation, elle peut être réécrite plus tard en écrivant « A4 » ou « letter » dans le fichier `/etc/papersize`.

Préparez la compilation de Groff :

```
PAGE=<taille_papier> ./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de test.

Installez le paquet :

```
make docdir=/usr/share/doc/groff-1.20.1 install
```

Quelques programmes de documentation, comme `xman`, ne fonctionnent pas correctement sans les liens symboliques suivants :

```
ln -sv eqn /usr/bin/geqn
ln -sv tbl /usr/bin/gtbl
```

6.42.2. Contenu de Groff

Programmes installés: addftinfo, afmtodit, chem, eqn, eqn2graph, gdiffmk, geqn (lien vers eqn), grap2graph, grn, grodvi, groff, groffer, grog, grolbp, grolj4, grops, grotty, gtbl (lien vers tbl), hpftodit, indxbib, lkbib, lookbib, mmroff, neqn, nroff, pdfroff, pfbtops, pic, pic2graph, post-grohtml, preconv, pre-grohtml, refer, roff2dvi, roff2html, roff2pdf, roff2ps, roff2text, roff2x, soelim, tbl, tfmtodit et troff

Descriptions courtes

addftinfo	Lit un fichier de polices troff et ajoute quelques informations métriques supplémentaires sur la police qui est utilisée par le système groff
afmtodit	Crée un fichier de police à utiliser avec groff et grops
chem	Préprocesseur Groff pour produire des diagrammes de structure chimique
eqn	Compile les descriptions d'équations imbriquées dans les fichiers d'entrée de troff pour obtenir des commandes comprises par troff
eqn2graph	Convertit une équation EQN troff en une image améliorée
gdiffmk	Marque les différences entre des fichiers groff/nroff/troff
geqn	Un lien vers eqn
grap2graph	Convertit diagramme grap en image bitmap exploitable

grn	Un préprocesseur groff pour les fichiers gremlin
grodvi	Un pilote pour groff qui produit un format dvi TeX
groff	Une interface au système de formatage de document groff. Normalement, il lance le programme troff et un post-processeur approprié au périphérique sélectionné
groffer	Affiche des fichiers groff et des pages man sur des terminaux X et tty
grog	Lit des fichiers et devine les options <code>-e</code> , <code>-man</code> , <code>-me</code> , <code>-mm</code> , <code>-ms</code> , <code>-p</code> , <code>-s</code> , et <code>-t</code> de groff requises pour l'impression des fichiers. Il indique la commande groff incluant ces options
grolbp	Pilote groff pour les imprimantes Canon CAPSL (imprimantes laser de la série LBP-4 et LBP-8)
grolj4	Un pilote pour groff produisant une sortie au format PCL5, intéressant les imprimantes HP Laserjet 4
grops	Traduit la sortie de GNU troff en PostScript
grotty	Traduit la sortie de GNU troff en un format compatible pour les périphériques de type machine à écrire
gtbl	Un lien vers tbl
hpftodit	Crée un fichier de polices à utiliser avec groff -Tlj4 à partir d'un fichier métrique de police HP
indxbib	Crée un index inversé d'un fichier spécifié, index utilisé par les bases de données bibliographiques avec refer , lookbib et lkbib
lkbib	Recherche dans les bases de données bibliographiques des références contenant certaines clés et indique toute référence trouvée
lookbib	Affiche une invite sur la sortie des erreurs (sauf si l'entrée standard n'est pas un terminal), lit à partir de l'entrée standard une ligne contenant un ensemble de mots clés, recherche dans les bases de données bibliographiques dans un fichier spécifié les références contenant ces mots clés, affiche toute référence trouvée sur la sortie standard et répare ce processus jusqu'à la fin de l'entrée
mmroff	Un pré-processeur pour groff
neqn	Formate les équations pour une sortie ASCII (<i>American Standard Code for Information Interchange</i>)
nroff	Un script qui émule la commande nroff en utilisant groff
pdfroff	Crée des documents pdf en utilisant groff
pfbtops	Traduit une police Postscript au format <code>.pfb</code>
pic	Compile les descriptions d'images embarquées à l'intérieur de fichiers d'entrées troff ou TeX en des commandes comprises par TeX ou troff
pic2graph	Convertit un diagramme PIC en une image améliorée
preconv	Convertit l'encodage de fichiers en entrée vers quelque chose que comprend GNU troff
post-grohtml	Traduit la sortie de GNU troff en HTML
pre-grohtml	Traduit la sortie de GNU troff en HTML
refer	Copie le contenu d'un fichier sur la sortie standard, sauf pour les lignes entre les symboles <code>.</code> <code>[</code> et <code>]</code> interprétées comme des citations, et les lignes entre <code>.R1</code> et <code>.R2</code> interprétées comme des commandes sur la façon de gérer les citations
roff2dvi	Transforme des fichiers roff au format DVI
roff2html	Transforme des fichiers roff au format HTML

roff2pdf	Transforme des fichiers roff au format PDF
roff2ps	Transforme des fichiers roff au format ps
roff2text	Transforme des fichiers roff en fichiers textes
roff2x	Transforme des fichiers roff dans d'autres formats
soelim	Lit des fichiers et remplace les lignes de la forme <i>file</i>
tbl	Compile les descriptions des tables imbriquées dans les fichiers d'entrées troff en commandes comprises par troff
tfmto dit	Crée un fichier de police à utiliser avec groff -Tdvi
troff	Est hautement compatible avec la commande Unix troff . Habituellement, il devrait être appelé en utilisant la commande groff qui lance aussi les pré-processeurs et post-processeurs dans l'ordre approprié et avec les options appropriées

6.43. Gzip-1.3.12

Le paquet Gzip contient des programmes de compression et décompression de fichiers.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 3.3 Mio

6.43.1. Installation de Gzip

La version de la fonction « futimens » utilisée par gzip est incompatible avec celle fournie actuellement par Glibc. Donc nous allons renommer la fonction :

```
sed -i 's/futimens/gl_&/' gzip.c lib/utimens.{c,h}
```

Il y a aussi un bogue dans le script `zdiff` qui doit être corrigé :

```
sed -i 's/5 -)/5 - >\&3)/' zdiff.in
```

Préparez la compilation de Gzip :

```
./configure --prefix=/usr --bindir=/bin
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

Déplacez des programmes qui n'ont pas besoin d'être sur le système de fichier racine :

```
mv -v /bin/{gzexe,uncompress,zcmp,zdiff,zegrep} /usr/bin
mv -v /bin/{zfgrep,zforce,zgrep,zless,zmore,znew} /usr/bin
```

6.43.2. Contenu de Gzip

Programmes installés: gunzip, gzexe, gzip, uncompress, zcat, zcmp, zdiff, zegrep, zfgrep, zforce, zgrep, zless, zmore et znew

Descriptions courtes

gunzip	Décompresse les fichiers gzip
gzexe	Crée des fichiers exécutables auto-extractibles
gzip	Comprime les fichiers donnés en utilisant le codage Lempel-Ziv (LZ77)
uncompress	Décompresse les fichiers compressés
zcat	Décompresse les fichiers gzip sur la sortie standard
zcmp	Lance cmp sur des fichiers compressés avec gzip
zdiff	Lance diff sur des fichiers compressés avec gzip
zegrep	Lance egrep sur des fichiers compressés avec gzip

zfgrep	Lance fgrep sur des fichiers compressés avec gzip
zforce	Force une extension <code>.gz</code> sur tous les fichiers donnés qui sont au format gzip, pour que gzip ne les compresse pas de nouveau ; ceci est utile quand les noms de fichiers sont tronqués lors d'un transfert de fichiers
zgrep	Lance grep sur des fichiers compressés avec gzip
zless	Lance less sur des fichiers compressés avec gzip
zmore	Lance more sur des fichiers compressés avec gzip
znew	Convertit les fichiers formatés avec compress au format gzip — de <code>.Z</code> vers <code>.gz</code>

6.44. IPRoute2-2.6.29-1

Le paquet IPRoute2 contient des programmes pour le réseau, basique ou avancé, basé sur IPV4.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 5.7 Mio

6.44.1. Installation de IPRoute2

Le binaire **arpd** inclu dans ce paquet dépend de Berkeley DB. **arpd** n'étant pas un besoin vraiment courant sur un système Linux de base, supprimez la dépendance de Berkeley DB en appliquant la commande **sed** ci-dessous. Si vous avez besoin du binaire **arpd**, vous pouvez trouver des instructions pour la compilation de Berkeley DB dans le livre BLFS sur <http://www.linuxfromscratch.org/blfs/view/svn/server/databases.html#db>.

```
sed -i '/^TARGETS/s@arpd@g' misc/Makefile
```

Compilez le paquet :

```
make DESTDIR=
```

Voici la signification de l'option de make :

DESTDIR=

Ceci assure que les binaires IPRoute2 vont s'installer dans le bon répertoire. Par défaut, *DESTDIR* est initialisé à */usr*.

Ce paquet est fourni avec une suite de tests, mais à cause de sa nature, il n'est pas possible d'exécuter ces tests de manière fiable à partir de l'environnement chroot. Si vous souhaitez lancer ces tests après avoir démarré dans votre nouveau système LFS, assurez-vous de sélectionner le support pour */proc/config.gz* *CONFIG_IKCONFIG_PROC* ("General setup" -> "Enable access to .config through /proc/config.gz") dans votre noyau, puis lancez 'make alltests' depuis le sous-répertoire *testsuite/*.

Installez le paquet :

```
make DESTDIR= SBINDIR=/sbin MANDIR=/usr/share/man \  

DOCDIR=/usr/share/doc/iproute2-2.6.29-1 install
```

6.44.2. Contenu de IPRoute2

Programmes installés: ctstat (lien vers lstat), genl, ifcfg, ifstat, ip, lstat, nstat, routef, routel, rtacct, rtmon, rtpr, rtstat (lien vers lstat), ss et tc.

Descriptions courtes

ctstat Outil donnant le statut de la connexion

genl

ifcfg Un emballage en script shell pour la commande **ip**. Remarquez qu'il a besoin des programmes **arping** et **rdisk** du paquet *iputils* que vous pouvez trouver sur <http://www.skbuff.net/iputils/>.

ifstat Affiche les statistiques des interfaces, incluant le nombre de paquets émis et transmis par l'interface

ip L'exécutible principal. Il a plusieurs fonctions :

ip link < périphérique > autorise les utilisateurs à regarder l'état des périphériques et à faire des changements.

ip addr autorise les utilisateurs à regarder les adresses et leurs propriétés, à ajouter de nouvelles adresses et à supprimer les anciennes.

ip neighbor autorise les utilisateurs à regarder dans les liens des voisins et dans leurs propriétés, à ajouter de nouvelles entrées et à supprimer les anciennes.

ip rule autorise les utilisateurs à regarder les politiques de routage et à les modifier.

ip route autorise les utilisateurs à regarder la table de routage et à modifier les règles de routage.

ip tunnel autorise les utilisateurs à regarder les tunnels IP et leurs propriétés, et à les modifier.

ip maddr autorise les utilisateurs à regarder les adresses multicast et leurs propriétés, et à les changer.

ip mroute autorise les utilisateurs à configurer, modifier ou supprimer le routage multicast.

ip monitor autorise les utilisateurs à surveiller en continu l'état des périphériques, des adresses et des routes.

lnstat	Fournit les statistiques réseau Linux. C'est un remplacement plus généraliste et plus complet de l'ancien programme rtstat
nstat	Affiche les statistiques réseau.
routef	Un composant de ip route pour vider les tables de routage.
routel	Un composant de ip route pour afficher les tables de routage.
rtacct	Affiche le contenu de <code>/proc/net/rt_acct</code>
rtmon	Outil de surveillance de routes.
rtpr	Convertit la sortie de ip -o en un format lisibles
rtstat	Outil de statut de routes
ss	Similaire à la commande netstat ; affiche les connexions actives
tc	Exécutable de contrôle du trafic ; utile pour l'implémentation de la qualité de service (QOS) et de la classe de service (COS)
	tc qdisc autorise les utilisateurs à configurer la discipline de queues
	tc class autorise les utilisateurs à configurer les classes suivant la planification de la discipline de queues
	tc estimator autorise les utilisateurs à estimer le flux réseau dans un réseau
	tc filter autorise les utilisateurs à configurer les filtres de paquets pour QOS/COS
	tc policy autorise les utilisateurs à configurer les politiques QOS/COS

6.45. Kbd-1.15

Le paquet Kbd contient les fichiers de plan de codage et des outils pour le clavier.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 16.0 Mio

6.45.1. Installation de Kbd

Le comportement des touches Effacement et Supprimer n'est pas logique dans les tables de correspondance du clavier du paquet Kbd. Le correctif suivant répare ce problème pour les tables de correspondance du clavier de i386 :

```
patch -Np1 -i ../kbd-1.15-backspace-1.patch
```

Après la correction, la touche Effacement génère le caractère de code 127, et la touche Supprimer génère une séquence d'échappement bien connue.

Préparez la compilation de Kbd :

```
./configure --prefix=/usr --datadir=/lib/kbd
```

Voici la signification des options de configuration :

`--datadir=/lib/kbd`

Cette option place les données de type de clavier dans un répertoire qui sera toujours sur la partition racine au lieu du `/usr/share/kbd` par défaut.

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```


Remarque

Pour certaines langues (comme le biélorusse), le paquet Kbd ne fournit pas une table de correspondance utile, puisque le contenu de la table assume l'encodage ISO-8859-5, et la table CP1251 est normalement utilisée. Les utilisateurs de telles langues doivent télécharger les tables de correspondance qui conviennent séparément.

Certains des scripts du paquet LFS-Bootscripts dépendent de **kbd_mode**, **loadkeys**, **openvt**, et de **setfont**. Comme `/usr` peut ne pas être disponible lors des premières étapes du démarrage, ces binaires doivent être sur la partition racine :

```
mv -v /usr/bin/{kbd_mode,loadkeys,openvt,setfont} /bin
```

Si désiré, installez la documentation :

```
mkdir -v /usr/share/doc/kbd-1.15
cp -R -v doc/* \
 /usr/share/doc/kbd-1.15
```

6.45.2. Contenu de Kbd

Programmes installés: chvt, dealloct, dumpkeys, fgconsole, getkeycodes, kbd_mode, kbdrate, loadkeys, loadunimap, mapscrn, openvt, psfaddtable (lien vers psfxtable), psfgettable (lien vers psfxtable), psfstriptable (lien vers psfxtable), psfxtable, resizecons, setfont, setkeycodes, setleds, setmetamode, showconsolefont, showkey, unicode_start et unicode_stop

Descriptions courtes

chvt	Change le terminal virtuel en avant plan
dealloct	Désalloue les terminaux virtuels inutilisés
dumpkeys	Affiche la table de traduction du clavier
fgconsole	Affiche le numéro du terminal virtuel actif
getkeycodes	Affiche la table de correspondance des « scancode » avec les « keycode »
kbd_mode	Affiche ou initialise le mode du clavier
kbdrate	Initialise les taux de répétition et de délai du clavier
loadkeys	Charge les tables de traduction du clavier
loadunimap	Charge la table de correspondance du noyau unicode-police
mapscrn	Un programme obsolète utilisé pour charger une table de correspondance des caractères de sortie définie par l'utilisateur dans le pilote de la console. Ceci est maintenant fait par setfont
openvt	Lance un programme sur un nouveau terminal virtuel (VT)
psfaddtable	Un lien vers psfxtable
psfgettable	Un lien vers psfxtable
psfstriptable	Un lien vers psfxtable
psfxtable	Gère les tables de caractères Unicode pour les polices de la console
resizecons	Change l'idée du noyau sur la taille de la console
setfont	Modifie les polices EGA/VGA (<i>Enhanced Graphic Adapter-Video Graphics Array</i> sur la console
setkeycodes	Charge les entrées de la table de correspondance entre scancode et keycode, utile si vous avez des touches inhabituelles sur votre clavier
setleds	Initialise les drapeaux et LED du clavier
setmetamode	Définit la gestion des touches meta du clavier
showconsolefont	Affiche la police de l'écran pour la console EGA/VGA
showkey	Affiche les scancodes, keycodes et codes ASCII des touches appuyées sur le clavier
unicode_start	Met le clavier et la console en mode UNICODE. N'utilisez pas ce programme sauf si votre fichier de correspondance est encodé en ISO-8859-1. Pour les autres encodages, cet utilitaire donne de mauvais résultats.
unicode_stop	Ramène le clavier et la console dans le mode avant UNICODE

6.46. Less-429

Le paquet Less contient un visualisateur de fichiers texte.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 2.9 Mio

6.46.1. Installation de Less

Préparez la compilation de Less :

```
./configure --prefix=/usr --sysconfdir=/etc
```

Voici la signification de l'option de configure :

```
--sysconfdir=/etc
```

Cette option indique aux programmes créés par le paquet de chercher leurs fichiers de configuration dans /etc.

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de test.

Installez le paquet :

```
make install
```

6.46.2. Contenu de Less

Programmes installés: less, lessecho et lesskey

Descriptions courtes

less Un visualisateur de fichiers. Il affiche le contenu du fichier donné, vous permettant d'aller vers le haut et vers le bas, de chercher des chaînes et de sauter vers des repères

lessecho Nécessaire pour étendre les méta-caractères, comme * et ?, dans les noms de fichiers de systèmes Unix

lesskey Utilisé pour spécifier les associations de touches pour **less**

6.47. Make-3.81

Le paquet Make contient un programme pour compiler des paquetages.

Temps de construction 0.6 SBU
estimé :
Espace disque requis : 9.7 Mio

6.47.1. Installation de Make

Préparez la compilation de Make :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.47.2. Contenu de Make

Programme installé: make

Description courte

make Détermine automatiquement quelles pièces d'un paquetage doivent être (re)compilées. Puis, il lance les commandes adéquates

6.48. Man-DB-2.5.5

Le paquet Man-DB contient des programmes pour trouver et voir des pages de manuel.

Temps de construction 0.4 SBU
estimé :
Espace disque requis : 22 Mio

6.48.1. Installation de Man-DB

Appliquez un correctif pour corriger un problème avec la suite de tests pour qu'elle ne s'attende pas à ce que **col** soit conscient de l'UTF-8, puisque la version d'Util-Linux-NG l'est :

```
patch -Np1 -i ../man-db-2.5.5-fix_testsuite-1.patch
```

Préparez la compilation de man-DB :

```
./configure --prefix=/usr --libexecdir=/usr/lib \  

--sysconfdir=/etc --disable-setuid \  

--with-browser=/usr/bin/lynx --with-vgrind=/usr/bin/vgrind \  

--with-grap=/usr/bin/grap
```

Voici la signification des options de configuration :

--disable-setuid

Ceci empêche que le programme **man** se voit attribué l'ID de l'utilisateur man.

--with-...

Ces trois paramètres sont utilisés pour initialiser quelques programmes par défaut. **lynx** est un navigateur Web en mode console (voir BLFS pour les instructions d'installation), **vgrind** convertit du code source de programme en entrée Groff et **grap** est utile pour la composition de texte de graphes dans les documents Groff. Les programmes **vgrind** et **grap** ne sont normalement pas nécessaires pour la visualisation des pages de manuel. Ils ne font pas partie de LFS ou de BLFS mais vous devriez être capable de les installer vous-même après avoir fini LFS si vous souhaitez faire cela.

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.48.2. Pages de manuel non anglaises dans LFS

Le tableau suivant montre avec quel encodage supposé par les pages de manuel Man-DB installées sous `/usr/share/man/<ll>` seront encodées. En outre, Man-DB détermine correctement si les pages de manuel installées dans ce répertoire seront encodées en UTF-8.

Tableau 6.1. Encodage de caractère attendu des pages de manuel 8-bit de base

Langue (code)	Encodage	Langue (code)	Encodage
Danois (da)	ISO-8859-1	Croate (hr)	ISO-8859-1
Allemand (de)	ISO-8859-1	Hongrois (hu)	ISO-8859-2
Anglais (en)	ISO-8859-1	Japonais (ja)	EUC-JP
Espagnol (es)	ISO-8859-1	Coréen (ko)	EUC-KR
Estonien (et)	ISO-8859-1	Lituanien (lt)	ISO-8859-13
Finois (fi)	ISO-8859-1	Letton (lv)	ISO-8859-13
Français (fr)	ISO-8859-1	Macédonien (mk)	ISO-8859-5
Irlandais (ga)	ISO-8859-1	Polonais (pl)	ISO-8859-2
Galicien (gl)	ISO-8859-1	Roumain (ro)	ISO-8859-2
Indonésien (id)	ISO-8859-1	Russe (ru)	KOI8-R
Islandais (is)	ISO-8859-1	Slovaque (sk)	ISO-8859-2
Italien (it)	ISO-8859-1	Slovénien (sl)	ISO-8859-2
Norvégien Bokmal (nb)	ISO-8859-1	Latin serbe (sr@latin)	ISO-8859-2
Hollandais (nl)	ISO-8859-1	Serbe (sr)	ISO-8859-5
Norvégien Nynorsk (nn)	ISO-8859-1	Turc (tr)	ISO-8859-9
Norvégien (no)	ISO-8859-1	Ukrainien (uk)	KOI8-U
Portugais (pt)	ISO-8859-1	Vietnamien (vi)	TCVN5712-1
Suédois (sv)	ISO-8859-1	Chinois simplifié (zh_CN)	GBK
Belarusse (be)	CP1251	Chinois, Singapour (zh_SG)	GBK
Bulgare (bg)	CP1251	Chinois traditionnel, Hong Kong (zh_HK)	BIG5HKSCS
Tchèque (cs)	ISO-8859-2	Chinois traditionnel (zh_TW)	BIG5
Grec (el)	ISO-8859-7		

Remarque

Les pages de manuel dans des langues non comprises dans la liste ne sont pas supportées.

6.48.3. Contenu de Man-DB

Programmes installés: accessdb, apropos (lien vers whatis), catman, lexgrog, man, mandb, manpath, whatis et zsoelim

Descriptions courtes

accessdb Transforme le contenu de la base de données **whatis** en format lisible par un humain

apropos Recherche la base de données **whatis** et affiche les descriptions courtes des commandes système qui contiennent une chaîne donnée

catman Crée ou met à jour les pages de manuel préformatées

lexgrog	Affiche des informations en résumé d'une ligne à propos d'une page de manuel donnée
man	Formate et affiche les pages de manuel demandées
mandb	Crée ou met à jour la base de données whatis
manpath	Affiche le contenu de \$MANPATH ou (si \$MANPATH n'est pas paramétré) d'un chemin de recherche convenable basé sur les paramètres de l'environnement de l'utilisateur
whatis	Recherche la base de données whatis et affiche les descriptions courtes des commandes système qui contiennent le mot-clé donné sous la forme d'un mot séparé
zsoelim	Lit des fichiers et remplace les lignes de la forme <i>fichier</i> .so par le contenu du <i>fichier</i> mentionné

6.49. Module-Init-Tools-3.10

Le paquet Module-Init-Tools contient des programmes de gestion des modules des noyaux Linux pour les versions 2.5.47 et ultérieures.

Temps de construction 0.1 SBU
estimé :
Espace disque requis : 8.7 Mio

6.49.1. Installation de Module-Init-Tools

La suite de tests du paquet est tournée vers les besoins du mainteneur. La commande **make check** compile une version spécifiquement aménagée de modprobe qui est inutile normalement. Pour la construire (environ 0.2 SBU), lancez les commandes suivantes (noter que la commande **make clean** est requise pour nettoyer l'arborescence du source avant une recompilation pour un usage normal) :

```
./configure
make check
./tests/runtests
make clean
```

Préparez la compilation de Module-Init-Tools :

```
./configure --prefix=/ --enable-zlib --mandir=/usr/share/man
```

Compilez le paquet :

```
make
```

Installez le paquet :

```
make INSTALL=install install
```

Voici la signification du paramètre de make :

```
INSTALL=install
```

Normalement, **make install** n'installera pas les binaires s'ils existent déjà. Cette option modifie ce comportement en appelant **install** au lieu d'utiliser le script d'emballage par défaut.

6.49.2. Contenu de Module-Init-Tools

Programmes installés: depmod, insmod, insmod.static, lsmod, modinfo, modprobe, and rmmod

Descriptions courtes

depmod	Crée un fichier de dépendances basé sur les symboles trouvés dans l'ensemble de modules existants ; ce fichier de dépendances est utilisé par modprobe pour charger automatiquement les modules requis
insmod	Installe un module chargeable dans le noyau en cours d'exécution
insmod.static	Une version compilée statiquement de insmod
lsmod	Liste les modules déjà chargés
modinfo	Examine un fichier objet associé à un module du noyau et affiche toute information qu'il peut récupérer
modprobe	Utilise un fichier de dépendances, créé par depmod , pour charger automatiquement les modules adéquats

rmmod

Décharge les modules du noyau en cours d'exécution

6.50. Patch-2.5.9

Le paquet Patch contient un programme permettant de modifier et de créer des fichiers en appliquant un fichier correctif (appelé habituellement « patch ») créé généralement par le programme **diff**.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 1.9 Mio

6.50.1. Installation de Patch

Appliquez un correctif qui corrige un bogue au terme duquel **patch** échoue pour appliquer des correctifs dont les lignes contiennent des caractères de retour chariot :

```
patch -Np1 -i ../patch-2.5.9-fixes-1.patch
```

Préparez la compilation de Patch :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Ce paquet ne fournit pas de suite de tests.

Installez le paquet :

```
make install
```

6.50.2. Contenu de Patch

Programme installé: patch

Description courte

patch Modifie des fichiers suivant les indications d'un fichier patch, aussi appelé correctif. Un fichier patch est généralement une liste de différences créée par le programme **diff**. En appliquant ces différences sur les fichiers originaux, **patch** crée les versions corrigées.

6.51. Psmisc-22.8

Le paquet Psmisc contient des programmes pour afficher des informations sur les processus en cours d'exécution.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 2.5 Mio

6.51.1. Installation de Psmisc

Préparez la compilation de Psmisc pour :

```
./configure --prefix=/usr --exec-prefix=""
```

Voici la signification de l'option de configure :

```
--exec-prefix=""
```

Ceci nous assure que les binaires de Psmisc sont installés dans `/bin` au lieu de `/usr/bin`. D'après le FHS, il s'agit du bon emplacement car certains binaires de Psmisc sont utilisés dans des scripts de démarrage.

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

Il n'existe aucune raison pour que les programmes **pstree** et **pstree.x11** résident dans `/bin`. Du coup, déplacez-les dans `/usr/bin`:

```
mv -v /bin/pstree* /usr/bin
```

Par défaut, le programme **pidof** de Psmisc n'est pas installé. Généralement, ce n'est pas un problème car le paquet Sysvinit installe une meilleure version de **pidof**. Mais si Sysvinit ne sera pas utilisé, terminez l'installation de Psmisc en créant le lien symbolique suivant :

```
ln -sv killall /bin/pidof
```

6.51.2. Contenu de Psmisc

Programmes installés: fuser, killall, peekfd, pstree et pstree.x11 (lien vers pstree)

Descriptions courtes

fuser	Indique les PID de processus utilisant les fichiers ou systèmes de fichiers donnés
killall	Tue les processus suivant leur nom. Il envoie un signal à tous les processus en cours
peekfd	Observe les descripteurs d'un processus en cours d'exécution, selon son PID
pstree	Affiche les processus en cours hiérarchiquement
pstree.x11	Identique à pstree , si ce n'est qu'il attend une confirmation avant de quitter

6.52. Shadow-4.1.4.2

Le paquet Shadow contient des programmes de gestion de mots de passe d'une façon sécurisée.

Temps de construction 0.3 SBU

estimé :

Espace disque requis : 30 Mio

6.52.1. Installation de Shadow

Remarque

Si vous aimeriez multiplier l'usage des mots de passe efficaces, reportez-vous à <http://www.linuxfromscratch.org/blfs/view/svn/postlfs/cracklib.html> pour l'installation de CrackLib avant de compiler Shadow. Puis ajoutez `--with-libcrack` à la commande **configure** ci-dessous.

Désactivez l'installation du programme **groups** et de sa page man car Coreutils fournit une meilleure version :

```
sed -i 's/groups$(EXEEXT) //' src/Makefile.in
find man -name Makefile.in -exec sed -i 's/groups\.1 / /' {} \;
```

Désactivez l'installation des pages de manuel en chinois et en coréen, puisque Man-DB ne peut pas les formater correctement :

```
sed -i -e 's/ ko//' -e 's/ zh_CN zh_TW//' man/Makefile.in
```

Au lieu d'utiliser la méthode *crypt* par défaut, utilisez la méthode *MD5* plus sécurisée du chiffrement de mot de passe, qui autorise aussi les mots de passe plus longs que huit caractères. Il est également nécessaire de changer l'endroit obsolète de `/var/spool/mail` pour les boîtes e-mail de l'utilisateur que Shadow utilise par défaut en l'endroit `/var/mail` utilisé actuellement :

```
sed -i -e 's@#ENCRYPT_METHOD DES@ENCRYPT_METHOD MD5@' \
 -e 's@/var/spool/mail@/var/mail@' etc/login.defs
```


Remarque

Si vous compilez Shadow avec le support pour Cracklib, lancez ce qui suit :

```
sed -i 's@DICTPATH.*@DICTPATH\t/lib/cracklib/pw_dict@' \
 etc/login.defs
```

Préparez la compilation de Shadow :

```
./configure --sysconfdir=/etc
```

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make install
```

Déplacez un programme mal placé au bon endroit :

```
mv -v /usr/bin/passwd /bin
```

6.52.2. Configuration de Shadow

Ce paquet contient des outils pour ajouter, modifier, supprimer des utilisateurs et des groupes, initialiser et changer leur mots de passe, et bien d'autres tâches administratives. Pour une explication complète de ce que signifie *password shadowing*, jetez un œil dans le fichier `doc/HOWTO` à l'intérieur du répertoire source. Il reste une chose à garder à l'esprit si vous décidez d'utiliser le support de Shadow : les programmes qui ont besoin de vérifier les mots de passe (gestionnaires d'affichage, programmes FTP, démons `pop3` et ainsi de suite) ont besoin d'être *compatibles avec shadow*, c'est-à-dire qu'ils ont besoin d'être capables de fonctionner avec des mots de passe shadow.

Pour activer les mots de passe shadow, lancez la commande suivante :

```
pwconv
```

Pour activer les mots de passe shadow pour les groupes, lancez :

```
grpconv
```

La configuration fournie avec Shadow pour l'outil présente quelques inconvénients qui appellent quelques explications. D'abord, l'action par défaut de l'outil **useradd** est de créer un utilisateur et un groupe du même nom que l'utilisateur. Par défaut les numéros d'ID utilisateur (UID) et d'ID de groupe (GID) commenceront à 1000. Cela signifie que si vous ne passez pas de paramètres à **useradd**, chaque utilisateur sera membre d'un groupe unique sur le système. Si vous ne désirez pas ce comportement, vous devrez passer le paramètre `-g` à **useradd**. Les paramètres par défaut sont stockés dans fichier `/etc/default/useradd`. Il se peut que vous deviez modifier deux paramètres dans ce fichier pour satisfaire vos besoins particuliers.

`/etc/default/useradd` Explication de paramètres

`GROUP=1000`

Ce paramètre initialise le début des numéros de groupe utilisés dans le fichier `/etc/group`. Vous pouvez le modifier avec ce que vous désirez. Remarquez que **useradd** ne réutilisera jamais un UID ou un GID. Si le numéro identifié dans ce paramètre est utilisé, il utilisera le numéro disponible suivant celui-ci. Notez aussi que si vous n'avez pas de groupe 1000 sur votre système la première fois que vous utilisez **useradd** sans le paramètre `-g`, vous obtiendrez un message sur le terminal qui dit : `useradd: unknown GID 1000`. Vous pouvez passer ce message et le numéro de groupe 1000 sera utilisé.

`CREATE_MAIL_SPOOL=yes`

Il résulte de ce paramètre que **useradd** crée un fichier de boîte mail pour le nouvel utilisateur créé. **useradd** rendra le groupe `mail` propriétaire de ce fichier avec les droits 0660. Si vous préféreriez que **useradd** ne crée pas ces fichiers de boîte mail, lancez la commande suivante :

```
sed -i 's/yes/no/' /etc/default/useradd
```

6.52.3. Configurer le mot de passe de root

Choisissez un mot de passe pour l'utilisateur `root` et configurez-le avec :

```
passwd root
```

6.52.4. Contenu de Shadow

Programmes installés: `chage`, `chfn`, `chgpaswd`, `chpaswd`, `chsh`, `expiry`, `faillog`, `gpaswd`, `groupadd`, `groupdel`, `groupmems`, `groupmod`, `grpck`, `grpconv`, `grpunconv`, `lastlog`, `login`, `logoutd`, `newgrp`, `newusers`, `nologin`, `passwd`, `pwck`, `pwconv`, `pwunconv`, `sg` (lien vers `newgrp`), `su`, `useradd`, `userdel`, `usermod`, `vigr` (lien vers `vipw`) et `vipw`

Descriptions courtes

chage	Utilisé pour modifier le nombre maximum de jours entre des modifications obligatoires du mot de passe
chfn	Utilisé pour modifier le nom complet de l'utilisateur et quelques autres informations
chgpaswd	Utilisé pour mettre à jour des mots de passe en mode ligne de commande (batch)
chpaswd	Utilisée pour mettre à jour les mots de passe utilisateur en ligne de commande
chsh	Utilisé pour modifier le shell de connexion par défaut d'un utilisateur
expiry	Vérifie et renforce la politique d'expiration des mots de passe
faillog	Est utilisé pour examiner les traces d'échecs de connexions, pour configurer le nombre maximum d'échecs avant qu'un compte ne soit bloqué ou pour réinitialiser le nombre d'échecs
gpaswd	Est utilisé pour ajouter et supprimer des membres et des administrateurs aux groupes
groupadd	Crée un groupe avec le nom donné
groupdel	Supprime le groupe ayant le nom donné
groupmems	Permet à un utilisateur d'administrer la liste des membres de son groupe sans avoir besoin des privilèges du super utilisateur
groupmod	Est utilisé pour modifier le nom ou le GID du groupe
grpck	Vérifie l'intégrité des fichiers <code>/etc/group</code> et <code>/etc/gshadow</code>
grpconv	Crée ou met à jour le fichier shadow à partir du fichier group standard
grpunconv	Met à jour <code>/etc/group</code> à partir de <code>/etc/gshadow</code> puis supprime ce dernier
lastlog	Indique les connexions les plus récentes de tous les utilisateurs ou d'un utilisateur donné
login	Est utilisé par le système pour permettre aux utilisateurs de se connecter
logoutd	Est un démon utilisé pour renforcer les restrictions sur les temps et ports de connexion
newgrp	Est utilisé pour modifier le GID courant pendant une session de connexion
newusers	Est utilisé pour créer ou mettre à jour toute une série de comptes utilisateur en une fois
nologin	Affiche un message selon lequel un compte n'est pas disponible. Destiné à être utilisé comme shell par défaut pour des comptes qui ont été désactivés
passwd	Est utilisé pour modifier le mot de passe d'un utilisateur ou d'un groupe
pwck	Vérifie l'intégrité des fichiers de mots de passe, <code>/etc/passwd</code> et <code>/etc/shadow</code>
pwconv	Crée ou met à jour le fichier de mots de passe shadow à partir du fichier password habituel
pwunconv	Met à jour <code>/etc/passwd</code> à partir de <code>/etc/shadow</code> puis supprime ce dernier
sg	Exécute une commande donnée lors de l'initialisation du GID de l'utilisateur à un groupe donné
su	Lance un shell en substituant les ID de l'utilisateur et du groupe
useradd	Crée un nouvel utilisateur avec le nom donné ou met à jour les informations par défaut du nouvel utilisateur
userdel	Supprime le compte utilisateur indiqué
usermod	Est utilisé pour modifier le nom de connexion de l'utilisateur, son UID (<i>User Identification</i> , soit Identification Utilisateur), shell, groupe initial, répertoire personnel et ainsi de suite
vigr	Édite les fichiers <code>/etc/group</code> ou <code>/etc/gshadow</code>
vipw	Édite les fichiers <code>/etc/passwd</code> ou <code>/etc/shadow</code>

6.53. Sysklogd-1.5

Le paquet Sysklogd contient des programmes pour les messages de traces système comme ceux donnés par le noyau lorsque des événements inhabituels surviennent.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 0.5 Mio

6.53.1. Installation de Sysklogd

Compilez le paquet :

```
make
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make BINDIR=/sbin install
```

6.53.2. Configuration de Sysklogd

Créez un nouveau fichier `/etc/syslog.conf` en lançant ce qui suit :

```
cat > /etc/syslog.conf << "EOF"
# Begin /etc/syslog.conf

auth,authpriv.* -/var/log/auth.log
*.*;auth,authpriv.none -/var/log/sys.log
daemon.* -/var/log/daemon.log
kern.* -/var/log/kern.log
mail.* -/var/log/mail.log
user.* -/var/log/user.log
*.emerg *

# End /etc/syslog.conf
EOF
```

6.53.3. Contenu de Sysklogd

Programmes installés: klogd et syslogd

Descriptions courtes

klogd Un démon système pour intercepter et tracer les messages du noyau

syslogd Trace les messages que les programmes systèmes donnent. Chaque message tracé contient au moins une date et un nom d'hôte, et normalement aussi le nom du programme, mais cela dépend de la façon dont le démon de traçage effectue sa surveillance

6.54. Sysvinit-2.86

Le paquet Sysvinit contient des programmes de contrôle du démarrage, de l'exécution et de l'arrêt de votre système.

Temps de construction moins de 0.1 SBU

estimé :

Espace disque requis : 1 Mio

6.54.1. Installation de Sysvinit

Lorsque les niveaux d'exécution changent (par exemple, lors de l'arrêt du système), **init** envoie des signaux de fin aux processus qu'**init** a lui-même lancé et qui ne devraient plus s'exécuter dans le nouveau niveau d'exécution. En faisant ceci, **init** affiche des messages comme « Sending processes the TERM signal » (NdT : Envoi du signal TERM aux processus) ce qui semble impliquer qu'il envoie ce signal à tous les processus en cours d'exécution. Pour éviter cette mauvaise interprétation, modifiez les sources pour que ce message soit remplacé par « Sending processes started by init the TERM signal » (NdT : Envoi du signal TERM aux processus lancés par init) :

```
sed -i 's@Sending processes@& configured via /etc/inittab@g' \
 src/init.c
```

Une version maintenue du programme **wall** a été installée plus haut par Util-linux-ng. Supprimez l'installation de la version de Sysvinit de ce programme et de sa page de man :

```
sed -i -e 's/utmpdump wall/utmpdump/' \
 -e 's/mountpoint.1 wall.1/mountpoint.1/' src/Makefile
```

Compilez le paquet :

```
make -C src
```

Ce paquet n'est pas fourni avec une suite de tests.

Installez le paquet :

```
make -C src install
```

6.54.2. Configuration de Sysvinit

Créez un nouveau fichier `/etc/inittab` en lançant ce qui suit :

```
cat > /etc/inittab << "EOF"
# Begin /etc/inittab

id:3:initdefault:

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

10:0:wait:/etc/rc.d/init.d/rc 0
11:S1:wait:/etc/rc.d/init.d/rc 1
12:2:wait:/etc/rc.d/init.d/rc 2
13:3:wait:/etc/rc.d/init.d/rc 3
14:4:wait:/etc/rc.d/init.d/rc 4
15:5:wait:/etc/rc.d/init.d/rc 5
16:6:wait:/etc/rc.d/init.d/rc 6

ca:12345:ctrlaltdel:/sbin/shutdown -t1 -a -r now

su:S016:once:/sbin/sulogin

1:2345:respawn:/sbin/agetty tty1 9600
2:2345:respawn:/sbin/agetty tty2 9600
3:2345:respawn:/sbin/agetty tty3 9600
4:2345:respawn:/sbin/agetty tty4 9600
5:2345:respawn:/sbin/agetty tty5 9600
6:2345:respawn:/sbin/agetty tty6 9600

# End /etc/inittab
EOF
```

6.54.3. Contenu de Sysvinit

Programmes installés: bootlogd, halt, init, killall5, last, lastb (lien vers last), mesg, mountpoint, pidof (lien vers killall5), poweroff (lien vers halt), reboot (lien vers halt), runlevel, shutdown, sulogin, telinit (lien vers init), utmpdump

Descriptions courtes

bootlogd	Trace les messages de démarrage dans le journal
halt	Lance normalement shutdown avec l'option <code>-h</code> , sauf s'il est déjà au niveau d'exécution 0, puis il demande au noyau d'arrêter le système. Mais, tout d'abord, il note dans le fichier <code>/var/log/wtmp</code> que le système est en cours d'arrêt
init	Le premier processus à être exécuté lorsque le noyau a initialisé le matériel et qui prend la main sur le processus de démarrage et démarre tous les processus qui lui ont été indiqués
killall5	Envoie un signal à tous les processus sauf les processus de sa propre session, de façon à ne pas tuer le shell ayant lancé le script qui l'a appelé
last	Affiche le dernier utilisateur connecté (et déconnecté) en cherchant dans le fichier <code>/var/log/wtmp</code> . Il peut aussi afficher les démarrages et arrêts du système ainsi que les changements de niveaux d'exécution

lastb	Affiche les tentatives échouées de connexions tracées dans <code>/var/log/btmp</code>
mesg	Contrôle si les autres utilisateurs peuvent envoyer des messages au terminal de l'utilisateur courant
mountpoint	Vérifie si le répertoire est un point de montage
pidof	Indique le PID des programmes précisés
poweroff	Indique au noyau d'arrêter le système et de couper l'ordinateur (voir halt)
reboot	Indique au noyau de redémarrer le système (voir halt)
runlevel	Indique le niveau d'exécution actuel et précédent comme précisé dans l'enregistrement du dernier niveau d'exécution dans <code>/var/run/utmp</code>
shutdown	Arrête proprement le système en le signalant à tous les processus et à tous les utilisateur connectés
sulogin	Permet la connexion de <code>root</code> . Il est normalement appelé par init lorsque le système passe en mono-utilisateur
telinit	Indique à init dans quel niveau d'exécution entrer
utmpdump	Affiche le contenu du fichier de connexion donné dans un format plus agréable

6.55. Tar-1.22

Le paquet Tar contient un programme d'archivage.

Temps de construction 1.9 SBU y compris la suite de tests
estimé :
Espace disque requis : 21.2 Mio

6.55.1. Installation de Tar

Préparez la compilation de Tar :

```
./configure --prefix=/usr --bindir=/bin --libexecdir=/usr/sbin
```

Compilez le paquet :

```
make
```

Pour tester les résultats (environ 1 SBU), lancez :

```
make check
```

Installez le paquet :

```
make install
```

6.55.2. Contenu de Tar

Programmes installés: rmt et tar

Descriptions courtes

rmt Manipule à distance un lecteur de bandes magnétiques via une connexion de communication interprocessus
tar Crée, extrait des fichiers à partir d'archives et liste le contenu d'archives, connues sous le nom d'archives tar

6.56. Texinfo-4.13a

Le paquet Texinfo contient des programmes de lecture, écriture et conversion des pages Info.

Temps de construction 0.3 SBU
estimé :
Espace disque requis : 21 Mio

6.56.1. Installation de Texinfo

Préparez la compilation de Texinfo :

```
./configure --prefix=/usr
```

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
```

De manière optionnelle, installez les composants appartenant à une installation TeX :

```
make TEXMF=/usr/share/texmf install-tex
```

Voici la signification du paramètre de make :

```
TEXMF=/usr/share/texmf
```

La variable TEXMF du Makefile contient l'emplacement de la racine de votre répertoire TeX si, par exemple, un paquet TeX sera installé plus tard.

Le système de documentation Info utilise un fichier texte pour contenir sa liste des entrées de menu. Le fichier est situé dans `/usr/share/info/dir`. Malheureusement, à cause de problèmes occasionnels dans les Makefile de différents paquets, il peut être non synchronisé avec les pages info. Si le fichier `/usr/share/info/dir` a besoin d'être re-créé, les commandes suivantes accompliront cette tâche :

```
cd /usr/share/info
rm -v dir
for f in *
do install-info $f dir 2>/dev/null
done
```

6.56.2. Contenu de Texinfo

Programmes installés: info, infokey, install-info, makeinfo, pdftexi2dvi, texi2dvi, texi2pdf et texindex

Descriptions courtes

info Utilisé pour lire des pages info similaires aux pages man mais qui vont souvent plus loin que la simple explication des arguments disponibles. Par exemple, comparez **man bison** et **info bison**.

infokey Compile un fichier source contenant des personnalisations Info en un format binaire

install-info	Utilisé pour installer les pages info ; il met à jour les entrées dans le fichier index d' info
makeinfo	Traduit les sources Texinfo données dans différents autres langages : pages info, texte ou HTML
pdftexi2dvi	Utilisé pour formater le document Texinfo donné au format PDF (<i>Portable Document Format</i>)
texi2dvi	Utilisé pour formater le document Texinfo indiqué en un fichier indépendant des périphériques, pouvant être édité
texi2pdf	Utilisé pour formater le document Texinfo indiqué en un fichier PDF (<i>Portable Document Format</i>)
texindex	Utilisé pour trier les fichiers d'index de Texinfo

6.57. Udev-145

Le paquet Udev contient des programmes pour créer dynamiquement des nœuds périphériques.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 11.6 Mio

6.57.1. Installation de Udev

L'archive tar udev-config contient des fichiers spécifiques à LFS-specific utilisés pour configurer Udev. Déballez-la dans le répertoire des sources Udev :

```
tar -xvf ../udev-config-20090523.tar.bz2
```

Créez certains périphériques et répertoires qu'Udev ne peut pas gérer car ils sont nécessaires très tôt dans le processus de démarrage, ou Udev lui-même en a besoin :

```
install -dv /lib/{firmware,udev/devices/{pts,shm}}
mknod -m0666 /lib/udev/devices/null c 1 3
mknod -m0600 /lib/udev/devices/kmsg c 1 11
ln -sv /proc/self/fd /lib/udev/devices/fd
ln -sv /proc/self/fd/0 /lib/udev/devices/stdin
ln -sv /proc/self/fd/1 /lib/udev/devices/stdout
ln -sv /proc/self/fd/2 /lib/udev/devices/stderr
ln -sv /proc/kcore /lib/udev/devices/core
```

Préparez la construction du paquet :

```
./configure --prefix=/usr \
  --sysconfdir=/etc --sbindir=/sbin \
  --with-rootlibdir=/lib --libexecdir=/lib/udev \
  --docdir=/usr/share/doc/udev-145 \
  --disable-extras
```

Voici la signification des nouvelles options de configure

--with-rootlibdir=/lib

Ceci gère l'endroit où la bibliothèque libudev sera installée. La bibliothèque doit être dans /lib parce qu'elle est utilisée par Udev au moment du démarrage, avant /usr pourrait être disponible et le --rootlibdir disponible est /usr/lib.

--libexecdir=/lib/udev

Ceci gère l'endroit où les règles internes d'Udev et les programmes d'aide seront installés.

--docdir=/usr/share/doc/udev-145

Cette option installe la documentation d'Udev à un endroit conforme à la convention d'appellation et cohérent par rapport aux autres paquets.

--disable-extras

Cette option empêche Udev d'installer les programmes d'aide et d'autres qui exigent plus de bibliothèques externes. Ces bibliothèques ne font pas partie du système LFS. Voir le fichier README d'Udev pour plus d'informations.

Compilez le paquet :

```
make
```

Ce paquet est fourni avec aucune suite de tests.

Installez le paquet :

```
make install
```

Udev doit être configuré afin de fonctionner correctement, vu que sa configuration par défaut ne couvre pas tous les périphériques. Tout d'abord, installez deux fichiers extérieurs de règles nécessaires fournis par Udev pour aider à supporter les paramètres RAID et device-mapper :

```
install -m644 -v rules/packages/64-*.rules \
/lib/udev/rules.d/
```

Maintenant, installez un fichier pour créer des liens symboliques pour certains périphériques gérés à la main :

```
install -m644 -v rules/packages/40-pilot-links.rules \
/lib/udev/rules.d/
```

Maintenant, installez un fichier pour gérer les périphériques ISDN :

```
install -m644 -v rules/packages/40-isdn.rules \
/lib/udev/rules.d/
```

Maintenant, installez les fichiers de règles personnalisées spécifiques à LFS :

```
cd udev-config-20090523
make install
```

Installez la documentation qui explique les fichiers de règles spécifiques à LFS :

```
make install-doc
```

Installez la documentation qui explique les fichiers de règles fréquemment utilisés fournis par Udev :

```
make install-extra-doc
```

6.57.2. Contenu de Udev

Programmes installés: ata_id, cdrom_id, collect, create_floppy_devices, edd_id, firmware.sh, fstab_import, path_id, scsi_id, udevadm, udevd, usb_id, write_cd_rules et write_net_rules

Bibliothèques installées: libudev.{a,so}

Répertoire installé: /etc/udev

Descriptions courtes

ata_id	Fournit Udev avec une chaîne unique et des informations supplémentaires (uuid, label) pour un disque ATA
cdrom_id	Fournit Udev avec les possibilités d'un lecteur CD-ROM ou DVD-ROM
collect	Donne un numéro ID pour le uevent courant et une liste d'IDs (pour tous les uevents cible), enregistre l'ID courant et indique si tous les IDs cibles ont été enregistrés
create_floppy_devices	Crée tous les périphériques amovibles possibles basés sur le type CMOS
edd_id	Fournit Udev avec le EDD ID pour un lecteur de disque BIOS
firmware.sh	Dépose un firmware dans les périphériques

fstab_import	Trouve une entrée dans <code>/etc/fstab</code> qui correspond au périphérique courant, et fournit ses informations à Udev
path_id	Fournit le chemin de matériel unique le plus court possible vers un périphérique
scsi_id	Fournit Udev avec un identificateur SCSI unique basé sur les données renvoyées par l'envoi d'une commande SCSI INQUIRY au périphérique spécifié
udevadm	Outil d'administration udev générique: il contrôle le démon udevd, fournit des informations à partir de la base de données Udev, surveille les uevents, attend que les uevents se terminent, teste la configuration Udev, et provoque des uevents pour un périphérique donné
udev	Un démon qui écoute les « uevents » (événements udev) sur le socket netlink, crée des périphériques et exécute les programmes externes configurés en réponse à ces uevents
usb_id	Fournit Udev avec des informations sur les périphériques USB
write_cd_rules	Un script qui génère des règles Udev pour fournir des noms stables pour des lecteurs optiques (voir aussi Section 7.10, « Création de liens symboliques personnalisés vers les périphériques »)
write_net_rules	Un script qui insère des règles Udev pour fournir des noms stables pour des interfaces réseau (voir aussi Section 7.13, « Configurer le script network »)
<code>libudev</code>	Une interface bibliothèque vers les informations de périphériques
<code>/etc/udev</code>	Contient des fichiers de configuration Udev, des droits pour les périphériques, et des règles pour nommer les périphériques

6.58. Vim-7.2

Le paquet Vim contient un puissant éditeur de texte.

Temps de construction 1.0 SBU

estimé :

Espace disque requis : 79 Mio

Alternatives à Vim

Si vous préférez un autre éditeur—comme Emacs, Joe, ou Nano—merci de vous référer à <http://www.linuxfromscratch.org/blfs/view/svn/postlfs/editors.html> pour des instructions d'installation.

6.58.1. Installation de Vim

Tout d'abord, déballez les archives `vim-7.2.tar.bz2` et (en option) `vim-7.2-lang.tar.gz` dans le même répertoire.

Appliquez un correctif qui corrige divers problèmes trouvés et corrigés par les mainteneurs d'origine depuis la version initiale de Vim-7.2 :

```
patch -Np1 -i ../vim-7.2-fixes-5.patch
```

Modifiez l'emplacement par défaut du fichier de configuration `vimrc` en `/etc` :

```
echo '#define SYS_VIMRC_FILE "/etc/vimrc"' >> src/feature.h
```

Maintenant, préparez la compilation de Vim :

```
./configure --prefix=/usr --enable-multibyte
```

Voici la signification de l'option de `configure` :

--enable-multibyte

Ce commutateur optionnel mais hautement recommandé inclut le support pour l'édition de fichiers comprenant des codages de caractères multioctets. Ceci est nécessaire dans le cas d'une utilisation d'une locale avec un ensemble de caractères multi-octets. Ce commutateur peut aussi être utile pour avoir la capacité d'éditer des fichiers créés initialement avec des distributions Linux comme Fedora qui utilise UTF-8 comme encodage par défaut.

Compilez le paquet :

```
make
```

Pour tester les résultats, lancez :

```
make test
```

Néanmoins, cette suite de tests affiche à l'écran beaucoup de caractères binaires qui peuvent causer des soucis sur votre terminal. Ceci peut se résoudre en redirigeant la sortie vers un journal de traces.

Installez le paquet :

```
make install
```

Beaucoup d'utilisateurs sont habitués à utiliser **vi** au lieu de **vim**. Pour permettre l'exécution de **vim** quand les utilisateurs saisissent habituellement **vi**, créez un lien symbolique vers les binaires et vers les pages de man dans les langues fournies :

```
ln -sv vim /usr/bin/vi
for L in /usr/share/man/{,*/}man1/vim.1; do
 ln -sv vim.1 $(dirname $L)/vi.1
done
```

Par défaut, la documentation de Vim est installée dans `/usr/share/vim`. Le lien symbolique suivant permet l'accès à la documentation via `/usr/share/doc/vim-7.2`, le rendant cohérent avec l'emplacement de la documentation pour d'autres paquets :

```
ln -sv ../vim/vim72/doc /usr/share/doc/vim-7.2
```

Si un système X Window va être installé sur votre système LFS, il pourrait être nécessaire de recompiler Vim après avoir installé X. Vim fournit alors une jolie version GUI de l'éditeur qui requiert X et quelques autres bibliothèques pour s'installer. Pour plus d'informations sur ce processus, référez-vous à la documentation de Vim et à la page d'installation de Vim dans le livre BLFS sur <http://www.linuxfromscratch.org/blfs/view/svn/postlfs/editors.html#postlfs-editors-vim>.

6.58.2. Configuration de Vim

Par défaut, **vim** est lancé en mode compatible **vi**. Ceci pourrait être nouveau pour les personnes qui ont utilisé d'autres éditeurs dans le passé. Le paramètre « `nocompatible` » est inclus ci-dessous pour surligner le fait qu'un nouveau comportement est en cours d'utilisation. Il rappelle aussi à ceux qui voudraient le changer en mode « compatible » qu'il devrait être le premier paramètre dans le fichier de configuration. Ceci est nécessaire car il modifie d'autres paramètres et la surcharge doit survenir après ce paramètre. Créez un fichier de configuration **vim** par défaut en lançant ce qui suit :

```
cat > /etc/vimrc << "EOF"
" Begin /etc/vimrc

set nocompatible
set backspace=2
syntax on
if (&term == "iterm") || (&term == "putty")
 set background=dark
endif

" End /etc/vimrc
EOF
```

L'option `set nocompatible` change le comportement de **vim** d'une façon plus utile que le comportement compatible **vi**. Supprimez « `no` » pour conserver le comportement de l'ancien **vi**. Le paramètre `set backspace=2` permet le retour en arrière après des sauts de ligne, l'indentation automatique et le début de l'insertion. L'instruction `syntax on` active la coloration syntaxique. Enfin, l'instruction `if` avec `set background=dark` corrige l'estimation de **vim** concernant la couleur du fond de certains émulateurs de terminaux. Ceci permet d'utiliser de meilleurs gammes de couleurs pour la coloration syntaxique, notamment avec les fonds noirs de ces programmes.

La documentation pour les autres options disponibles peut être obtenue en lançant la commande suivante :

```
vim -c ':options'
```


Remarque

Par défaut, Vim installe des fichiers dictionnaire pour l'anglais.. Pour installer des fichiers dictionnaires pour votre langue, téléchargez les fichiers `*.spl` et en option, les `*.sug` pour votre langue et votre encodage sur <ftp://ftp.vim.org/pub/vim/runtime/spell/> et enregistrez-les dans `/usr/share/vim/vim72/spell/`.

Pour utiliser ces fichiers dictionnaire, il faut une configuration dans `/etc/vimrc`, comme :

```
set spelllang=en,ru
set spell
```

Pour plus d'informations, voir le fichier README approprié situé sur la page ci-dessus.

6.58.3. Contenu de Vim

Programmes installés: `ex` ([lien vers vim](#)), `rview` ([lien vers vim](#)), `rview` ([lien vers vim](#)), `vi` ([lien vers vim](#)), `view` ([lien vers vim](#)), `vim`, `vimdiff` ([lien vers vim](#)), `vimtutor` et `xxd`

Descriptions courtes

ex	Démarre vim en mode <code>ex</code>
rview	Une version restreinte de view : aucune commande shell ne peut être lancée et view ne peut pas être suspendu
rview	Une version restreinte de vim : aucune commande shell ne peut être lancée et vim ne peut pas être suspendu
vi	Lien vers vim
view	Démarre vim en mode lecture seule
vim	L'éditeur
vimdiff	Édite deux ou trois versions d'un fichier avec vim et montre les différences
vimtutor	Vous apprend les touches et les commandes basiques de vim
xxd	Fait un affichage hexa du fichier donné. Il peut aussi faire l'inverse pour une correspondance binaire

6.59. À propos des symboles de débogage

La plupart des programmes et des bibliothèques sont compilés, par défaut, en incluant les symboles de débogage (avec l'option `-g` de `gcc`). Ceci signifie que, lors du débogage d'un programme ou d'une bibliothèque compilé avec les informations de débogage, le débogueur peut vous donner non seulement les adresses mémoire mais aussi les noms des routines.

Néanmoins, l'intégration de ces symboles de débogage font grossir le programme ou la bibliothèque de façon significative. Ce qui suit est un exemple de l'espace occupé par ces symboles :

- un binaire `bash` avec les symboles de débogage : 1200 Ko
- un binaire `bash` sans les symboles de débogage : 480 Ko
- les fichiers Glibc et GCC (`/lib` et `/usr/lib`) avec les symboles de débogage : 87 Mo
- les fichiers Glibc et GCC sans les symboles de débogage : 16 Mo

Les tailles peuvent varier suivant le compilateur et la bibliothèque C utilisés mais, lors d'une comparaison de programmes avec et sans symboles de débogages, la différence sera généralement d'un facteur de deux à cinq.

Comme la plupart des gens n'utiliseront jamais un débogueur sur leur système, beaucoup d'espace disque peut être gagné en supprimant ces symboles. La prochaine section montre comment supprimer tous les symboles de débogage des programmes et bibliothèques. Des informations supplémentaires sur l'optimisation du système sont disponibles sur <http://lfs.traduc.org/view/astuces/optimization-fr.txt>.

6.60. Supprimer de nouveau les symboles des fichiers objets

Si l'utilisateur initial n'est pas un développeur et ne pense pas faire de débogage sur les logiciels du système, la taille du système peut être diminué d'environ 200 Mo en supprimant les symboles de débogage contenus dans les binaires et dans les bibliothèques. Ceci ne pose pas de problème autre que le fait de ne plus pouvoir les déboguer.

La plupart des personnes qui utilisent la commande mentionnée ci-dessous ne rencontrent aucune difficulté. Néanmoins, il est facile de faire une erreur de saisie et rendre le nouveau système complètement inutilisable, donc avant d'exécuter la commande `strip`, il est recommandé de faire une sauvegarde de l'état actuel.

Avant d'exécuter la suppression de ces symboles, faites particulièrement attention qu'aucun des binaires concernés ne sont en cours d'exécution. Si vous n'êtes pas sûr que l'utilisateur est entré dans chroot avec la commande donnée dans Section 6.4, « Entrer dans l'environnement chroot, » quittez le chroot :

```
logout
```

Puis, retournez-y avec :

```
chroot $LFS /tools/bin/env -i \
 HOME=/root TERM=$TERM PS1='\u:\w\$ ' \
 PATH=/bin:/usr/bin:/sbin:/usr/sbin \
 /tools/bin/bash --login
```

Maintenant, les binaires et les bibliothèques peuvent être traitées en toute sécurité :

```
/tools/bin/find /{,usr/}{bin,lib,sbin} -type f \
 -exec /tools/bin/strip --strip-debug '{} ' ';'
```

Un grand nombre de fichiers seront rapportés comme ayant un format non reconnu. Ces messages d'avertissement indiquent que ces fichiers sont des scripts et non pas des binaires.

Si l'espace disque devient très restreint, l'option `--strip-all` peut être utilisée sur les binaires compris dans `{,usr/}{bin,sbin}` pour gagner quelques mégaoctets de plus. N'utilisez pas cette option sur les bibliothèques —cela les détruira.

6.61. Nettoyer

À partir de maintenant, en rentrant dans l'environnement chroot après l'avoir quitté, utilisez la commande chroot modifiée suivante :

```
chroot "$LFS" /usr/bin/env -i \  
  HOME=/root TERM="$TERM" PS1='\u:\w\$ ' \  
  PATH=/bin:/usr/bin:/sbin:/usr/sbin \  
  /bin/bash --login
```

La raison en est que les programmes ne sont plus nécessaires. Comme ils ne sont plus utiles, vous pouvez supprimer le répertoire `/tools` si vous le voulez.

Remarque

Effacer aussi les copies temporaires de Tcl, Expect et DejaGnu, qui ont été utilisées pour lancer les tests de l'ensemble des outils. Si vous avez besoin de ces programmes plus tard, vous devrez les recompiler et les ré-installer. Le livre BLFS a les bonnes instructions pour le faire (voir <http://www.linuxfromscratch.org/blfs/>).

Si les systèmes de fichiers virtuel du noyau ont été démontés, manuellement ou suite à un redémarrage, assurez-vous que les systèmes de fichiers virtuels du noyau seront montés lorsque vous entrerez à nouveau dans le chroot. On a expliqué cette procédure dans Section 6.2.2, « Monter et peupler `/dev` » et Section 6.2.3, « Monter les systèmes de fichiers virtuels du noyau ».

Chapitre 7. Initialiser les scripts de démarrage du système

7.1. Introduction

Ce chapitre montre comment installer et configurer le paquet LFS-Bootscripts. La plupart de ces scripts fonctionne sans modification mais quelques-uns nécessitent des fichiers de configuration supplémentaires car ils utilisent des informations dépendant du matériel.

Les scripts de démarrage compatibles System-V sont utilisés dans ce livre simplement parce qu'ils sont largement utilisés. Pour d'autres options, une astuce détaillant les scripts compatibles BSD est disponible sur <http://lfs.traduc.org/view/astuces/bsd-init-fr.txt>. Une recherche de « depinit » sur les listes de diffusion LFS offrira des choix supplémentaires.

Si vous utilisez un autre style de scripts de démarrage, passez ce chapitre et allez directement sur le Chapitre 8.

7.2. LFS-Bootscripts-20090812

Le paquet LFS-Bootscripts contient un ensemble de scripts de démarrage pour démarrer/arrêter le système LFS lors de l'amorçage ou de l'arrêt.

Temps de construction moins de 0.1 SBU
estimé :
Espace disque requis : 468 Kio

7.2.1. Installation de LFS-Bootscripts

Installez le paquet :

```
make install
```

7.2.2. Contenu de LFS-Bootscripts

Scripts installés: checkfs, cleanfs, console, consolelog, functions, halt, ifdown, ifup, localnet, modules, mountfs, mountkernfs, network, rc, reboot, sendsignals, setclock, static, swap, sysctl, sysklogd, template, udev et udev_retry

Descriptions courtes

checkfs Vérifie l'intégrité des systèmes de fichiers avant de les monter (avec l'exception des systèmes de fichiers journalisés ou réseau)

cleanfs Supprime les fichiers qui ne devraient pas être conservés après un redémarrage, tels que ceux compris dans `/var/run/` et `/var/lock/` ; il re-crée `/var/run/utmp` et supprime les fichiers `/etc/nologin`, `/fastboot` et `/forcefsck`

console Charge la bonne table de correspondance du clavier ; il initialise aussi la police de l'écran

consolelog Paramètre le niveau de traçage du noyau pour contrôler les messages arrivant sur la console.

functions Contient des fonctions communes, telles que la vérification d'erreurs et de statuts, utilisées par les différents scripts de démarrage

halt Arrête le système

ifdown Assiste le script `network` pour l'arrêt des périphériques réseaux

ifup Assiste le script `network` pour le démarrage des périphériques réseaux

localnet Configure le nom d'hôte du système et le périphérique de boucle locale

modules Charge les modules du noyau listés dans `/etc/sysconfig/modules`, en utilisant les arguments qui y sont donnés

mountfs Monte tous les systèmes de fichiers, sauf ceux marqués *noauto* ou les systèmes réseaux

mountkernfs Monte les systèmes de fichiers virtuels fournies par le noyau, tels que `proc`

network Configure les interfaces réseaux, telles que les cartes réseaux, et configure la passerelle par défaut (lorsque c'est applicable)

rc Script de contrôle du niveau d'exécution maître ; il est responsable du lancement des autres scripts un par un dans une séquence déterminée par le nom des liens symboliques en cours de traitement

reboot Redémarre le système

sendsignals S'assure que chaque processus est terminé avant que le système redémarre ou s'arrête

setclock Réinitialise l'horloge noyau avec l'heure locale au cas où l'horloge matérielle n'est pas en temps UTC

static	Fournit les fonctionnalités nécessaires à l'affectation d'une adresse statique IP (Internet Protocol) vers une interface réseau
swap	Active et désactive les fichiers swap et les partitions
sysctl	Charge les valeurs de configuration du système à partir de <code>/etc/sysctl.conf</code> , si ce fichier existe, dans le noyau en cours d'exécution
sysklogd	Lance et arrête les démons des journaux système et noyau
template	Un modèle pour créer des scripts de démarrage personnalisés pour d'autres démons
udev	Prépare le répertoire <code>/dev</code> et lance Udev
udev_retry	Réessaie les uevents udev échoués, et copie les fichiers de règles générés de <code>/dev/.udev</code> vers <code>/etc/udev/rules.d</code> si nécessaire

7.3. Comment fonctionnent ces scripts de démarrage ?

Linux utilise un service de démarrage spécial nommé SysVinit qui est basé sur un concept de *niveaux d'exécution*. Cela peut être bien différent d'un système à un autre, du coup, il ne peut pas être supposé que, parce que cela fonctionne dans une distribution Linux particulière, cela fonctionnera de la même façon dans LFS. LFS a sa propre façon de le faire mais il respecte généralement les standards établis.

SysVinit (qui sera nommé par la suite « init ») fonctionne en utilisant un schéma de niveaux d'exécution. Ils sont au nombre de sept (numérotés de 0 à 6). En fait, il en existe plus mais ils sont pour des cas spéciaux et ne sont généralement pas utilisés. Voir `init(8)` pour plus de détails. Chacun d'entre eux correspond à des actions que l'ordinateur est supposé effectuer lorsqu'il démarre. Le niveau d'exécution par défaut est 3. Voici les descriptions sur l'implémentation des différents niveaux d'exécution :

0: arrête l'ordinateur

1: mode simple utilisateur

2: mode multi-utilisateur sans réseau

3: mode multi-utilisateur avec réseau

4: réservé pour la personnalisation, sinon identique à 3

5: identique à 4, il est habituellement utilisé pour la connexion GUI (comme **x**dm de X ou **k**dm de KDE)

6: redémarre l'ordinateur

La commande utilisée pour modifier le niveau d'exécution est `init <[niveau_exécution]>`, où `<[niveau_exécution]>` est le niveau d'exécution cible. Par exemple, pour redémarrer l'ordinateur, un utilisateur pourrait lancer la commande `init 6` qui est un alias de la commande `reboot`. De même, `init 0` est un alias pour la commande `halt`.

Il existe un certain nombre de répertoires sous `/etc/rc.d` qui ressemble à `rc?.d` (où ? est le numéro du niveau d'exécution) et `rcsysinit.d`, tous contenant un certain nombre de liens symboliques. Certains commencent avec un *K*, les autres avec un *S*, et tous ont deux nombres après la lettre initiale. Le *K* signifie l'arrêt (kill) d'un service et le *S* son lancement (start). Les nombres déterminent l'ordre dans lequel les scripts sont exécutés, de 00 à 99—plus ce nombre est petit, plus tôt le script correspondant sera exécuté. Quand `init` bascule sur un autre niveau d'exécution, les services appropriés sont soit lancés soit tués, suivant le niveau d'exécution choisi.

Les vrais scripts sont dans `/etc/rc.d/init.d`. Ils font le vrai boulot et les liens symboliques pointent tous vers eux. Les liens d'arrêt et de lancement pointent vers le même script dans `/etc/rc.d/init.d`. Ceci est dû au fait que les scripts peuvent être appelés avec différents paramètres comme `start`, `stop`, `restart`, `reload` et `status`. Quand un lien *K* est rencontré, le script approprié est lancé avec l'argument `stop`. Quand un lien *S* est rencontré, le script approprié est lancé avec l'argument `start`.

Il existe une exception à cette explication. Les liens commençant avec un *S* dans les répertoires `rc0.d` et `rc6.d` ne lanceront aucun service. Ils seront appelés avec l'argument `stop` pour arrêter quelque chose. La logique derrière ceci est que, quand un utilisateur va redémarrer ou arrêter le système, rien ne doit être lancé. Le système a seulement besoin d'être stoppé.

Voici des descriptions de ce que font les arguments des scripts :

start

Le service est lancé.

stop

Le service est stoppé.

restart

Le service est stoppé puis de nouveau lancé.

reload

La configuration du service est mise à jour. Ceci est utilisé après que le fichier de configuration d'un service a été modifié, quand le service n'a pas besoin d'être redémarré.

status

Indique si le service est en cours d'exécution ainsi que les PID associés.

Vous êtes libre de modifier la façon dont le processus de démarrage fonctionne (après tout, c'est votre système LFS). Les fichiers donnés ici sont un exemple d'une façon de faire.

7.4. Configurer le script `setclock`

Le script `setclock` lit le temps sur l'horloge matérielle, aussi connu sous le nom d'horloge BIOS or CMOS (Complementary Metal Oxide Semiconductor). Si l'horloge matérielle est configurée en UTC, le script convertira le temps de l'horloge matérielle en temps local en utilisant le fichier `/etc/localtime` (indiquant au programme `hwclock` le fuseau horaire où se situe l'utilisateur). Il n'existe pas de moyens de détecter si l'horloge matérielle est configurée en UTC, donc elle doit être configurée manuellement.

`setclock` est lancé via `udev` quand le noyau détecte la capacité du matériel au démarrage. Il peut aussi être lancé manuellement avec le paramètre `stop` pour stocker l'heure du système dans l'horloge CMOS.

Si vous ne vous rappelez pas si l'horloge matérielle est configurée en UTC, découvrez-le en exécutant `hwclock --localtime --show`. Ceci affichera l'heure courante suivant l'horloge matérielle. Si l'heure correspond à ce qui vous dit votre montre, alors l'horloge matérielle est configurée sur l'heure locale. Si la sortie de `hwclock` n'est pas l'heure locale, il y a des chances qu'elle soit configurée en UTC. Vérifiez ceci en ajoutant ou en soustrayant le bon nombre d'heures pour votre fuseau horaire à l'heure affichée par `hwclock`. Par exemple, si vous êtes actuellement sur le fuseau horaire MST, aussi connu en tant que GMT -0700, ajoutez sept heures à l'heure locale.

Modifiez la valeur de la variable `UTC` ci-dessous par une valeur `0` (zéro) si l'horloge matérielle n'est *pas* configurée en temps UTC.

Créez un nouveau fichier `/etc/sysconfig/clock` en lançant ce qui suit :

```
cat > /etc/sysconfig/clock << "EOF"
# Begin /etc/sysconfig/clock

UTC=1

# Réglez ceci à toute option que vous pourriez devoir donner à hwclock,
# comme le type de l'horloge matérielle de la machine pour Alphas.
CLOCKPARAMS=

# End /etc/sysconfig/clock
EOF
```

Une bonne astuce expliquant comment gérer l'horloge sur LFS est disponible sur <http://www.linuxfromscratch.org/hints/downloads/files/time.txt>. Il explique certains concepts comme les fuseaux horaires, UTC et la variable d'environnement `TZ`.

7.5. Configurer la console Linux

Cette section discute de la configuration des scripts de démarrage **console** et **consolelog**, initialisant la disposition du clavier et la police de la console et le niveau de journalisation du noyau. Si des caractères non ASCII (par exemple, les symboles copyright, la livre anglaise Euro) ne seront pas utilisés et que le clavier est américain, passez cette section. Sans le fichier de configuration, le script de démarrage **console** ne fera rien.

Les scripts **console** et **consolelog** lisent le fichier `/etc/sysconfig/console` pour des informations de configuration. Il décide du plan de codage et de la police de la console à utiliser. Différents guides pratiques spécifiques aux langues peuvent aussi être d'une grande aide (voir <http://www.tldp.org/HOWTO/HOWTO-INDEX/other-lang.html>). Si vous avez toujours des doutes, jetez un œil dans le répertoire `/lib/kbd` pour des plans de codage valides et des polices pour écran. Lisez les pages man de `loadkeys(1)` et de `setfont(8)` pour déterminer les bons arguments pour ces programmes.

Le fichier `/etc/sysconfig/console` devrait contenir des lignes sous la forme : `VARIABLE="valeur"`. Les variables suivantes sont reconnues :

LOGLEVEL

Cette variable spécifie le niveau de traçage pour les messages du noyau envoyés à la console, selon le paramétrage par **dmesg**. Les niveaux valides sont de « 1 » (aucun message) à « 8 ». Le niveau par défaut est « 7 ».

KEYMAP

Cette variable spécifie les arguments du programme **loadkeys**, en général le nom du plan de codage à charger, comme « es ». Si cette variable n'est pas réglée, le script de démarrage ne lancera pas le programme **loadkeys**, et le plan de codage du noyau par défaut sera utilisé.

KEYMAP_CORRECTIONS

Cette variable (rarement utilisée) spécifie les arguments du second appel au programme **loadkeys**. C'est utile si le plan de codage stocké n'est pas totalement satisfaisant et que vous devez faire un petit ajustement. Par exemple, pour inclure le signe Euro dans un plan de codage qui ne l'a normalement pas, réglez cette variable à « euro2 ».

FONT

Cette variable spécifie les arguments du programme **setfont**. En principe, ceci inclut le nom de la police, « -m » et le nom du plan de caractères de l'application à charger. Par exemple, pour charger la police « lat1-16 » avec le plan de caractère de l'application « 8859-1 », (comme il convient aux Etats-Unis), réglez cette variable à « lat1-16 -m 8859-1 ». En mode UTF-8, le noyau utilise le plan de caractères de l'application pour la conversion de codes touche 8-bits composés dans le plan de codage en UTF-8, et ainsi vous devriez initialiser l'argument du paramètre "-m" à l'encodage des codes touche composés dans le plan de codage.

UNICODE

Règle cette variable à « 1 », « yes » ou « true » afin de mettre la console en mode UTF-8. Ceci est utile dans les locales basées sur UTF-8 et nuisible sinon.

LEGACY_CHARSET

Pour beaucoup de types de clavier, il n'y a pas de plan de codage pour le stock Unicode dans le paquet Kbd. Le script de démarrage **console** convertira un plan de codage disponible en UTF-8 au vol si cette variable est réglée à l'encodage du plan de codage non UTF-8 disponible.

Quelques exemples :

- Pour une initialisation non Unicode, en général seules les variables `KEYMAP` et `FONT` sont nécessaires. Par exemple, pour l'initialisation en polonais, on utiliserait :

```
cat > /etc/sysconfig/console << "EOF"
# Begin /etc/sysconfig/console

KEYMAP="pl2"
FONT="lat2a-16 -m 8859-2"

# End /etc/sysconfig/console
EOF
```

- Comme mentionné ci-dessus, il est parfois nécessaire d'ajuster légèrement un plan de codage stocké. L'exemple suivant ajoute le symbole Euro au plan de codage allemand :

```
cat > /etc/sysconfig/console << "EOF"
# Begin /etc/sysconfig/console

KEYMAP="de-latin1"
KEYMAP_CORRECTIONS="euro2"
FONT="lat0-16 -m 8859-15"

# End /etc/sysconfig/console
EOF
```

- Ce qui suit est un exemple avec l'Unicode activé pour le bulgare, où un plan de codage UTF-8 stocké existe :

```
cat > /etc/sysconfig/console << "EOF"
# Begin /etc/sysconfig/console

UNICODE="1"
KEYMAP="bg_bds-utf8"
FONT="LatArCyrHeb-16"

# End /etc/sysconfig/console
EOF
```

- Du fait de l'utilisation d'une police 512-glyph `LatArCyrHeb-16` dans l'exemple précédent, les couleurs brillantes ne sont plus disponibles sur la console Linux à moins qu'un framebuffer soit utilisé. Si vous voulez avoir les couleurs brillantes sans framebuffer et que vous pouvez vivre sans caractère n'appartenant pas à votre langue, il est encore possible d'utiliser une police 256-glyph spécifique à votre langue, comme illustré ci-dessous :

```
cat > /etc/sysconfig/console << "EOF"
# Begin /etc/sysconfig/console

UNICODE="1"
KEYMAP="bg_bds-utf8"
FONT="cyr-sun16"

# End /etc/sysconfig/console
EOF
```

- L'exemple suivant illustre l'autoconversion du plan de clavier d'ISO-8859-15 vers UTF-8 et l'activation des touches mortes en mode Unicode :

```
cat > /etc/sysconfig/console << "EOF"
# Begin /etc/sysconfig/console

UNICODE="1"
KEYMAP="de-latin1"
KEYMAP_CORRECTIONS="euro2"
LEGACY_CHARSET="iso-8859-15"
FONT="LatArCyrHeb-16 -m 8859-15"

# End /etc/sysconfig/console
EOF
```

- Certains plans de codage ont des touches mortes (par exemple, les touches qui ne produisent pas un caractère en elles-mêmes, mais mettent un accent sur le caractère produit par la touche suivante) ou définissent des règles de comportement (comme : « Appuyez sur Ctrl+. A E pour obtenir Æ » dans le plan de codage par défaut). Linux-2.6.30.2 n'interprète correctement les touches mortes et les règles de composition que quand les caractères source qui seront composés ensemble sont du multibyte. Ce défaut n'affecte pas les plans de clavier pour les langues européennes, car il y a des accents ajoutés à des caractères ASCII non accentués, ou deux caractères ASCII sont composés ensemble. Néanmoins en mode UTF-8, c'est un problème, comme pour la langue grecque, où on a parfois besoin de mettre un accent sur la lettre « alpha; ». La solution est soit d'éviter d'utiliser UTF-8, soit d'installer le X window system qui n'a pas cette limitation dans sa gestion de l'entrée.
- Pour le Chinois, le Japonais, le Coréen et certaines autres langues, la console Linux ne peut pas être configurée pour afficher les caractères nécessaires. Les utilisateurs qui ont besoin de telles langues devraient installer le X Window System, dont les polices couvrent la plage de caractères nécessaire et qui a la bonne méthode d'entrée (par exemple SCIM supporte une large variété de langues).

Remarque

Le fichier `/etc/sysconfig/console` ne contrôle que la localisation de la console Linux en texte. Cela n'a rien à voir avec le bon paramétrage du type de clavier et des polices du terminal dans le X Window System, avec les sessions ssh ou une console en série. Dans de telles situations, les limitations mentionnées dans les deux derniers points de la liste ci-dessus ne s'appliquent pas.

7.6. Configurer le script `sysklogd`

Le script `sysklogd` invoque le programme `syslogd` avec l'option `-m 0`. Cette option désactive la marque périodique que `syslogd` ajoute aux fichiers de log toutes les 20 minutes, par défaut. Si vous voulez l'activer, éditez le script `sysklogd` et faites les changements adéquats. Voir la page de manuel `man syslogd` pour plus d'informations.

7.7. Créer le fichier `/etc/inputrc`

Le fichier `inputrc` gère les fichiers de correspondance du clavier pour les situations spécifiques. Ce fichier est le fichier de démarrage utilisé par Readline — la bibliothèque relative aux entrées — utilisée par Bash et la plupart des autres shells.

La plupart des personnes n'ont pas besoin de fichiers de correspondance spécifiques, donc la commande ci-dessous crée un fichier `/etc/inputrc` global utilisé par tous ceux qui se connectent. Si vous décidez plus tard que vous avez besoin de surcharger les valeurs par défaut utilisateur par utilisateur, vous pouvez créer un fichier `.inputrc` dans le répertoire personnel de l'utilisateur avec les correspondances modifiées.

Pour plus d'informations sur l'édition du fichier `inputrc`, voir **info bash** sous la section *Fichier d'initialisation Readline* (ou *Readline Init File*). **info readline** est aussi une bonne source d'informations.

Ci-dessous se trouve un fichier `inputrc` générique avec des commentaires expliquant l'utilité des différentes options. Remarquez que les commentaires ne peuvent pas être sur la même ligne que les commandes. Créez le fichier en utilisant la commande suivante :

```
cat > /etc/inputrc << "EOF"
# Début de /etc/inputrc
# Modifié par Chris Lynn <roryo@roryo.dynup.net>

# Ne pas tout sortir sur une seule ligne
set horizontal-scroll-mode Off

# Activer l'entrée sur 8 bits
set meta-flag On
set input-meta On

# Ne pas supprimer le 8ème bit
set convert-meta Off

# Conserver le 8ème bit à l'affichage
set output-meta On

# none, visible or audible
set bell-style none

# Toutes les indications qui suivent font correspondre la séquence
# d'échappement contenue dans le 1er argument à la fonction
# spécifique de readline

"\eOd": backward-word
"\eOc": forward-word

# Pour la console linux
"\e[1~": beginning-of-line
"\e[4~": end-of-line
"\e[5~": beginning-of-history
"\e[6~": end-of-history
"\e[3~": delete-char
"\e[2~": quoted-insert

# Pour xterm
"\eOH": beginning-of-line
"\eOF": end-of-line

# Pour Konsole
"\e[H": beginning-of-line
"\e[F": end-of-line

# Fin de /etc/inputrc
EOF
```

7.8. Fichiers de démarrage du shell Bash

Le programme shell **/bin/bash** (dénommé ci-après « le shell ») utilise une collection de fichiers de démarrage pour aider à la création d'un environnement d'exécution. Chaque fichier a une utilisation spécifique et pourrait avoir des effets différents sur les environnements de connexion et interactif. Les fichiers du répertoire `/etc` fournissent un paramétrage global. Si un fichier équivalent existe dans le répertoire personnel, il pourrait surcharger les paramètres globaux.

Un shell interactif de connexion est lancé après une connexion réussie, en utilisant **/bin/login**, par la lecture du fichier `/etc/passwd`. Un shell interactif sans connexion est lancé en ligne de commande (c'est-à-dire `[prompt]$/bin/bash`). Un shell non interactif est habituellement présent quand un script shell est en cours d'exécution. Il est non interactif parce qu'il traite un script et n'attend pas une saisie de l'utilisateur entre les commandes.

Pour plus d'informations, voir **info bash** sous la section *Bash Startup Files and Interactive Shells* (Fichiers de démarrage de Bash et shells interactifs).

Les fichiers `/etc/profile` et `~/.bash_profile` sont lus quand le shell est appelé en tant que shell interactif de connexion.

Le fichier `/etc/profile` de base ci-dessous configure quelques variables d'environnement nécessaire au support des langues natives. Les configurer convenablement résulte en ce qui suit :

- La sortie des programmes traduite dans la langue native
- Un classement correct des caractères en lettres, chiffres et autres classes. Ceci est nécessaire pour que **bash** accepte correctement les caractères non ASCII dans les lignes de commandes pour les locales autres qu'anglais
- L'ordre de tri alphabétique correct pour le pays
- La taille de papier par défaut appropriée
- Le bon formatage des valeurs monétaires, de l'heure et des dates

Remplacez `<ll>` ci-dessous avec le code à deux lettres de la langue désirée (par exemple, « en ») et `<CC>` avec le code à deux lettres du pays approprié (par exemple, « GB »). `<charmap>` devra être remplacé avec le jeu de caractères canonique de la locale choisie. Des modificateurs optionnels comme « @euro » peuvent aussi être présents.

La liste de toutes les locales supportées par Glibc peut être obtenue en exécutant la commande suivante :

```
locale -a
```

Les locales peuvent avoir plusieurs synonymes. Par exemple, « ISO-8859-1 » est aussi appelée « iso8859-1 » et « iso88591 ». Quelques applications ne peuvent pas gérer les différents synonymes correctement (elles nécessitent par exemple l'écriture de « UTF-8 » sous la forme « UTF-8 », non « utf8 »), donc il est plus sûr de choisir le nom canonique pour une locale particulière. Pour déterminer le nom canonique, lancez la commande suivante, où `<nom locale>` est l'affichage donnée par **locale -a** pour votre locale préférée (« en_GB.iso88591 » dans notre exemple).

```
LC_ALL=<nom_de_la_locale> locale charmap
```

Pour la locale « en_GB.iso88591 », la commande ci-dessus affichera :

```
ISO-8859-1
```

Ceci résulte en un paramétrage final de locale avec « en_GB.ISO-8859-1 ». Il est important que la locale trouvée utilisant l'heuristique ci-dessus soit testée avant d'être ajoutée aux fichiers de démarrage de Bash :

```
LC_ALL=<locale name> locale language
LC_ALL=<locale name> locale charmap
LC_ALL=<locale name> locale int_curr_symbol
LC_ALL=<locale name> locale int_prefix
```

Les commandes ci-dessus devraient afficher les noms du pays et de la langue, le codage des caractères utilisé par la locale, la monnaie et le préfixe à composer avant de saisir le numéro de téléphone. Si une des commandes ci-dessus échoue avec un message similaire à un de ceux montrés ci-dessous, cela signifie que votre locale n'a pas été installée dans le chapitre 6 ou qu'elle n'est pas supportée par l'installation par défaut de Glibc.

```
locale: Cannot set LC_* to default locale: No such file or directory
```

Si cela arrive, vous pouvez soit installer la locale désirée en utilisant la commande **localedef** soit considérer l'utilisation d'une locale différente. Les instructions suivantes supposent qu'il n'y a pas eu de tels messages de Glibc.

Certains paquets en dehors de LFS pourraient aussi ne pas avoir de support pour la locale que vous avez choisi. Un exemple est la bibliothèque X (qui fait partie du système X Window), qui affiche le message d'erreur suivant :

```
Warning: locale not supported by Xlib, locale set to C
```

Dans certains cas Xlib s'attend à ce que le plan de caractère soit listé en majuscule avec des tirets canoniques. Par exemple, "ISO-8859-1" plutôt que "iso88591". Il est aussi possible de trouver la spécification adéquate en supprimant la partie charmap de la spécification de la locale. Vous pouvez le vérifier en lançant la commande **locale charmap** dans les deux locales. Par exemple, vous pourriez vouloir remplacer "de_DE.ISO-8859-15@euro" par "de_DE@euro" afin que cette locale soit reconnue par Xlib.

D'autres paquets peuvent aussi mal fonctionner (mais pourraient ne pas nécessairement afficher de messages d'erreurs) si le nom de la locale ne correspond pas à leur attente. Dans de tels cas, vous pouvez obtenir des informations utiles en cherchant comment les autres distributions Linux supportent votre locale.

Une fois que les bons paramètres de locale ont été déterminés, créez le fichier `/etc/profile` :

```
cat > /etc/profile << "EOF"
# Begin /etc/profile

export LANG=<ll>_<CC>.<charmap><@modifiers>

# End /etc/profile
EOF
```

Les locales « C » (par défaut) et « en_US » (celle recommandée pour les utilisateurs de langue anglaise vivant aux États-Unis) sont différentes. « C » utilise le codage US-ASCII 7-bit et traite les bytes avec un paramètre de bit haut comme des caractères invalides. C'est pourquoi, par exemple, la commande **ls** les remplace par des points d'interrogation dans cette locale. De même, un essai d'envoyer un mail avec de tels caractères depuis Mutt ou Pine donne l'envoi de messages en version non compatible avec RFC (le codage du mail sortant est indiqué comme « unknown 8-bit » (8-bit inconnu)). Donc, vous ne pouvez utiliser la locale « C » que si vous êtes sûr de ne jamais avoir besoin de caractères 8-bit.

Les locales basées sur UTF-8 ne sont pas bien supportées par beaucoup de programmes. Le travail progresse pour documenter et, si possible, réparer de tels problèmes, voir <http://www.linuxfromscratch.org/blfs/view/svn/introduction/locale-issues.html>.

7.9. Gestion des périphériques et modules sur un système LFS

Dans le Chapitre 6, nous avons installé le paquet Udev. Avant d'aller dans les détails concernant son fonctionnement, un bref historique des méthodes précédentes de gestion des périphériques est nécessaire.

Les systèmes Linux en général utilisent traditionnellement une méthode de création de périphériques statiques avec laquelle un grand nombre de nœuds périphériques est créé sous `/dev` (quelque fois des milliers de nœuds), que le matériel correspondant existe ou pas. Ceci se fait typiquement avec un script **MAKEDEV**, qui contient des appels au programme **mknod** avec les numéros de périphériques majeurs et mineurs pour chaque périphérique possible qui pourrait exister dans le monde.

En utilisant la méthode udev, seuls les périphériques détectés par le noyau obtiennent des nœuds périphériques créés pour eux. Comme ces nœuds périphériques seront créés à chaque lancement du système, ils seront stockés dans un `tmpfs` (un système de fichiers qui réside entièrement en mémoire). Les nœuds périphériques ne requièrent pas beaucoup d'espace disque, donc la mémoire utilisée est négligeable.

7.9.1. Historique

En février 2000, un nouveau système de fichiers appelé `devfs` a été intégré au noyau 2.3.46 et rendu disponible pour la série 2.4 des noyaux stables. Bien qu'il soit présent dans le source du noyau, cette méthode de création dynamique de périphérique n'a jamais reçu un support inconditionnel des développeurs du noyau.

Le principal problème de l'approche adoptée par `devfs` était la façon dont il gérait la détection, la création et le nommage des périphériques. Ce dernier problème, le nommage des périphériques, était peut-être le plus critique. Il est généralement accepté que s'il est possible de configurer les noms des périphériques, alors la politique de nommage des périphériques revient à l'administrateur du système, et du coup n'est pas imposée par un ou des développeur(s) en particulier. Le système de fichiers `devfs` souffre aussi de conditions particulières inhérentes à son concept et ne peut pas être corrigé sans une revue importante du noyau. Il a aussi été marqué comme obsolète pendant une longue période — à cause d'un manque de maintenance — et a finalement été supprimé du noyau en juin 2006.

Avec le développement du noyau instable 2.5, sorti ensuite en tant que la série 2.6 des noyaux stables, un nouveau système de fichiers virtuel appelé `sysfs` est arrivé. Le rôle de `sysfs` est d'exporter une vue de la configuration matérielle du système pour les processus en espace utilisateur. Avec cette représentation visible de l'espace utilisateur, la possibilité de voir un remplacement de l'espace utilisateur pour `devfs` est devenu beaucoup plus réaliste.

7.9.2. Implémentation d'Udev

7.9.2.1. Sysfs

Le système de fichier `sysfs` a été brièvement mentionné ci-dessus. On pourrait se demander comment `sysfs` connaît les périphériques présents sur un système et quels numéros de périphériques devraient être utilisés. Les pilotes qui ont été compilés directement dans le noyau enregistrent leur objet avec `sysfs` quand ils sont détectés par le noyau. Pour les pilotes compilés en tant que modules, cet enregistrement surviendra quand le module sera chargé. Une fois que le système de fichier `sysfs` est monté (sur `/sys`), les données enregistrées par les pilotes internes avec `sysfs` sont disponibles pour les processus en espace utilisateur ainsi qu'à **udev** pour la création des nœuds périphériques.

7.9.2.2. Scripts de démarrage d'Udev

Le script de démarrage **S10udev** s'occupe de créer les nœuds périphériques au lancement de Linux. Le script supprime la gestion des uevents de `/sbin/hotplug` par défaut. On fait cela car le noyau n'a plus besoin de faire appel à un binaire externe. À la place, **udev** écoutera sur un socket netlink les uevents que le noyau fait apparaître. Puis,

le script de démarrage copie les nœuds des périphériques statiques qui existent dans `/lib/udev/devices` vers `/dev`. Cela est nécessaire car certains périphériques, répertoires et liens symboliques sont requis avant que les processus de gestion du périphérique dynamique ne soient disponibles pendant les premières étapes du démarrage d'un système, ou car **udev** lui-même les exige. La création des nœuds statiques dans `/lib/udev/devices` fournit aussi un environnement de travail facile pour les périphériques qui ne sont pas supportés par l'infrastructure de gestion des périphériques en dynamique. Ensuite le script de démarrage lance le démon Udev, **udev**, qui agira sur tous les uevents qu'il reçoit. Enfin, le script de démarrage oblige le noyau à répéter des uevents pour chaque périphérique qui a été déjà enregistré puis attend que **udev** les gère.

7.9.2.3. Création de nœuds de périphérique

Pour obtenir le bon nombre majeur ou mineur d'un périphérique, Udev s'appuie sur les informations fournies par `sysfs` dans `/sys`. Par exemple, `/sys/class/tty/vcs/dev` contient la chaîne « 7:0 ». Cette chaîne est utilisée par **udev** pour créer un nœud de périphérique avec un nombre majeur 7 et un nombre mineur 0. Les noms et les droits des nœuds sous le répertoire `/dev` sont déterminés par des règles spécifiés dans des fichiers à l'intérieur du répertoire `/etc/udev/rules.d/`. Celles-ci sont numérotées d'une façon similaire au paquet LFS-Bootscripts. Si **udev** ne peut trouver une règle pour le périphérique qu'il est en train de créer, il attribuera par défaut des droits 660 et la propriété à `root:root`. La documentation sur la syntaxe des fichiers de configuration des règles Udev est disponible dans `/usr/share/doc/udev-145/writing_udev_rules/index.html`.

7.9.2.4. Chargement d'un module

Il se peut que les pilotes des périphériques compilés en module aient des aliases compilés en eux. Les aliases sont visibles dans la sortie du programme **modinfo** et sont souvent liés aux identifiants spécifiques du bus des périphériques supportés par un module. Par exemple, le pilote `snd-fm801` supporte les périphériques PCI ayant l'ID fabricant 0x1319 et l'ID de périphérique 0x0801, et il a un alias qui est « `pci:v00001319d00000801sv*sd*bc04sc01i*` ». Pour la plupart des périphériques, le pilote du bus définit l'alias du pilote qui générerait le périphérique via `sysfs`. Par exemple, le fichier `/sys/bus/pci/devices/0000:00:0d.0/modalias` pourrait contenir la chaîne « `pci:v00001319d00000801sv00001319sd00001319bc04sc01i00` ». Il résultera des règles par défaut fournies avec Udev que **udev** fera appel à `/sbin/modprobe` avec le contenu de la variable d'environnement de l'uevent `MODALIAS` (qui devrait être la même que le contenu du fichier `modalias` dans `sysfs`), donc chargera tous les modules dont les alias correspondent à cette chaîne après les expansions génériques.

Dans cet exemple, cela signifie que, outre `snd-fm801`, le pilote *forte* obsolète (et non désiré) sera chargé s'il est disponible. Voir ci-dessous les moyens d'empêcher le chargement des modules indésirables.

Le noyau lui-même est aussi capable de charger des modules de protocole réseau, de support pour des systèmes de fichiers et des NLS sur demande.

7.9.2.5. Gestion des périphériques dynamiques/montables à chaud

Quand vous connectez un périphérique, comme un lecteur MP3 USB (*Universal Serial Bus*), le noyau reconnaît que le périphérique est maintenant connecté et génère un uevent. Cet uevent est alors géré par **udev** comme décrit ci-dessus.

7.9.3. Problèmes avec le chargement des modules et la création des périphériques

Il existe quelques problèmes connus pour la création automatique des nœuds périphériques :

7.9.3.1. Un module du noyau n'est pas chargé automatiquement

Udev ne chargera un module que s'il a un alias spécifique au bus et si le pilote du bus envoie correctement les alias nécessaires vers `sysfs`. Sinon, il faut organiser le chargement de modules par d'autres moyens. Avec Linux-2.6.30.2, Udev est connu pour charger les pilotes correctement écrits pour les périphériques INPUT, IDE, PCI, USB, SCSI, SERIO et FireWire.

Pour déterminer si le pilote du périphérique dont vous avez besoin a le support nécessaire pour Udev, lancez **modinfo** avec le nom du module comme argument. Puis, essayez de localiser le répertoire du périphérique sous `/sys/bus` et vérifiez s'il y a un fichier `modalias` là-bas.

Si le fichier `modalias` existe dans `sysfs`, alors le pilote supporte le périphérique et peut lui parler directement, mais s'il n'a pas d'alias, c'est un bogue dans le pilote. Chargez le pilote sans l'aide d'Udev et attendez que le problème soit corrigé plus tard.

S'il n'y a pas de fichier `modalias` dans le bon répertoire sous `/sys/bus`, cela signifie que les développeurs du noyau n'ont pas encore ajouté de support `modalias` à ce type de bus. Avec Linux-2.6.30.2, c'est le cas pour les bus ISA. Attendez que ce problème soit réparé dans les versions ultérieures du noyau.

Udev n'a pas du tout pour but de charger des pilotes « wrappers » (qui emballent un autre pilote) comme `snd-pcm-oss` et des pilotes non matériels comme `loop`.

7.9.3.2. Un module du noyau n'est pas chargé automatiquement et Udev n'est pas prévu pour le charger

Si le module « wrapper » n'améliore que la fonctionnalité fournie par un autre module (comme `snd-pcm-oss` améliore la fonctionnalité de `snd-pcm` en rendant les cartes son disponibles pour les applications OSS), configurez la commande **modprobe** pour charger le wrapper après qu'Udev ait chargé le module emballé. Pour cela, ajoutez une ligne « install » dans `/etc/modprobe.conf`. Par exemple :

```
install snd-pcm /sbin/modprobe -i snd-pcm ; \
 /sbin/modprobe snd-pcm-oss ; true
```

Si le module en question n'est pas un emballage et s'avère utile en tant que tel, configurez le script de démarrage **S05modules** pour charger ce module sur le système de démarrage. Pour cela, ajoutez le nom du module au fichier `/etc/sysconfig/modules` sur une ligne séparée. Cela fonctionne aussi pour les modules emballage, mais ce n'est pas optimal dans ce cas.

7.9.3.3. Udev charge un module indésirable

Ne compilez pas le module, ou mettez-le en liste noire dans le fichier `/etc/modprobe.conf` comme cela est fait avec le module `forte` dans l'exemple ci-dessous :

```
blacklist forte
```

Les modules en liste noire peuvent toujours être chargés manuellement avec la commande explicite **modprobe**.

7.9.3.4. Udev crée mal un périphérique, ou crée un mauvais lien symbolique

Cela se produit habituellement si une règle correspond à un périphérique de façon imprévue. Par exemple, une règle écrite avec des lacunes peut correspondre à un disque SCSI (comme désiré) et au périphérique générique SCSI correspondant (de façon incorrecte) du fabricant. Trouvez la règle défectueuse et rendez-la plus précise, à l'aide de la commande **udevadm info**

7.9.3.5. Une règle Udev fonctionne de manière non fiable

Cela peut être une autre manifestation du problème précédent. Sinon, et si votre règle utilise les attributs de `sysfs`, il se peut que ce soit un problème de timing du noyau, sur le point d'être corrigé dans les noyaux ultérieurs. Pour le moment, vous pouvez contourner en créant une règle qui attend l'attribut `sysfs` utilisé et en la mettant dans le fichier `/etc/udev/rules.d/10-wait_for_sysfs.rules` (créez ce fichier s'il n'existe pas). Merci d'informer la liste de développement de LFS si vous faites ainsi et que cela vous aide.

7.9.3.6. Udev ne crée pas de périphérique

Le texte ci-après assume que le pilote est compilé de manière statique dans le noyau ou qu'il est déjà chargé comme module, et que vous avez déjà vérifié qu'Udev ne crée pas de périphérique mal nommé.

Udev n'a pas besoin d'information pour créer un nœud périphérique si le pilote du noyau n'envoie pas ses données vers `sysfs`. C'est ce qu'il y a de plus courant avec les pilotes de tierces parties à l'extérieur de l'arborescence du noyau. Créez un nœud de périphérique statique dans `/lib/udev/devices` avec les numéros majeurs/mineurs appropriés (voir le fichier `devices.txt` dans la documentation du noyau ou la documentation fournie par le fabricant du pilote tierce partie). Le nœud du périphérique statique sera copié vers `/dev` par le script de démarrage `S10udev`.

7.9.3.7. Le nommage des périphériques change de manière aléatoire après le redémarrage

Cela est dû au fait que Udev, par nature, gère les `uevents` et charge les modules en parallèle, donc dans un ordre imprévisible. Cela ne sera jamais « corrigé ». Vous ne devriez pas espérer que les noms des périphériques du noyau sont stables. Créez plutôt vos propres règles qui rendent les liens symboliques stables basés sur des attributs stables du périphérique, comme une série de nombre ou la sortie de divers utilitaires `*_id` installés par Udev. Voir Section 7.10, « Création de liens symboliques personnalisés vers les périphériques » et Section 7.13, « Configurer le script `network` » pour des exemples.

7.9.4. Lecture utile

Des documentations supplémentaires sont disponibles sur les sites suivants :

- A Userspace Implementation of `devfs` http://www.kroah.com/linux/talks/ols_2003_udev_paper/Reprint-Kroah-Hartman-OLS2003.pdf (NdT : Une implémentation en espace utilisateur de `devfs`)
- The `sysfs` Filesystem <http://www.kernel.org/pub/linux/kernel/people/mochel/doc/papers/ols-2005/mochel.pdf> (NdT : Le système de fichier `sysfs`)
- Pointers to further reading <http://www.kernel.org/pub/linux/utis/kernel/hotplug/udev.html> (NdT : Pointeurs vers de plus amples lectures)

7.10. Création de liens symboliques personnalisés vers les périphériques

7.10.1. Liens symboliques pour le CD-ROM

Certains logiciels que vous pourriez vouloir installer plus tard (comme divers lecteurs multimédias) s'attendent à ce que les liens symboliques `/dev/cdrom` et `/dev/dvd` existent et pointent vers le lecteur CD-ROM ou DVD-ROM. De plus, il peut être pratique de mettre des références à ces liens symboliques dans `/etc/fstab`. Udev est fourni avec un script qui générera des fichiers de règles pour créer ces liens symboliques pour vous, selon les possibilités de chaque périphérique, mais vous devez décider lequel des deux modes opératoires vous souhaitez que le script utilise.

Tout d'abord, le script peut opérer en mode « selon-le-chemin » (utilisé par défaut pour les périphériques USB et FireWire), où les règles qu'il crée dépendent du chemin physique vers le lecteur CD ou DVD. Ensuite, il peut opérer en mode « selon-l-id » (par défaut pour les périphériques IDE et SCSI), où les règles qu'il crée dépendent des chaînes d'identification contenues dans le lecteur CD ou DVD lui-même. Le chemin est déterminé par le script `path_id` d'Udev, et les chaînes d'identification sont lues à partir du matériel par ses programmes `ata_id` ou `scsi_id`, selon le type de périphérique que vous avez.

Il y a des avantages dans chaque approche ; la bonne approche à utiliser dépendra des types de changements de périphérique qui peuvent se produire. Si vous vous attendez à ce que le chemin physique vers le périphérique (c'est-à-dire, les ports et/ou les slots par lesquels ils sont branchés) change, par exemple parce que vous envisagez de déplacer le lecteur sur un port IDE différent ou un connecteur USB différent, alors vous devriez utiliser le mode « par-l-id ». D'un autre côté, si vous vous attendez à ce que l'identification du périphérique change, par exemple parce qu'il peut mourir et que vous le remplacerez par un périphérique différent avec les mêmes possibilités et qui serait monté sur les mêmes connecteurs, vous devriez utiliser le mode « par-chemin ».

Si les deux types de changement sont possibles avec votre lecteur, choisissez un mode basé sur le type de changement que vous pensez avoir plus fréquemment.

Important

Les périphériques externes (par exemple un lecteur CD connecté en USB) ne devraient pas utiliser la méthode `by-path`, car chaque fois que le périphérique est monté sur un nouveau port, son chemin physique changera. Tous les périphériques connectés en externe auront ce problème si vous écrivez des règles Udev pour les reconnaître par leur chemin physique, le problème ne concerne pas que les lecteurs CD et DVD.

Si vous souhaitez voir les valeurs que les scripts Udev utiliseront, et pour le périphérique CD-ROM approprié, trouvez le répertoire correspondant sous `/sys` (cela peut être par exemple `/sys/block/hdd`) et lancez une commande ressemblant à ce qui suit :

```
udevadm test /sys/block/hdd
```

Regardez les lignes contenant la sortie des divers programmes `*_id`. Le mode « par-l-id » utilisera la valeur `ID_SERIAL` si elle existe et qu'elle n'est pas vide, sinon il utilisera une combinaison de `ID_MODEL` et de `ID_REVISION`. Le mode « by-path » utilisera la valeur de `ID_PATH`.

Si le mode par défaut ne convient pas à votre situation, vous pouvez faire la modification suivante du fichier `/lib/udev/rules.d/75-cd-aliases-generator.rules`, comme suit, (où `mode` est soit « par-l-id » soit « par-chemin ») :

```
sed -i -e 's/write_cd_rules/& mode/' \
/lib/udev/rules.d/75-cd-aliases-generator.rules
```

Notez qu'il n'est pas nécessaire de créer les fichiers de règle ou les liens symboliques à ce moment puisque vous avez monté en `bind` le répertoire `/dev` du système hôte dans le système LFS, et nous assumons que les liens symboliques existent sur l'hôte. Les règles et les liens symboliques seront créés la première fois que vous démarrerez votre système LFS.

Cependant, si vous avez plusieurs lecteurs CD-ROM, les liens symboliques générés à ce moment peuvent pointer vers des périphériques différents de ceux vers lesquels ils pointent sur votre hôte, car les périphériques ne sont pas découverts dans un ordre prévisible. Les affectations créées quand vous démarrerez pour la première fois le système LFS seront stables, donc cela n'est un problème que si vous avez besoin que les liens symboliques sur les deux systèmes pointent vers le même périphérique. Si tel est le cas, inspectez (et éditez peut-être) le fichier `/etc/udev/rules.d/70-persistent-cd.rules` généré après le démarrage pour vous assurer que les liens symboliques affectés correspondent à ce dont vous avez besoin.

7.10.2. Gestion des périphériques dupliqués

Comme expliqué dans Section 7.9, « Gestion des périphériques et modules sur un système LFS », l'ordre dans lequel les périphériques ayant la même fonction apparaissent dans `/dev` est essentiellement aléatoire. Par exemple si vous avez une webcam en USB et un tuner TV, parfois `/dev/video0` renvoie à la webcam, et `/dev/video1` renvoie au tuner, et parfois après un redémarrage l'ordre s'inverse. Pour toutes les classes de matériel sauf les cartes son et les cartes réseau, ceci peut se corriger en créant des règles udev pour des liens symboliques constants personnalisés. Le cas des cartes réseau est couvert de façon séparé dans Section 7.13, « Configurer le script network », et vous pouvez trouver la configuration des cartes son dans *BLFS*.

Pour chacun des périphériques susceptibles d'avoir ce problème (même si le problème n'apparaît pas dans votre distribution Linux actuelle), trouvez le répertoire correspondant sous `/sys/class` ou `/sys/block`. Pour les périphériques vidéo, cela peut être `/sys/class/video4linux/videoX`. Calculez les attributs qui identifient de façon unique un périphérique (normalement basé sur l'ID du fabricant et du produit et/ou les numéros de série) :

```
udevadm info -a -p /sys/class/video4linux/video0
```

Puis, écrivez des règles qui créent les liens symboliques, comme :

```
cat > /etc/udev/rules.d/83-duplicate_devs.rules << "EOF"

# Persistent symlinks for webcam and tuner
KERNEL=="video*", ATTRS{idProduct}=="1910", ATTRS{idVendor}=="0d81", \
 SYMLINK+="webcam"
KERNEL=="video*", ATTRS{device}=="0x036f", ATTRS{vendor}=="0x109e", \
 SYMLINK+="tvtuner"

EOF
```

Il en résulte que les périphériques `/dev/video0` et `/dev/video1` renvoient encore de manière aléatoire au tuner et à la webcam (et donc ne devrait jamais être utilisé directement), mais il y a des liens symboliques `/dev/tvtuner` et `/dev/webcam` qui pointent toujours vers le bon périphérique.

Vous pouvez trouver plus d'informations sur l'écriture de règles Udev dans `/usr/share/doc/udev-145/writing_udev_rules/index.html`.

7.11. Configurer le script localnet

Une partie du boulot du script **localnet** est de configurer le nom du système. Ce nom doit être indiqué dans le fichier `/etc/sysconfig/network`.

Créez le fichier `/etc/sysconfig/network` et entrez le nom du système en lançant :

```
echo "HOSTNAME=<lfs>" > /etc/sysconfig/network
```

`<lfs>` doit être remplacé par le nom de l'ordinateur. Ne saisissez pas le FQDN (Fully Qualified Domain Name, nom de domaine pleinement qualifié) ici. Cette information sera rentrée dans le fichier `/etc/hosts` dans la prochaine section.

7.12. Personnaliser le fichier /etc/hosts

Si une carte réseau doit être configurée, choisissez l'adresse IP, le nom de domaine pleinement qualifié et les alias possibles à déclarer dans le fichier `/etc/hosts`. La syntaxe est :

```
IP_address myhost.example.org aliases
```

Sauf si votre ordinateur doit être visible à partir d'Internet (c'est-à-dire que vous avez enregistré un domaine et un bloc valide d'adresses IP qui vous est affecté, la plupart des utilisateurs n'ont pas ceci), vous devez vous assurer que l'adresse IP se trouve dans la plage d'adresses réservée aux réseaux privés. Les plages valides sont :

Private Network Address Range	Normal Prefix
10.0.0.1 - 10.255.255.254	8
172.x.0.1 - 172.x.255.254	16
192.168.y.1 - 192.168.y.254	24

x peut être un nombre compris entre 16 et 31. y peut être un nombre compris entre 0 et 255.

Une adresse IP valide pourrait être 192.168.1.1. Un nom de domaine pleinement qualifié pour cette adresse IP pourrait être lfs.example.org.

Même si vous ne possédez pas de carte réseau, un nom de domaine pleinement qualifié est toujours requis. Certains programmes en ont besoin pour fonctionner correctement.

Créez le fichier `/etc/hosts` en lançant :

```
cat > /etc/hosts << "EOF"
# Début de /etc/hosts (version avec carte réseau)

127.0.0.1 localhost
<192.168.1.1> <HOSTNAME.example.org> [alias1] [alias2 ...]

# Fin de /etc/hosts (version avec carte réseau)
EOF
```

Les valeurs `[192.168.1.1]` et `[<nom d'hôte>.exemple.org]` doivent être remplacées suivant les contraintes/besoins des utilisateurs (si la machine se voit affectée une adresse IP par un administrateur réseau/système et que cette machine est connectée à un réseau existant). Vous pouvez ne pas mettre le(s) nom(s) d'alias optionnel(s).

Si vous n'avez pas de carte réseau, créez le fichier `/etc/hosts` en lançant la commande :

```
cat > /etc/hosts << "EOF"
# Begin /etc/hosts (no network card version)

127.0.0.1 <HOSTNAME.example.org> <HOSTNAME> localhost

# End /etc/hosts (no network card version)
EOF
```

7.13. Configurer le script network

Cette section s'applique seulement si une carte réseau doit être configurée.

Si une carte réseau ne sera pas utilisée, il n'y a aucun besoin de créer des fichiers de configuration relatifs aux cartes réseau. Si c'est le cas, supprimez les liens symboliques `network` de tous les répertoires des niveaux d'exécution (`/etc/rc.d/rc*.d`).

7.13.1. Création de noms stable pour les interfaces réseau

Avec Udev et les pilotes réseau modulaires, la numérotation n'est pas constante au fur et à mesure des redémarrages par défaut, car les pilotes sont chargés en parallèle, et du coup, dans un ordre aléatoire. Par exemple, sur un ordinateur ayant deux cartes réseau fabriquées par Intel et Realtek, la carte réseau produite par Intel peut devenir

eth0 et celle de Realtek devient eth1. Dans certains cas, après un redémarrage, les cartes sont renumérotées d'une autre façon. Pour éviter cela, Udev est fourni avec un script et des règles pour affecter des noms stables aux cartes réseau basés sur leur adresse MAC.

Pré-générez les règles pour vous assurer que les mêmes noms seront affectés aux mêmes périphériques à chaque démarrage, y compris le premier :

```
for NIC in /sys/class/net/* ; do
 INTERFACE=${NIC##*/} udevadm test --action=add $NIC
done
```

Maintenant, examinez le fichier `/etc/udev/rules.d/70-persistent-net.rules`, pour trouver quel nom a été donné à quel périphérique réseau :

```
cat /etc/udev/rules.d/70-persistent-net.rules
```

Le fichier commence par un bloc de commentaire suivi de deux lignes pour chaque NIC. La première ligne de chaque NIC est une description commentée montrant ses IDs matériels (comme ses IDs de fabricant PCI et de périphérique, si c'est une carte PCI), puis avec ses pilotes entre parenthèses, si le pilote peut être trouvé. Ni l'ID du périphérique ni le pilote ne sont utilisés pour déterminer quel nom donner à une interface. Ces informations ne sont qu'en tant que référence. La deuxième ligne est la règle Udev correspondant à ce NIC et qui lui affecte au final un nom..

Toutes les règles Udev sont constituées de plusieurs mots, séparés par une virgule ou optionnellement un espace. Ces clés de règle ainsi qu'une explication de chacune d'entre elles sont les suivantes :

- `SUBSYSTEM=="net"` - Ceci dit à Udev d'ignorer les périphériques qui ne sont pas des cartes réseau.
- `ACTION=="add"` - Ceci dit à Udev d'ignorer cette règle pour un uevent qui n'est pas un ajout (les uevents "retrait" et "changement" se produisent aussi mais ils n'ont pas besoin de renommer les interfaces réseau).
- `DRIVERS=="?*"` - Ceci existe afin qu'Udev ignore les VLAN ou les sous-interfaces bridge (car les sous-interfaces n'ont pas de pilotes). Ces sous-interfaces sont sautées car le nom qui pourrait leur être affecté entrerait en conflit avec leur périphériques parents.
- `ATTR{address}` - La valeur de cette clé est l'adresse MAC du NIC.
- `ATTR{type}=="1"` - Ceci assure que la règle ne correspond qu'à l'interface primaire dans le cas de certains pilotes sans fil, qui créent plusieurs interfaces virtuelles. Les interfaces secondaires sont sautées pour la même raison que le sont les VLAN et les sous-interfaces bridge : il y aurait en ce cas un conflit de noms.
- `KERNEL=="eth*"` - Cette clé a été ajoutée au générateur de règles d'Udev pour gérer les machines ayant plusieurs interfaces réseau, toutes ayant la même adresse MAC (la PS3 en fait partie). Si les interfaces indépendantes ont des noms de base différents, cette clé permettra à Udev de leur parler en aparté. Ce n'est normalement pas nécessaire pour la plupart des utilisateurs de Linux From Scratch, mais ça ne fait pas de mal.
- `NAME` - La valeur de cette clé est le nom qu'Udev affectera à l'interface.

La valeur de `NAME` est la partie importante. Assurez-vous de connaître quel nom a été affecté à chacune de vos cartes réseau avant de continuer, et assurez-vous d'utiliser cette valeur `NAME` lorsque vous créez les fichiers de configuration ci-dessous.

7.13.2. Créer des fichiers de configuration des interfaces réseau

Les interfaces activées et désactivées par le script `network` dépendent des fichiers et des répertoires compris dans la hiérarchie `/etc/sysconfig/network-devices`. Ce répertoire doit contenir un sous-répertoire pour chaque interface à configurer, comme `ifconfig.xyz`, où « xyz » est le nom de l'interface réseau. Dans ce répertoire se trouvent des fichiers définissant les attributs de cette interface, comme le(s) adresse(s) IP, masque de sous-réseau et ainsi de suite.

La commande suivante crée un fichier `ipv4` d'exemple pour le périphérique `eth0` :

```
cd /etc/sysconfig/network-devices
mkdir -v ifconfig.eth0
cat > ifconfig.eth0/ipv4 << "EOF"
ONBOOT=yes
SERVICE=ipv4-static
IP=192.168.1.1
GATEWAY=192.168.1.2
PREFIX=24
BROADCAST=192.168.1.255
EOF
```

Les valeurs de ces variables doivent être modifiées dans chaque fichier pour correspondre à la bonne configuration. Si la variable `ONBOOT` est configurée à « yes », le script `network` configurera la carte réseau (*Network Interface Card*, NIC) pendant le démarrage du système. S'il est configuré avec toute autre valeur que « yes », l'interface réseau sera ignorée par le script `network` et non montée.

La variable `SERVICE` définit la méthode utilisée pour obtenir une adresse IP. Les scripts de démarrage LFS ont un format d'affectation IP modulaire. Créer les fichiers supplémentaires dans le répertoire `/etc/sysconfig/network-devices/services` autorise d'autres méthodes d'affectation. Ceci est habituellement utilisé pour le DHCP (*Dynamic Host Configuration Protocol*, NdT : protocole de configuration de l'hôte dynamique), qui est adressé dans le livre BLFS.

La variable `GATEWAY` devrait contenir l'adresse IP par défaut de la passerelle, si elle existe. Sinon, mettez entièrement en commentaire la variable.

La variable `PREFIX` a besoin de contenir le nombre de bits utilisé dans le sous-réseau. Chaque octet dans une adresse IP est sur huit bits. Si le masque réseau du sous-réseau est `255.255.255.0`, alors il est en train d'utiliser les trois premiers octets (24 bits) pour spécifier le numéro réseau. Si le masque réseau est `255.255.255.240`, il utiliserait les 128 premiers bits. Les préfixes plus longs que 24 bits sont habituellement utilisés par les fournisseurs d'accès à Internet ADSL et câble. Dans cet exemple (`PREFIX=24`), le masque réseau est `255.255.255.0`. Ajustez la variable `PREFIX` en concordance avec votre sous-réseau spécifique.

7.13.3. Créer le fichier `/etc/resolv.conf`

Si le système a besoin d'être connecté à Internet, il aura besoin de la résolution de noms proposée par le DNS (Domain Name Service) pour résoudre les noms de domaines Internet, et vice-versa. Ceci se fait en plaçant les adresses IP du serveur DNS, disponibles auprès du FAI ou de l'administrateur système, dans `/etc/resolv.conf`. Créez le fichier en lançant ce qui suit :

```
cat > /etc/resolv.conf << "EOF"
# Begin /etc/resolv.conf

domain <Votre nom de domaine>
nameserver <Adresse IP du DNS primaire>
nameserver <Adresse IP du DNS secondaire>

# End /etc/resolv.conf
EOF
```

Remplacez `<adresse IP du DNS>` avec l'adresse IP du DNS le plus approprié pour la configuration. Il y aura souvent plus d'une entrée (les conseils recommandent des serveurs DNS disposant de capacité de prise en charge). Si vous avez seulement besoin ou si vous voulez uniquement le serveur DNS, supprimez la seconde ligne *serveur de noms* à partir du fichier. L'adresse IP pourrait aussi être un routeur sur le réseau local.

Chapitre 8. Rendre le système LFS amorçable

8.1. Introduction

Il est temps de rendre amorçable le système LFS. Ce chapitre traite de la création d'un fichier `fstab`, de la construction d'un noyau pour le nouveau système LFS et de l'installation du chargeur de démarrage Grub afin que le système LFS puisse être sélectionné au démarrage.

8.2. Créer le fichier `/etc/fstab`

Le fichier `/etc/fstab` est utilisé par quelques programmes pour déterminer les partitions à monter par défaut, dans quel ordre, et quels systèmes de fichiers sont à vérifier (pour des erreurs d'intégrité). Créez une nouvelle table des systèmes de fichiers comme ceci :

```
cat > /etc/fstab << "EOF"
# Begin /etc/fstab

# file system  mount-point  type  options  dump  fsck
# order

/dev/<xxx> / <fff> defaults  1 1
/dev/<yyy> swap swap  pri=1 0 0
proc /proc proc  defaults  0 0
sysfs /sys sysfs defaults  0 0
devpts /dev/pts devpts gid=4,mode=620 0 0
tmpfs /dev/shm tmpfs defaults  0 0
# End /etc/fstab
EOF
```

Remplacez `<xxx>`, `<yyy>`, et `<fff>` avec les valeurs appropriées pour votre système, par exemple `hda2`, `hda5`, et `ext3`. Pour tous les détails sur les six champs de cette table, voir **man 5 fstab**.

Le point de montage `/dev/shm` pour `tmpfs` est inclus pour permettre l'activation de la mémoire partagée POSIX. Le noyau doit disposer du support requis en interne pour fonctionner (plus d'informations là-dessus dans la prochaine section). Merci de noter qu'actuellement très peu de logiciels utilise la mémoire partagée POSIX. Donc, vous pouvez considérer le point de montage `/dev/shm`. Pour plus d'informations, voir `Documentation/filesystems/tmpfs.txt` dans le répertoire des sources du noyau.

Les systèmes de fichiers avec MS-DOS ou Windows d'origine (c'est-à-dire `vfat`, `ntfs`, `smbfs`, `cifs`, `iso9660`, `udf`) ont besoin de l'option de montage « `iocharset` » afin d'interpréter correctement les caractères non ASCII dans les noms de fichier. La valeur de cette option devrait être la même que le codage de la locale, ajustée de telle sorte que le noyau le comprenne. Cela fonctionne si la définition du codage adéquat (que vous trouvez sous `File systems -> Native Language Support`) a été compilée en dur dans le noyau ou en module. L'option « `codepage` » est aussi nécessaire pour des systèmes de fichiers `vfat` et `smbfs`. Il serait paramétré au numéro de page de code utilisé sous MS-DOS dans votre pays. Par exemple, pour monter des lecteurs flash USB, un utilisateur `ru_RU.KOI8-R` aurait besoin de ce qui suit dans la partie des options de sa ligne de montage dans `/etc/fstab`:

```
noauto,user,quiet,showexec,iocharset=koi8r,codepage=866
```

Le fragments d'options correspondantes pour les utilisateurs `ru_RU.UTF-8` est :

```
noauto,user,quiet,showexec,iocharset=utf8,codepage=866
```


Remarque

Dans ce dernier cas, le noyau émet le message suivant :

```
FAT: utf8 is not a recommended IO charset for FAT filesystems,
 filesystem will be case sensitive!
```

Vous devriez ignorer cette recommandation négative, puisque toutes les autres valeurs de l'option « `iocharset` » aboutissent à un mauvais affichage des noms de fichier dans les locales UTF-8.

Il est aussi possible de spécifier des valeurs de page de code et de codage entrée/sortie (`iocharset`) par défaut pour certains systèmes de fichier pendant la configuration du noyau. Les paramètres pertinents sont nommés « Default NLS Option » (`CONFIG_NLS_DEFAULT`), « Default Remote NLS Option » (`CONFIG_SMB_NLS_DEFAULT`), « Default codepage for FAT » (`CONFIG_FAT_DEFAULT_CODEPAGE`), and « Default `iocharset` for FAT » (`CONFIG_FAT_DEFAULT_IOCHARSET`). Il n'y a aucun moyen de spécifier ces paramètres pour les systèmes de fichier ntfs au moment de la compilation du noyau.

Il est possible de rendre le système de fichiers ext3 fiable vis-à-vis d'échecs puissants pour certains types de disques durs. Pour faire cela, ajoutez l'option de montage `barrier=1` à l'entrée appropriée dans `/etc/fstab`. Pour vérifier si le périphérique supporte cette option, lancez `hdparm` sur le périphérique où elle s'appliquera. Par exemple, si :

```
hdparm -I /dev/sda | grep NCQ
```

ne retourne pas une sortie non vide, l'option est supportée.

Remarque : les partitions basées sur *Logical Volume Management* (LVM) ne peuvent pas utiliser l'option `barrier`.

8.3. Linux-2.6.30.2

Le paquet Linux contient le noyau Linux.

Temps de construction 1.5 - 5.0 SBU
estimé :
Espace disque requis : 350 - 500 Mio

8.3.1. Installation du noyau

Construire le noyau implique un certain nombre d'étapes—la configuration, la compilation et l'installation. Lisez le fichier README contenu dans les sources du noyau pour d'autres méthodes que celle utilisée par le livre pour configurer le noyau.

Préparez la compilation en lançant la commande suivante :

```
make mrproper
```

Ceci nous assure que le répertoire du noyau est complètement nettoyé. L'équipe du noyau recommande que cette commande soit lancée avant chaque compilation du noyau. Vous ne devez pas penser que le répertoire des sources est propre juste après avoir été déballé.

Configurez le noyau via une interface par menu. Sur des informations générales sur la configuration du noyau, voir <http://lfs.traduc.org/view/astuces/kernel-configuration-fr.txt>. BLFS a quelques informations concernant les besoins particuliers du noyau en terme de configuration pour les paquetages en dehors de LFS sur <http://www.linuxfromscratch.org/blfs/view/svn/longindex.html#kernel-config-index> :

```
make LANG=<valeur_LANG_du_hote> LC_ALL= menuconfig
```

Voici la signification des paramètres de make :

```
LANG=<valeur_LANG_du_hote> LC_ALL=
```

Ceci établit le paramétrage local à celui utilisé sur l'hôte. Ceci est nécessaire pour que le dessin de la ligne de l'interface de menuconfig soit correct sur la console texte de Linux en UTF-8

Assurez-vous de remplacer *<valeur_LANG_du_hote>* par la valeur de la variable \$LANG de votre hôte. Si ce n'est pas paramétré, vous pourriez plutôt utiliser la valeur de \$LC_ALL ou \$LC_CTYPE de l'hôte.

Sinon, **make oldconfig** peut être plus approprié dans certaines situations. Voir le fichier README pour plus d'informations.

Si désiré, passez la configuration du noyau en copiant le fichier de configuration, `.config`, à partir du système hôte (en supposant qu'il est disponible) dans le répertoire `linux-2.6.30.2` tout juste déballé. Néanmoins, nous ne recommandons pas cette option. Il est souvent mieux d'explorer tous les menus de configuration et de créer la configuration du noyau à partir de rien.

Compilez l'image du noyau et les modules :

```
make
```

Si vous utilisez des modules avec le noyau, un fichier `/etc/modprobe.conf` pourrait être nécessaire. Les informations concernant les modules et la configuration du noyau sont situées en Section 7.9, « Gestion des périphériques et modules sur un système LFS » et dans la documentation du noyau dans le répertoire `linux-2.6.30.2/Documentation`. De plus, la page `man modprobe.conf(5)` pourrait aussi avoir de l'intérêt.

Installez les modules si la configuration du noyau les utilise :

```
make modules_install
```


Une fois la compilation du noyau terminée, des étapes supplémentaires sont requises pour terminer l'installation. Certains fichiers ont besoin d'être copiés dans le répertoire `/boot`.

Le chemin vers l'image du noyau pourrait varier suivant la plateforme d'utilisation. La commande suivante suppose qu'elle se trouve sur une architecture x86 :

```
cp -v arch/x86/boot/bzImage /boot/lfskernel-2.6.30.2
```

`System.map` est un fichier de symboles pour le noyau. Il cartographie les points d'entrées de chaque fonction dans l'API du noyau, ainsi que les adresses des structures de données du noyau pour le noyau en cours d'exécution. Lancez la commande suivante pour installer le fichier carte :

```
cp -v System.map /boot/System.map-2.6.30.2
```

Le fichier de configuration du noyau `.config` produit à l'étape **make menuconfig** ci-dessus contient toutes les sélections de configuration pour le noyau tout juste compilé. Conserver ce fichier est une bonne idée pour pouvoir s'y référer plus tard :

```
cp -v .config /boot/config-2.6.30.2
```

Installez la documentation du noyau Linux :

```
install -d /usr/share/doc/linux-2.6.30.2
cp -r Documentation/* /usr/share/doc/linux-2.6.30.2
```

Il est important de noter que les fichiers dans le répertoire des sources du noyau n'appartiennent pas à *root*. Chaque fois qu'un paquet est déballé en tant qu'utilisateur *root* (comme on a fait dans `chroot`), les fichiers ont les ID de l'utilisateur et du groupe où ils étaient sur l'ordinateur du paquet. En principe cela n'est pas un problème pour tout autre paquet lorsqu'il est installé car l'arborescence des sources est supprimée après l'installation. Par contre, l'arborescence de Linux est souvent longtemps conservée. Du coup, il y a des chances que tout ce que l'ID de l'utilisateur ayant déballé le paquet a utilisé ne soit affecté à quelqu'un sur la machine. Cette personne pourrait alors avoir un droit d'écriture sur les sources du noyau.

Si vous allez conserver l'arborescence des sources du noyau, lancez **chown -R 0:0** sur le répertoire `linux-2.6.30.2` pour vous assurer que tous les fichiers appartiennent à *root*.

Avertissement

Certaines documentations du noyau recommandent de créer un lien symbolique à partir de `/usr/src/linux` pointant vers le répertoire des sources du noyau. Ceci est spécifique aux noyaux antérieurs à la série 2.6 et *ne doit pas* être réalisé sur un système LFS car il peut poser des problèmes pour les paquetages que vous souhaitez construire une fois que votre système LFS de base est complet.

Avertissement

Les en-têtes compris dans le répertoire `include` devraient *toujours* être ceux avec lesquels Glibc a été compilé et, du coup, ne devraient *jamais* être remplacés par les en-têtes du noyau ou par d'autres en-têtes nettoyées du noyau.

8.3.2. Configuration de l'ordre de chargement des modules Linux

Vous devez créer le fichier `/etc/modprobe.conf` afin que, si les pilotes USB (`ehci_hcd`, `ohci_hcd` et `uhci_hcd`) ont été construits en module, ils seront chargés dans le bon ordre ; `ehci_hcd` doit être chargé avant `ohci_hcd` et `uhci_hcd` afin d'éviter un avertissement qui sort au moment du démarrage.

Créez un nouveau `/etc/modprobe.conf` en lançant ce qui suit :

```
cat > /etc/modprobe.conf << "EOF"
# Début de /etc/modprobe.conf

install ohci_hcd /sbin/modprobe ehci_hcd ; /sbin/modprobe -i ohci_hcd ; true
install uhci_hcd /sbin/modprobe ehci_hcd ; /sbin/modprobe -i uhci_hcd ; true

# Fin de /etc/modprobe.conf
EOF
```

8.3.3. Contenu de Linux

Fichiers installés: `config-2.6.30.2`, `lfskernel-2.6.30.2`, et `System.map-2.6.30.2`

Descriptions courtes

<code>config-2.6.30.2</code>	Contient toutes les sélections de la configuration pour le noyau
<code>lfskernel-2.6.30.2</code>	Le moteur du système Linux. Au démarrage de l'ordinateur, le noyau est la première partie du système d'exploitation à être chargée. Il détecte et initialise tous composants matériels de l'ordinateur, puis rend disponible les composants par un ensemble de fichiers pour les logiciels qui en ont besoin, et transforme un CPU unique en une machine multitâches capable d'exécuter des bouts de programmes quasiment au même moment.
<code>System.map-2.6.30.2</code>	Une liste d'adresses et de symboles ; il fait correspondre les points d'entrées et les adresses de toutes les fonctions et structures de données dans le noyau

8.4. GRUB-0.97

Le paquet Grub contient un chargeur de démarrage, le *GRand Unified Bootloader*.

Temps de construction 0.2 SBU
estimé :
Espace disque requis : 10.2 Mio

8.4.1. Installation de GRUB

Votre système LBS flambant neuf est pratiquement fini. Une des dernières choses à faire est de vous assurer que le système peut démarrer correctement.

Attention

Ce paquet ne se compilera que pour les architectures x86 et x86_64 contenant des bibliothèques 32 bits. Si vous choisissez de construire sur x86_64 sans bibliothèques 32 bits (pas de multilib), vous devez utiliser LILO à la place. Des informations sur le « chargement de démarrage » pour d'autres architectures devraient être disponibles aux endroits habituels spécifiques à ces architectures

Ce paquet est connu pour avoir des soucis quand les options d'optimisation par défaut (en incluant les options `-march` et `-mcpu`) sont modifiées. Donc, si des variables d'environne qui surchargent les optimisations par défaut, telles que `CFLAGS` et `CXXFLAGS`, supprimez cette initialisation pour la construction de GRUB.

Commencez par appliquer le correctif suivant pour mieux détecter les lecteurs, corriger des problèmes de GCC 4.x, et fournir un meilleur support SATA pour certains contrôleurs de disque :

```
patch -Np1 -i ../grub-0.97-disk_geometry-1.patch
```

Par défaut, GRUB ne supporte pas les systèmes de fichier ext2 avec des nœuds 256-byte. Corrigez cela en appliquant le correctif suivant :

```
patch -Np1 -i ../grub-0.97-256byte_inode-1.patch
```

Préparez la compilation de Grub :

```
./configure --prefix=/usr
```

Compilez le paquet mais utilisez des drapeaux d'optimisation personnalisés pour empêcher une erreur levée lors des routines de test :

```
make CFLAGS="-march=i486 -mtune=native -Os"
```

Pour tester les résultats, lancez :

```
make check
```

Installez le paquet :

```
make install
mkdir -v /boot/grub
cp -v /usr/lib/grub/i386-pc/stage{1,2} /boot/grub
```

Remplacez `i386-pc` par le répertoire adéquat pour le matériel utilisé.

Le répertoire `i386-pc` contient aussi un certain nombre de fichiers `*stage1_5`, différents suivant les différents systèmes de fichiers. Jetez un œil aux fichiers disponibles et copiez les bons dans le répertoire `/boot/grub`. La plupart des utilisateurs copieront les fichiers `e2fs_stage1_5` et/ou `reiserfs_stage1_5`

8.4.2. Configuration de GRUB

Le chargement au démarrage est un domaine complexe. Tout d'abord, quelques mots de mise en garde sont nécessaires. Vous devez vraiment connaître le chargeur actuel et tout autre système d'exploitation présent sur le disque dur amorçable. Assurez-vous d'avoir une disquette de démarrage de façon à pouvoir « sauver » l'ordinateur si, par malheur, celui-ci devenait inutilisable (non amorçable).

La procédure implique d'écrire quelques fichiers GRUB spéciaux à des endroits spécifiques sur le disque dur. Nous vous recommandons fortement de créer une disquette de démarrage GRUB de sauvegarde. Insérez une disquette vierge et lancez les commandes suivantes :

```
dd if=/boot/grub/stage1 of=/dev/fd0 bs=512 count=1
dd if=/boot/grub/stage2 of=/dev/fd0 bs=512 seek=1
```

Enlevez la disquette et rangez-la dans un endroit sûr. Maintenant, lancez le shell **grub** :

```
grub
```

Grub utilise sa propre structure de nommage des disques et partitions, de la forme (hdn,m) , où n est le numéro du disque dur et m le numéro de la partition, tout deux commençant à zéro. Par exemple, la partition `hda1` est $(hd0,0)$ pour GRUB et `hdb3` est $(hd1,2)$. Contrairement à Linux, Grub ne considère pas les lecteurs de CDRoms comme des disques durs. Par exemple, si un CD se trouve sur `hdb` et un second disque dur sur `hdc`, ce dernier disque sera malgré tout $(hd1)$.

En utilisant les informations ci-dessus, déterminez la désignation appropriée pour votre partition root (ou votre partition de démarrage si celle que vous utilisez est séparée). Pour l'exemple suivant, il est supposé que votre partition root (ou votre partition séparée) est `hda4`.

Indiquez à Grub où chercher ses fichiers `stage{1,2}`. La touche tabulation est utilisable partout pour que Grub vous affiche les alternatives :

```
root (hd0,3)
```


Avertissement

La commande suivante écrasera votre chargeur de démarrage actuel. Ne lancez pas cette commande si ce n'est pas désiré, par exemple, lors de l'utilisation d'un autre gestionnaire de démarrage pour gérer votre MBR (Master Boot Record). Dans ce cas, il serait probablement plus sensé d'installer Grub dans le « secteur de boot » de la partition LFS, auquel cas la prochaine commande deviendrait : **setup (hd0,3)**.

Indiquez à Grub de s'installer dans le MBR de `hda` :

```
setup (hd0)
```

Si tout va bien, Grub indiquera avoir trouvé ses fichiers dans `/boot/grub`. C'est tout ce qu'il y a à faire. Quittez le shell **grub** :

```
quit
```

Créez un fichier « liste de menus » définissant le menu de démarrage de Grub :

```
cat > /boot/grub/menu.lst << "EOF"
# Begin /boot/grub/menu.lst

# démarre la première entrée du menu.
default 0

# Attend 30 secondes avant de démarrer l'entrée par défaut.
timeout 30

# Utilise de jolies couleurs.
color green/black light-green/black

# La première entrée est pour LFS.
title LFS 6.5
root (hd0,3)
kernel /boot/lfskernel-2.6.30.2 root=/dev/hda4
EOF
```

Ajoutez une entrée pour votre distribution hôte si vous le souhaitez. Cela pourrait ressembler à ceci :

```
cat >> /boot/grub/menu.lst << "EOF"
title Red Hat
root (hd0,2)
kernel /boot/kernel-2.6.5 root=/dev/hda3
initrd /boot/initrd-2.6.5
EOF
```

Dans le cas d'une machine avec plusieurs systèmes d'exploitation, l'entrée suivante devrait le permettre :

```
cat >> /boot/grub/menu.lst << "EOF"
title Windows
rootnoverify (hd0,0)
chainloader +1
EOF
```

Si **info grub** ne fournit pas toutes les données nécessaires, plus d'informations concernant Grub sont disponibles sur le site web, situé sur <http://www.gnu.org/software/grub/>.

Le FHS stipule que le fichier `menu.lst` de GRUB doit être un lien symbolique vers `/etc/grub/menu.lst`. Pour satisfaire ce pré-requis, lancez la commande suivante :

```
mkdir -v /etc/grub
ln -sv /boot/grub/menu.lst /etc/grub
```

8.4.3. Contenu de GRUB

Programmes installés: grub, grub-install, grub-md5-crypt, grub-set-default, grub-terminfo et mbchk

Descriptions courtes

grub Le shell de commande pour Grub (*Grand Unified Bootloader*)

grub-install Installe GRUB sur le périphérique spécifié

grub-md5-crypt	Chiffre un mot de passe au format MD5
grub-set-default	Paramètre l'entrée de démarrage par défaut pour GRUB
grub-terminfo	Génère une commande terminfo à partir d'un nom terminfo. Il est utilisable si vous avez un terminal non usuel
mbchk	Vérifie le format d'un noyau multi-boot

Chapitre 9. Fin

9.1. La fin

Bien joué ! Le nouveau système LFS est installé. Nous vous souhaitons de bien vous amuser avec votre nouveau système Linux compilé et personnalisé rutilant.

Une bonne idée serait de créer un fichier `/etc/lfs-release`. Avec ce fichier, il vous est très facile (ainsi que pour nous si vous avez besoin de demander de l'aide) de savoir quelle version de LFS vous avez installé sur votre système. Créez ce fichier en lançant :

```
echo 6.5 > /etc/lfs-release
```

9.2. Enregistrez-vous

Maintenant que vous avez terminé le livre, voulez-vous être enregistré comme utilisateur de LFS ? Allez directement sur <http://www.linuxfromscratch.org/cgi-bin/lfscounter.cgi> et enregistrez-vous comme utilisateur LFS en entrant votre nom et la première version de LFS que vous avez utilisée.

Redémarrons dans LFS maintenant.

9.3. Redémarrer le système

Maintenant que tous les logiciels ont été installés, il est temps de redémarrer votre ordinateur. Néanmoins, vous devez savoir certaines choses. Le système que vous avez créé dans ce livre est vraiment minimal et a toutes les chances de ne pas avoir les fonctionnalités dont vous aurez besoin pour continuer. En installant quelques autres paquets à partir du livre BLFS en restant dans l'environnement chroot actuel, vous serez dans une bien meilleure position pour continuer une fois que vous aurez redémarré votre nouvelle installation LFS. Installer un navigateur web en mode texte, comme Lynx, vous permettra de lire facilement le livre BLFS dans un terminal virtuel tout en construisant des paquetages dans un autre. Le paquetage GPM vous permettra aussi de réaliser des actions de copier/coller dans vos terminaux virtuels. Enfin, si vous êtes dans une situation où la configuration IP statique ne correspond pas à vos besoins en terme de réseau, installer des paquetages comme Dhcpcd ou PPP pourrait aussi être utile.

Maintenant qu'on a dit ça, démarrons notre toute nouvelle installation LFS pour la première fois ! Tout d'abord, quittez l'environnement chroot :

```
logout
```

Puis, démontez les systèmes de fichiers virtuels :

```
umount -v $LFS/dev/pts
umount -v $LFS/dev/shm
umount -v $LFS/dev
umount -v $LFS/proc
umount -v $LFS/sys
```

Démontez le système de fichiers LFS :

```
umount -v $LFS
```

Si plusieurs partitions ont été créées, démontez les autres partitions avant de démonter la principale, comme ceci :

```
umount -v $LFS/usr
umount -v $LFS/home
umount -v $LFS
```

Maintenant, redémarrez le système avec :

```
shutdown -r now
```

En supposant que le chargeur de démarrage Grub a été initialisé comme indiqué plus tôt, le menu est préparé pour démarrer *LFS 6.5* automatiquement.

Quand le redémarrage est terminé, le système LFS est prêt à être utilisé et des logiciels peuvent enfin être installés pour satisfaire vos besoins.

9.4. Et maintenant ?

Merci d'avoir lu le livre LFS. Nous espérons que vous avez trouvé ce livre utile et que vous avez appris plus sur le processus de création d'un système.

Maintenant que le système LFS est installé, vous êtes peut-être en train de vous demander « Quelle est la suite ? » Pour répondre à cette question, nous vous avons préparé une liste de ressources.

- Maintenance

Les bogues et informations de sécurité sont rapportés régulièrement pour tous les logiciels. Comme un système LFS est compilé à partir des sources, c'est à vous de prendre en compte ces rapports. Il existe plusieurs ressources en ligne pour garder trace de tels rapports, certains d'entre eux sont indiqués ci-dessous :

- Freshmeat.net (<http://freshmeat.net/>)

Freshmeat peut vous prévenir (par email) des nouvelles versions de paquets installés sur votre système.

- CERT (Computer Emergency Response Team)

CERT a une liste de diffusion publiant les alertes de sécurité concernant différents systèmes d'exploitation et applications. Les informations de souscription sont disponibles sur <http://www.us-cert.gov/cas/signup.html>.

- Bugtraq

Bugtraq est une liste de diffusion pour révéler complètement les problèmes de sécurité. Elle publie les problèmes de sécurité qui viennent d'être découverts et, occasionnellement, des corrections potentielles. Les informations de souscription sont disponibles sur <http://www.securityfocus.com/archive>.

- Beyond Linux From Scratch

Le livre Beyond Linux From Scratch (au-delà de Linux From Scratch) couvre les procédures d'installation d'un grand nombre de logiciels en dehors du livre LFS. Le projet BLFS est disponible sur <http://www.linuxfromscratch.org/blfs/>.

- Astuces LFS

Les astuces LFS sont une collection de documents éducatifs soumis par des volontaires à la communauté LFS. Ces astuces sont disponibles sur <http://www.linuxfromscratch.org/hints/list.html>.

- Listes de diffusion

Il existe plusieurs listes de diffusion auxquelles vous pouvez vous abonner si vous cherchez de l'aide, voulez rester à jour avec les derniers développements, voulez contribuer au projet et plus. Voir Chapitre 1 - Listes de diffusion pour plus d'informations.

- Le projet de documentation Linux (Linux Documentation Project)

Le but du TLDP est de collaborer à tous les problèmes relatifs à la documentation sur Linux. Le TLDP offre une large collection de guides pratiques, livres et pages man. Il est disponible sur <http://www.tldp.org/>.

Partie IV. Annexes

Annexe A. Acronymes et Termes

ABI	Application Binary Interface
ALFS	Automated Linux From Scratch
ALSA	Advanced Linux Sound Architecture
API	Application Programming Interface
ASCII	American Standard Code for Information Interchange
BIOS	Basic Input/Output System
BLFS	Beyond Linux From Scratch
BSD	Berkeley Software Distribution
chroot	change root
CMOS	Complementary Metal Oxide Semiconductor
COS	Class Of Service
CPU	Central Processing Unit
CRC	Cyclic Redundancy Check
CVS	Concurrent Versions System
DHCP	Dynamic Host Configuration Protocol
DNS	Domain Name Service
EGA	Enhanced Graphics Adapter
ELF	Executable and Linkable Format
EOF	End of File
EQN	equation
EVMS	Enterprise Volume Management System
ext2	second extended file system
ext3	third extended file system
ext4	fourth extended file system
FAQ	<i>Frequently Asked Questions</i> ou foire aux questions
FHS	Filesystem Hierarchy Standard
FIFO	First-In, First Out
FQDN	Fully Qualified Domain Name
FTP	File Transfer Protocol
GB	Gibabytes
GCC	GNU Compiler Collection
GID	Group Identifier
GMT	Greenwich Mean Time
GPG	GNU Privacy Guard
HTML	Hypertext Markup Language
IDE	Integrated Drive Electronics
IEEE	Institute of Electrical and Electronic Engineers

IO	Input/Output
IP	Internet Protocol
IPC	Inter-Process Communication
IRC	Internet Relay Chat
ISO	International Organization for Standardization
ISP	Internet Service Provider
KB	Kilobytes
LED	Light Emitting Diode
LFS	Linux From Scratch
LSB	Linux Standard Base
MB	Megabytes
MBR	Master Boot Record
MD5	Message Digest 5
NIC	Network Interface Card
NLS	Native Language Support
NNTP	Network News Transport Protocol
NPTL	Native POSIX Threading Library
OSS	Open Sound System
PCH	Pre-Compiled Headers
PCRE	Perl Compatible Regular Expression
PID	Process Identifier
PLFS	Pure Linux From Scratch
PTY	pseudo terminal
QA	Quality Assurance
QOS	Quality Of Service
RAM	Random Access Memory
RPC	Remote Procedure Call
RTC	Real Time Clock
SBU	Standard Build Unit
SCO	The Santa Cruz Operation
SGR	Select Graphic Rendition
SHA1	Secure-Hash Algorithm 1
SMP	Symmetric Multi-Processor
TLDP	The Linux Documentation Project
TFTP	Trivial File Transfer Protocol
TLS	Thread-Local Storage
UID	User Identifier
umask	user file-creation mask

USB	Universal Serial Bus
UTC	Coordinated Universal Time
UUID	Universally Unique Identifier
VC	Virtual Console
VGA	Video Graphics Array
VT	Virtual Terminal

Annexe B. Remerciements

Nous aimerions remercier les personnes et organisations suivantes pour leur contributions au projet Linux From Scratch.

- *Gerard Beekmans* <gerard@linuxfromscratch.org> – créateur de LFS, leader du projet
- *Matthew Burgess* <matthew@linuxfromscratch.org> – leader du projet LFS, rédacteur technique LFS/éditeur
- *Bruce Dubbs* <bdubbs@linuxfromscratch.org> – gestionnaire des versions de LFS, rédacteur technique/éditeur
- *Jim Gifford* <jim@linuxfromscratch.org> – Co-Leader du projet CLFS
- *Bryan Kadzban* <bryan@linuxfromscratch.org> – rédacteur technique LFS
- *Randy McMurphy* <randy@linuxfromscratch.org> – Leader du projet, éditeur LFS
- *DJ Lucas* <dj@linuxfromscratch.org> – éditeur de LFS et de BLFS
- *Ken Moffat* <ken@linuxfromscratch.org> – éditeur LFS et CLFS
- *Ryan Oliver* <ryan@linuxfromscratch.org> – Co-Leader du projet CLFS
- Sans compter les autres personnes sur les diverses listes de diffusion LFS et BLFS qui ont aidé à rendre possible ce livre par leurs suggestions, en testant le livre, et en soumettant des rapports de bogue, des instructions, et leurs expériences en installant divers paquets.

Traducteurs

- *Manuel Canales Esparcia* <macana@macana-es.com> – Projet de traduction de LFS en espagnol
- *Johan Lenglet* <johan@linuxfromscratch.org> – Projet de traduction LFS en français
- *Anderson Lizardo* <lizardo@linuxfromscratch.org> – Projet de traduction de LFS en portugais
- *Thomas Reitelbach* <tr@erdfunkstelle.de> – Projet de traduction LFS en allemand

Mainteneurs de miroirs

Miroirs Nord-Américains

- *Scott Kveton* <scott@osuosl.org> – miroir lfs.oregonstate.edu
- *William Astle* <lost@l-w.net> – miroir ca.linuxfromscratch.org
- *Eujon Sellers* <jpolen@rackspace.com> – miroir lfs.introspeed.com
- *Justin Knierim* <tim@idge.net> – miroir lfs-matrix.net

Miroirs Sud-américains

- *Manuel Canales Esparcia* <manuel@linuxfromscratch.org> – miroir lfsmirror.lfs-es.info
- *Luis Falcon* <Luis Falcon> – miroir torredehanoi.org

Miroirs européens

- *Guido Passet* <guido@primerelay.net> – miroir nl.linuxfromscratch.org
- *Bastiaan Jacques* <baafie@planet.nl> – miroir lfs.pagefault.net
- *Sven Cranshoff* <sven.cranshoff@lineo.be> – miroir lfs.lineo.be
- *Scarlet Belgium* – miroir lfs.scarlet.be

- *Sebastian Faulborn* <info@aliensoft.org> – miroir lfs.aliensoft.org
- *Stuart Fox* <stuart@dontuse.ms> – miroir lfs.dontuse.ms
- *Ralf Uhlemann* <admin@realhost.de> – miroir lfs.oss-mirror.org
- *Antonin Sprinzl* <Antonin.Sprinzl@tuwien.ac.at> – miroir at.linuxfromscratch.org
- *Fredrik Danerklint* <fredan-lfs@fredan.org> – miroir se.linuxfromscratch.org
- *Franck* <franck@linuxpourtous.com> – miroir lfs.linuxpourtous.com
- *Philippe Baqué* <baque@cict.fr> – miroir lfs.cict.fr
- *Vitaly Chekasin* <gyouja@pilgrims.ru> – miroir lfs.pilgrims.ru
- *Benjamin Heil* <kontakt@wankoo.org> – miroir lfs.wankoo.org

Miroirs asiatiques

- *Satit Phermawong* <satit@wbac.ac.th> – miroir lfs.phayoune.org
- *Shizunet Co.,Ltd.* <info@shizu-net.jp> – miroir lfs.mirror.shizu-net.jp
- *Init World* <http://www.initworld.com/> – miroir lfs.initworld.com

Miroirs australiens

- *Jason Andrade* <jason@dstc.edu.au> – miroir au.linuxfromscratch.org

Anciens membres de l'équipe du projet

- *Christine Barczak* <theladyskye@linuxfromscratch.org> – éditeur du livre LFS
- *Archaic* <archaic@linuxfromscratch.org> – rédacteur technique LFSS/éditeur, leader du projet HLFS, éditeur de BLFS, mainteneur des projets d'astuces et de correctifs
- *Nathan Coulson* <nathan@linuxfromscratch.org> – mainteneur de LFS-Bootscripts
- Timothy Bauscher
- Robert Briggs
- Ian Chilton
- *Jeroen Coumans* <jeroen@linuxfromscratch.org> – Développeur du site Web, mainteneur de la FAQ
- *Manuel Canales Esparcia* <manuel@linuxfromscratch.org> – mainteneur de LFS/BLFS/HLFS en XML et XSL
- Alex Groenewoud – rédacteur technique LFS
- Marc Heerdink
- *Jeremy Huntwork* <jhuntwork@linuxfromscratch.org> – rédacteur technique LFS, mainteneur du LiveCD LFS
- Mark Hymers
- Seth W. Klein – mainteneur de la FAQ
- *Nicholas Leippe* <nicholas@linuxfromscratch.org> – mainteneur Wiki
- *Anderson Lizardo* <lizardo@linuxfromscratch.org> – mainteneur des scripts d'arrière-plan du site Web
- *Dan Nicholson* <dnicholson@linuxfromscratch.org> – éditeur LFS et BLFS
- *Alexander E. Patrakov* <alexander@linuxfromscratch.org> – rédacteur Technique LFS, éditeur de LFS international, mainteneur du LiveCD LFS
- Simon Perreault

- *Scot Mc Pherson* <scot@linuxfromscratch.org> – mainteneur de LFS NNTP Gateway
- *Greg Schafer* <gschafer@zip.com.au> – rédacteur technique LFS et architecte de la méthode de construction activant le 64 bits, génération suivante
- *Jesse Tie-Ten-Quee* – rédacteur technique LFS
- *James Robertson* <jwrober@linuxfromscratch.org> – mainteneur Bugzilla
- *Tushar Teredesai* <tushar@linuxfromscratch.org> – éditeur du livre BLFS, leader du projet des astuces et des correctifs
- *Jeremy Utley* <jeremy@linuxfromscratch.org> – rédacteur technique LFS, Maintaineur Bugzilla, Mainteneur de LFS-Bootscripts
- *Zack Winkles* <zwinkles@gmail.com> – rédacteur technique LFS

Annexe C. Dépendances

Chaque paquet compilé dans LFS se fie à un ou plusieurs autres paquets afin de se compiler et de s'installer correctement. Certains paquets participent même aux dépendances circulaires, c'est-à-dire que le premier paquet dépend du second qui dépend à son tour du premier. A cause de ces dépendances, l'ordre dans lequel les paquets sont compilés dans LFS est très important. Le but de cette page est de documenter les dipendances de chaque paquet compilé dans LFS.

Pour chaque paquet qu'on compile, nous avons listé trois types de dépendances. Le premier concerne les autres paquets qui doivent être disponibles afin de compiler et d'installer le paquet en question. Le second concerne les paquets qui, en plus de ceux de la première liste, doivent être disponibles afin de lancer les suites de test. La dernière liste de dépendances contient les paquets qui exigent ce paquet pour être compilés et installés dans son emplacement final avant qu'ils ne soient compilés et installés. Dans la plupart des cas, c'est parce que ces paquets lieront les chemins aux binaires à l'intérieur de leurs scripts. S'ils ne sont pas compilés dans un certain ordre, ceci pourrait aboutir à ce que des chemins vers /tools/bin/[binary] soient placés à l'intérieur de scripts installés dans le système final. Cela n'est évidemment pas souhaitable.

Autoconf

Dépendances de l'installation :	Bash, Coreutils, Grep, M4, Make, Perl, Sed et Texinfo
Dépendances de la suite de tests :	Automake, Diffutils, Findutils, GCC et Libtool
Doit être installé préalablement :	Automake

Automake

Dépendances de l'installation :	Autoconf, Bash, Coreutils, Gettext, Grep, M4, Make, Perl, Sed et Texinfo
Dépendances de la suite de tests :	Binutils, Bison, Bzip2, DejaGNU, Diffutils, Expect, Findutils, Flex, GCC, Gettext, Gzip, Libtool et Tar. Can also use several other packages that are not installed in LFS.
Doit être installé préalablement :	Aucune

Bash

Dépendances de l'installation :	Bash, Binutils, Bison, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make, Ncurses, Patch, Readline, Sed et Texinfo
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Binutils

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make, Perl, Sed, Texinfo and Zlib
Dépendances de la suite de tests :	DejaGNU and Expect
Doit être installé préalablement :	Aucune

Bison

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, M4, Make et Sed
Dépendances de la suite de tests :	Diffutils and Findutils
Doit être installé préalablement :	Flex, Kbd et Tar

Bzip2

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Make, and Patch
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Coreutils

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, GMP, Grep, Make, Patch, Perl, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils, E2fsprogs, Findutils et Util-linux-ng
Doit être installé préalablement :	Bash, Diffutils, Findutils, Man-DB et Udev

DejaGNU

Dépendances de l'installation :	Bash, Coreutils, Diffutils, GCC, Grep, Make et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Diffutils

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Gettext, Glibc, Grep, Make, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Expect

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Grep, Make, Patch, Sed et Tcl
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

E2fsprogs

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Gzip, Make, Pkg-config, Sed, Texinfo et Util-linux-ng
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

File

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make, Sed et Zlib
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Findutils

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	DejaGNU, Diffutils et Expect
Doit être installé préalablement :	Aucune

Flex

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, M4, Make, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Bison and Gawk
Doit être installé préalablement :	IPRoute2, Kbd et Man-DB

Gawk

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Patch, Sed and, Texinfo
Dépendances de la suite de tests :	Diffutils
Doit être installé préalablement :	Aucune

Gcc

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Findutils, Gawk, GCC, Gettext, Glibc, GMP, Grep, M4, Make, MPFR, Patch, Perl, Sed, Tar et Texinfo
Dépendances de la suite de tests :	DejaGNU and Expect
Doit être installé préalablement :	Aucune

GDBM

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Grep, Make et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Gettext

Dépendances de l'installation :	Bash, Binutils, Coreutils, Gawk, GCC, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils, Perl et Tcl
Doit être installé préalablement :	Automake

Glibc

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Gettext, Grep, Gzip, Make, Perl, Sed et Texinfo
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

GMP

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, M4, Make, Sed and Texinfo
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	MPFR, GCC

Grep

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Gettext, Glibc, Grep, Make, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Gawk
Doit être installé préalablement :	Man-DB

Groff

Dépendances de l'installation :	Bash, Binutils, Bison, Coreutils, Gawk, GCC, Glibc, Grep, Make, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Man-DB and Perl

GRUB

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Grep, Make, Ncurses, Sed et Texinfo
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Gzip

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils
Doit être installé préalablement :	Man-DB

lana-Etc

Dépendances de l'installation :	Coreutils, Gawk et Make
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Perl

Inetutils

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Grep, Make, Ncurses, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Tar

IProute2

Dépendances de l'installation :	Bash, Bison, Coreutils, Flex, GCC, Glibc, Make et Linux API Headers
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Kbd

Dépendances de l'installation :	Bash, Binutils, Bison, Coreutils, Flex, GCC, Gettext, Glibc, Gzip, Make, Patch et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Less

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Grep, Make, Ncurses et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Libtool

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make, Pkg-config, Sed, Texinfo et Util-linux-ng
Dépendances de la suite de tests :	Findutils
Doit être installé préalablement :	Aucune

Linux Kernel

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Findutils, GCC, Glibc, Grep, Gzip, Make, Module-Init-Tools, Ncurses, Perl et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

M4

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils
Doit être installé préalablement :	Autoconf and Bison

Make

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	Perl and Procps
Doit être installé préalablement :	Aucune

Man-DB

Dépendances de l'installation :	Bash, Binutils, Bzip2, Coreutils, Flex, GCC, GDBM, Gettext, Glibc, Grep, Groff, Gzip, Less, Make et Sed
Dépendances de la suite de tests :	Not run. Requires Man-DB testsuite package
Doit être installé préalablement :	Aucune

Man-Pages

Dépendances de l'installation :	Bash, Coreutils et Make
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Module-Init-Tools

Dépendances de l'installation :	Bash, Binutils, Coreutils, Findutils, GCC, Glibc, Grep, Make, Patch, Sed et Zlib
Dépendances de la suite de tests :	Diffutils, File, Gawk et Gzip
Doit être installé préalablement :	Aucune

MPFR

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, GMP, Make, Sed and Texinfo
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	GCC

Ncurses

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make, Patch et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Bash, GRUB, Inetutils, Less, Procps, Psmisc, Readline, Texinfo, Util-linux-ng et Vim

Patch

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Grep, Make et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Perl

Dépendances de l'installation :	Bash, Binutils, Coreutils, Gawk, GCC, GDBM, Glibc, Grep, Groff, Make, Sed et Zlib
Dépendances de la suite de tests :	Iana-Etc and Procps
Doit être installé préalablement :	Autoconf

Pkg-config

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Procps

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Make et Ncurses
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Psmisc

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Ncurses, and Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Readline

Dépendances de l'installation :	Bash, Binutils, Coreutils, Gawk, GCC, Glibc, Grep, Make, Ncurses, Patch, Sed et Texinfo
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Bash

Sed

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils and Gawk
Doit être installé préalablement :	E2fsprogs, File, Libtool et Shadow

Shadow

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Findutils, Gawk, GCC, Gettext, Glibc, Grep, Make et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Sysklogd

Dépendances de l'installation :	Binutils, Coreutils, GCC, Glibc, Make et Patch
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Sysvinit

Dépendances de l'installation :	Binutils, Coreutils, GCC, Glibc, Make et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Tar

Dépendances de l'installation :	Bash, Binutils, Bison, Coreutils, GCC, Gettext, Glibc, Grep, Inetutils, Make, Sed et Texinfo
Dépendances de la suite de tests :	Diffutils, Findutils, Gawk et Gzip
Doit être installé préalablement :	Aucune

Tcl

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Grep, Make et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Texinfo

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Gettext, Glibc, Grep, Make, Ncurses, Patch et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Udev

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Gawk, GCC, Glibc, Grep, Make et Sed
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Util-linux-ng

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, Findutils, Gawk, GCC, Gettext, Glibc, Grep, Make, Ncurses, Sed et Zlib
Dépendances de la suite de tests :	Pas de suite de tests disponible
Doit être installé préalablement :	Aucune

Vim

Dépendances de l'installation :	Bash, Binutils, Coreutils, Diffutils, GCC, Glibc, Grep, Make, Ncurses et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	Aucune

Zlib

Dépendances de l'installation :	Bash, Binutils, Coreutils, GCC, Glibc, Make et Sed
Dépendances de la suite de tests :	Aucune
Doit être installé préalablement :	File, Module-Init-Tools, Perl et Util-linux-ng

Annexe D. Scripts de démarrage et de sysconfig version-20090812

Les scripts dans cette annexe sont listés dans le répertoire où ils résident normalement. L'ordre est `/etc/rc.d/init.d`, `/etc/sysconfig`, `/etc/sysconfig/network-devices`, et `/etc/sysconfig/network-devices/services`. A l'intérieur de chaque section, les fichiers sont listés dans l'ordre où ils sont normalement appelés.

D.1. `/etc/rc.d/init.d/rc`

Le script `rc` est le premier script appelé par `init` et il initialise le processus de démarrage.

```
#!/bin/sh
#####
# Begin $rc_base/init.d/rc
#
# Description : Main Run Level Control Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# This sets a few default terminal options.
stty sane

# These 3 signals will not cause our script to exit
trap "" INT QUIT TSTP

[ "${1}" != "" ] && runlevel=${1}

if [ "${runlevel}" = "" ]; then
 echo "Usage: ${0} <runlevel>" >&2
 exit 1
fi

previous=${PREVLEVEL}
[ "${previous}" = "" ] && previous=N

if [ ! -d ${rc_base}/rc${runlevel}.d ]; then
 boot_mesg "${rc_base}/rc${runlevel}.d does not exist." ${WARNING}
 boot_mesg_flush
 exit 1
fi

# Attempt to stop all service started by previous runlevel,
# and killed in this runlevel
if [ "${previous}" != "N" ]; then
 for i in $(ls -v ${rc_base}/rc${runlevel}.d/K* 2> /dev/null)
 do
 check_script_status
 done
fi
```

```

suffix=${i#src_base/rc$runlevel.d/K[0-9][0-9]}
prev_start=$rc_base/rc$previous.d/S[0-9][0-9]$suffix
sysinit_start=$rc_base/rcsysinit.d/S[0-9][0-9]$suffix

if [ "${runlevel}" != "0" ] && [ "${runlevel}" != "6" ]; then
 if [ ! -f ${prev_start} ] && [ ! -f ${sysinit_start} ]; then
 boot_mesg -n "WARNING:\n\n${i} can't be" ${WARNING}
 boot_mesg -n " executed because it was not"
 boot_mesg -n " not started in the previous"
 boot_mesg -n " runlevel (${previous})."
 boot_mesg "" ${NORMAL}
 boot_mesg_flush
 continue
 fi
fi
${i} stop
error_value=${?}

if [ "${error_value}" != "0" ]; then
 print_error_msg
fi
done
fi

#Start all functions in this runlevel
for i in $( ls -v ${rc_base}/rc${runlevel}.d/S* 2> /dev/null )
do
 if [ "${previous}" != "N" ]; then
 suffix=${i#src_base/rc$runlevel.d/S[0-9][0-9]}
 stop=$rc_base/rc$runlevel.d/K[0-9][0-9]$suffix
 prev_start=$rc_base/rc$previous.d/S[0-9][0-9]$suffix

 [ -f ${prev_start} ] && [ ! -f ${stop} ] && continue
 fi

 check_script_status

 case ${runlevel} in
 0|6)
 ${i} stop
 ;;
 *)
 ${i} start
 ;;
 esac
 error_value=${?}

 if [ "${error_value}" != "0" ]; then
 print_error_msg
 fi
done

# End $rc_base/init.d/rc

```

D.2. /etc/rc.d/init.d/functions

```

#!/bin/sh
#####
# Begin $rc_base/init.d/functions

```

```

#
# Description : Run Level Control Functions
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes : With code based on Matthias Benkmann's simpleinit-msb
# http://winterdrache.de/linux/newboot/index.html
#
#####

## Environmental setup
# Setup default values for environment
umask 022
export PATH="/bin:/usr/bin:/sbin:/usr/sbin"

# Signal sent to running processes to refresh their configuration
RELOADSIG="HUP"

# Number of seconds between STOPSIG and FALLBACK when stopping processes
KILLDELAY="3"

## Screen Dimensions
# Find current screen size
if [ -z "${COLUMNS}" ]; then
 COLUMNS=$(stty size)
 COLUMNS=${COLUMNS##* }
fi

# When using remote connections, such as a serial port, stty size returns 0
if [ "${COLUMNS}" = "0" ]; then
 COLUMNS=80
fi

## Measurements for positioning result messages
COL=$(( ${COLUMNS} - 8 ))
WCOL=$(( ${COL} - 2 ))

## Provide an echo that supports -e and -n
# If formatting is needed, $ECHO should be used
case "`echo -e -n test`" in
 -[en]*)
 ECHO=/bin/echo
 ;;
 *)
 ECHO=echo
 ;;
esac

## Set Cursor Position Commands, used via $ECHO
SET_COL="\033[${COL}G" # at the $COL char
SET_WCOL="\033[${WCOL}G" # at the $WCOL char
CURS_UP="\033[1A\033[0G" # Up one line, at the 0'th char

## Set color commands, used via $ECHO
# Please consult `man console_codes` for more information
# under the "ECMA-48 Set Graphics Rendition" section
#
# Warning: when switching from a 8bit to a 9bit font,
# the linux console will reinterpret the bold (1;) to

```

```

# the top 256 glyphs of the 9bit font. This does
# not affect framebuffer consoles
NORMAL="\033[0;39m" # Standard console grey
SUCCESS="\033[1;32m" # Success is green
WARNING="\033[1;33m" # Warnings are yellow
FAILURE="\033[1;31m" # Failures are red
INFO="\033[1;36m" # Information is light cyan
BRACKET="\033[1;34m" # Brackets are blue

STRING_LENGTH="0" # the length of the current message

*****
# Function - boot_mesg()
#
# Purpose: Sending information from bootup scripts to the console
#
# Inputs: $1 is the message
# $2 is the colorcode for the console
#
# Outputs: Standard Output
#
# Dependencies: - sed for parsing strings.
# - grep for counting string length.
#
# Todo:
*****
boot_mesg()
{
 local ECHOPARM=""

 while true
 do
 case "${1}" in
 -n)
 ECHOPARM=" -n "
 shift 1
 ;;
 -* )
 echo "Unknown Option: ${1}"
 return 1
 ;;
 *)
 break
 ;;
 esac
 done

 ## Figure out the length of what is to be printed to be used
 ## for warning messages.
 STRING_LENGTH=$(( ${#1} + 1 ))

 # Print the message to the screen
 ${ECHO} ${ECHOPARM} -e "${2}${1}"
}

boot_mesg_flush()
{
 # Reset STRING_LENGTH for next message
 STRING_LENGTH="0"
}

```

```

boot_log()
{
 # Left in for backwards compatibility
 :
}

echo_ok()
{
 ${ECHO} -n -e "${CURS_UP}${SET_COL}${BRACKET}[$SUCCESS] OK ${BRACKET}]"
 ${ECHO} -e "${NORMAL}"
 boot_mesg_flush
}

echo_failure()
{
 ${ECHO} -n -e "${CURS_UP}${SET_COL}${BRACKET}[$FAILURE] FAIL ${BRACKET}]"
 ${ECHO} -e "${NORMAL}"
 boot_mesg_flush
}

echo_warning()
{
 ${ECHO} -n -e "${CURS_UP}${SET_COL}${BRACKET}[$WARNING] WARN ${BRACKET}]"
 ${ECHO} -e "${NORMAL}"
 boot_mesg_flush
}

print_error_msg()
{
 echo_failure
 # $i is inherited by the rc script
 boot_mesg -n "FAILURE:\n\nYou should not be reading this error message.\n\n" ${FAILURE}
 boot_mesg -n " It means that an unforeseen error took"
 boot_mesg -n " place in ${i}, which exited with a return value of"
 boot_mesg " ${error_value}.\n"
 boot_mesg_flush
 boot_mesg -n "If you're able to track this"
 boot_mesg -n " error down to a bug in one of the files provided by"
 boot_mesg -n " the LFS book, please be so kind to inform us at"
 boot_mesg " lfs-dev@linuxfromscratch.org.\n"
 boot_mesg_flush
 boot_mesg -n "Press Enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
}

check_script_status()
{
 # $i is inherited by the rc script
 if [ ! -f ${i} ]; then
 boot_mesg "${i} is not a valid symlink." ${WARNING}
 echo_warning
 continue
 fi

 if [ ! -x ${i} ]; then
 boot_mesg "${i} is not executable, skipping." ${WARNING}
 echo_warning
 continue
 fi
}

```

```

}

evaluate_retval()
{
 error_value="${?}"

 if [ ${error_value} = 0 ]; then
 echo_ok
 else
 echo_failure
 fi

 # This prevents the 'An Unexpected Error Has Occurred' from trivial
 # errors.
 return 0
}

print_status()
{
 if [ "${#}" = "0" ]; then
 echo "Usage: ${0} {success|warning|failure}"
 return 1
 fi

 case "${1}" in

 success)
 echo_ok
 ;;

 warning)
 # Leave this extra case in because old scripts
 # may call it this way.
 case "${2}" in
 running)
 ${ECHO} -e -n "${CURS_UP}"
 ${ECHO} -e -n "\\033[${STRING_LENGTH}G "
 boot_mesg "Already running." ${WARNING}
 echo_warning
 ;;
 not_running)
 ${ECHO} -e -n "${CURS_UP}"
 ${ECHO} -e -n "\\033[${STRING_LENGTH}G "
 boot_mesg "Not running." ${WARNING}
 echo_warning
 ;;
 not_available)
 ${ECHO} -e -n "${CURS_UP}"
 ${ECHO} -e -n "\\033[${STRING_LENGTH}G "
 boot_mesg "Not available." ${WARNING}
 echo_warning
 ;;
 *)
 # This is how it is supposed to
 # be called
 echo_warning
 ;;
 esac
 ;;

 failure)

```

```

 echo_failure
 ;;

 esac
}

reloadproc()
{
 local pidfile=""
 local failure=0

 while true
 do
 case "${1}" in
 -p)
 pidfile="${2}"
 shift 2
 ;;
 -*)
 log_failure_msg "Unknown Option: ${1}"
 return 2
 ;;
 *)
 break
 ;;
 esac
 done

 if [ "${#}" -lt "1" ]; then
 log_failure_msg "Usage: reloadproc [-p pidfile] pathname"
 return 2
 fi

 # This will ensure compatibility with previous LFS Bootscripts
 if [ -n "${PIDFILE}" ]; then
 pidfile="${PIDFILE}"
 fi

 # Is the process running?
 if [ -z "${pidfile}" ]; then
 pidofproc -s "${1}"
 else
 pidofproc -s -p "${pidfile}" "${1}"
 fi

 # Warn about stale pid file
 if [ "$?" = 1 ]; then
 boot_mesg -n "Removing stale pid file: ${pidfile}. " "${WARNING}"
 rm -f "${pidfile}"
 fi

 if [ -n "${pidlist}" ]; then
 for pid in ${pidlist}
 do
 kill -"${RELOADSIG}" "${pid}" || failure="1"
 done

 (exit ${failure})
 evaluate_retval
 fi
}

```


```

else
 boot_mesg "Process ${1} not running." ${WARNING}
 echo_warning
fi
}

statusproc()
{
 local pidfile=""
 local base=""
 local ret=""

 while true
 do
 case "${1}" in
 -p)
 pidfile="${2}"
 shift 2
 ;;
 -* )
 log_failure_msg "Unknown Option: ${1}"
 return 2
 ;;
 * )
 break
 ;;
 esac
 done

 if [ "${#}" != "1" ]; then
 shift 1
 log_failure_msg "Usage: statusproc [-p pidfile] pathname"
 return 2
 fi

 # Get the process basename
 base="${1##*/}"

 # This will ensure compatibility with previous LFS Bootscripts
 if [ -n "${PIDFILE}" ]; then
 pidfile="${PIDFILE}"
 fi

 # Is the process running?
 if [ -z "${pidfile}" ]; then
 pidofproc -s "${1}"
 else
 pidofproc -s -p "${pidfile}" "${1}"
 fi

 # Store the return status
 ret=$?

 if [ -n "${pidlist}" ]; then
 ${ECHO} -e "${INFO}${base} is running with Process"\
 "ID(s) ${pidlist}.${NORMAL}"
 else
 if [ -n "${base}" -a -e "/var/run/${base}.pid" ]; then
 ${ECHO} -e "${WARNING}${1} is not running but"\
 "/var/run/${base}.pid exists.${NORMAL}"
 else

```

```

 if [ -n "${pidfile}" -a -e "${pidfile}" ]; then
 ${ECHO} -e "${WARNING}${1} is not running"\
 "but ${pidfile} exists.${NORMAL}"
 else
 ${ECHO} -e "${INFO}${1} is not running.${NORMAL}"
 fi
 fi
fi

# Return the status from pidofproc
return $ret
}

# The below functions are documented in the LSB-generic 2.1.0

*****
# Function - pidofproc [-s] [-p pidfile] pathname
#
# Purpose: This function returns one or more pid(s) for a particular daemon
#
# Inputs: -p pidfile, use the specified pidfile instead of pidof
# pathname, path to the specified program
#
# Outputs: return 0 - Success, pid's in stdout
# return 1 - Program is dead, pidfile exists
# return 2 - Invalid or excessive number of arguments,
# warning in stdout
# return 3 - Program is not running
#
# Dependencies: pidof, echo, head
#
# Todo: Remove dependency on head
# This replaces getpids
# Test changes to pidof
#
*****
pidofproc()
{
 local pidfile=""
 local lpids=""
 local silent=""
 pidlist=""
 while true
 do
 case "${1}" in
 -p)
 pidfile="${2}"
 shift 2
 ;;

 -s)
 # Added for legacy operation of getpids
 # eliminates several '> /dev/null'
 silent="1"
 shift 1
 ;;

 -*)
 log_failure_msg "Unknown Option: ${1}"
 return 2
 ;;

 *)

```

```

 break
 ;;
 esac
done

if [ "${#}" != "1" ]; then
 shift 1
 log_failure_msg "Usage: pidofproc [-s] [-p pidfile] pathname"
 return 2
fi

if [ -n "${pidfile}" ]; then
 if [ ! -r "${pidfile}" ]; then
 return 3 # Program is not running
 fi

 lpids=`head -n 1 ${pidfile}`
 for pid in ${lpids}
 do
 if [ "${pid}" -ne "$$" -a "${pid}" -ne "${PPID}" ]; then
 kill -0 "${pid}" 2>/dev/null &&
 pidlist="${pidlist} ${pid}"
 fi

 if [ "${silent}" != "1" ]; then
 echo "${pidlist}"
 fi

 test -z "${pidlist}" &&
 # Program is dead, pidfile exists
 return 1
 # else
 return 0
 done

else
 pidlist=`pidof -o $$ -o $PPID -x "$1"`
 if [ "${silent}" != "1" ]; then
 echo "${pidlist}"
 fi

 # Get provide correct running status
 if [ -n "${pidlist}" ]; then
 return 0
 else
 return 3
 fi

fi

if [ "$?" != "0" ]; then
 return 3 # Program is not running
fi
}

#####
# Function - loadproc [-f] [-n nicelevel] [-p pidfile] pathname [args]
#
# Purpose: This runs the specified program as a daemon
#
# Inputs: -f, run the program even if it is already running

```

```

# -n nicelevel, specifies a nice level. See nice(1).
# -p pidfile, uses the specified pidfile
# pathname, pathname to the specified program
# args, arguments to pass to specified program
#
# Outputs: return 0 - Success
# return 2 - Invalid of excessive number of arguments,
# warning in stdout
# return 4 - Program or service status is unknown
#
# Dependencies: nice, rm
#
# Todo: LSB says this should be called start_daemon
# LSB does not say that it should call evaluate_retval
# It checks for PIDFILE, which is deprecated.
# Will be removed after BLFS 6.0
# loadproc returns 0 if program is already running, not LSB compliant
#
#*****
loadproc()
{
 local pidfile=""
 local forcestart=""
 local nicelevel="10"

# This will ensure compatibility with previous LFS Bootscripts
 if [ -n "${PIDFILE}" ]; then
 pidfile="${PIDFILE}"
 fi

 while true
 do
 case "${1}" in
 -f)
 forcestart="1"
 shift 1
 ;;
 -n)
 nicelevel="${2}"
 shift 2
 ;;
 -p)
 pidfile="${2}"
 shift 2
 ;;
 -*)
 log_failure_msg "Unknown Option: ${1}"
 return 2 #invalid or excess argument(s)
 ;;
 *)
 break
 ;;
 esac
 done

 if [ "${#}" = "0" ]; then
 log_failure_msg "Usage: loadproc [-f] [-n nicelevel] [-p pidfile] pathname [args]"
 return 2 #invalid or excess argument(s)
 fi

 if [ -z "${forcestart}" ]; then

```

```

 if [ -z "${pidfile}" ]; then
 pidofproc -s "${1}"
 else
 pidofproc -s -p "${pidfile}" "${1}"
 fi

 case "${?}" in
 0)
 log_warning_msg "Unable to continue: ${1} is running"
 return 0 # 4
 ;;
 1)
 boot_mesg "Removing stale pid file: ${pidfile}" ${WARNING}
 rm -f "${pidfile}"
 ;;
 3)
 ;;
 *)
 log_failure_msg "Unknown error code from pidofproc: ${?}"
 return 4
 ;;
 esac
fi

nice -n "${nicelevel}" "${@"}"
evaluate_retval # This is "Probably" not LSB compliant,
# but required to be compatible with older bootscripts
return 0
}

#####
# Function - killproc [-p pidfile] pathname [signal]
#
# Purpose:
#
# Inputs: -p pidfile, uses the specified pidfile
# pathname, pathname to the specified program
# signal, send this signal to pathname
#
# Outputs: return 0 - Success
# return 2 - Invalid of excessive number of arguments,
# warning in stdout
# return 4 - Unknown Status
#
# Dependencies: kill, rm
#
# Todo: LSB does not say that it should call evaluate_retval
# It checks for PIDFILE, which is deprecated.
# Will be removed after BLFS 6.0
#
#####
killproc()
{
 local pidfile=""
 local killsig=TERM # default signal is SIGTERM
 pidlist=""

 # This will ensure compatibility with previous LFS Bootscripts
 if [ -n "${PIDFILE}" ]; then
 pidfile="${PIDFILE}"
 fi

```

```

while true
do
 case "${1}" in
 -p)
 pidfile="${2}"
 shift 2
 ;;
 -*)
 log_failure_msg "Unknown Option: ${1}"
 return 2
 ;;
 *)
 break
 ;;
 esac
done

if [ "${#}" = "2" ]; then
 killsig="${2}"
elif [ "${#}" != "1" ]; then
 shift 2
 log_failure_msg "Usage: killproc [-p pidfile] pathname [signal]"
 return 2
fi

# Is the process running?
if [ -z "${pidfile}" ]; then
 pidofproc -s "${1}"
else
 pidofproc -s -p "${pidfile}" "${1}"
fi

# Remove stale pidfile
if [ "$?" = 1 ]; then
 boot_mesg "Removing stale pid file: ${pidfile}." ${WARNING}
 rm -f "${pidfile}"
fi

# If running, send the signal
if [ -n "${pidlist}" ]; then
 for pid in ${pidlist}
 do
 kill -${killsig} ${pid} 2>/dev/null

 # Wait up to 3 seconds, for ${pid} to terminate
 case "${killsig}" in
 TERM|SIGTERM|KILL|SIGKILL)
 # sleep in 1/10ths of seconds and
 # multiply KILLDELAY by 10
 local dtime="${KILLDELAY}0"
 while [ "${dtime}" != "0" ]
 do
 kill -0 ${pid} 2>/dev/null || break
 sleep 0.1
 dtime=$(( ${dtime} - 1))
 done
 # If ${pid} is still running, kill it
 kill -0 ${pid} 2>/dev/null && kill -KILL ${pid} 2>/dev/null
 ;;
 esac
 done

```

```

done

# Check if the process is still running if we tried to stop it
case "${killsig}" in
TERM|SIGTERM|KILL|SIGKILL)
 if [ -z "${pidfile}" ]; then
 pidofproc -s "${1}"
 else
 pidofproc -s -p "${pidfile}" "${1}"
 fi

 # Program was terminated
 if [ "$?" != "0" ]; then
 # Remove the pidfile if necessary
 if [ -f "${pidfile}" ]; then
 rm -f "${pidfile}"
 fi
 echo_ok
 return 0
 else # Program is still running
 echo_failure
 return 4 # Unknown Status
 fi
;;
*)
 # Just see if the kill returned successfully
 evaluate_retval
 ;;
esac
else # process not running
print_status warning not_running
fi
}

*****
# Function - log_success_msg "message"
#
# Purpose: Print a success message
#
# Inputs: $@ - Message
#
# Outputs: Text output to screen
#
# Dependencies: echo
#
# Todo: logging
#
*****
log_success_msg()
{
 ${ECHO} -n -e "${BOOTMSG_PREFIX}${@}"
 ${ECHO} -e "${SET_COL}" "${BRACKET}" [" "${SUCCESS}" " OK " "${BRACKET}" " ] "${NORMAL}"
 return 0
}

*****
# Function - log_failure_msg "message"
#
# Purpose: Print a failure message
#

```

```

# Inputs: $@ - Message
#
# Outputs: Text output to screen
#
# Dependencies: echo
#
# Todo: logging
#
*****
log_failure_msg() {
 ${ECHO} -n -e "${BOOTMSG_PREFIX}${@}"
 ${ECHO} -e "${SET_COL}" "${BRACKET}" [" "${FAILURE}" " FAIL " "${BRACKET}" " ] "${NORMAL}"
 return 0
}

*****
# Function - log_warning_msg "message"
#
# Purpose: print a warning message
#
# Inputs: $@ - Message
#
# Outputs: Text output to screen
#
# Dependencies: echo
#
# Todo: logging
#
*****
log_warning_msg() {
 ${ECHO} -n -e "${BOOTMSG_PREFIX}${@}"
 ${ECHO} -e "${SET_COL}" "${BRACKET}" [" "${WARNING}" " WARN " "${BRACKET}" " ] "${NORMAL}"
 return 0
}

# End $src_base/init.d/functions

```

D.3. /etc/rc.d/init.d/mountkernfs

```

#!/bin/sh
#####
# Begin $src_base/init.d/mountkernfs
#
# Description : Mount proc and sysfs
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg -n "Mounting kernel-based file systems:" ${INFO}

```


```

 if ! mountpoint /proc >/dev/null; then
 boot_mesg -n " /proc" ${NORMAL}
 mount -n /proc || failed=1
 fi

 if ! mountpoint /sys >/dev/null; then
 boot_mesg -n " /sys" ${NORMAL}
 mount -n /sys || failed=1
 fi

 boot_mesg "" ${NORMAL}

 (exit ${failed})
 evaluate_retval
 ;;

*)
 echo "Usage: ${0} {start}"
 exit 1
 ;;
esac

# End $src_base/init.d/mountkernfs

```

D.4. /etc/rc.d/init.d/consolelog

```

#!/bin/sh
# Begin $src_base/init.d/consolelog

#####
#
# Description : Set the kernel log level for the console
#
# Authors : Dan Nicholson - dnicholson@linuxfromscratch.org
#
# Version : 00.00
#
# Notes : /proc must be mounted before this can run
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# set the default loglevel
LOGLEVEL=7
if [ -r /etc/sysconfig/console ]; then
 . /etc/sysconfig/console
fi

case "${1}" in
 start)
 case "$LOGLEVEL" in
 [1-8])
 boot_mesg "Setting the console log level to ${LOGLEVEL}..."
 dmesg -n $LOGLEVEL
 evaluate_retval
 ;;
 *)
 boot_mesg "Console log level '${LOGLEVEL}' is invalid" ${FAILURE}

```

```

 echo_failure
 ;;
 esac
 ;;
status)
 # Read the current value if possible
 if [ -r /proc/sys/kernel/printk ]; then
 read level line < /proc/sys/kernel/printk
 else
 boot_mesg "Can't read the current console log level" ${FAILURE}
 echo_failure
 fi

 # Print the value
 if [ -n "$level" ]; then
 ${ECHO} -e "${INFO}The current console log level" \
 "is ${level}${NORMAL}"
 fi
 ;;

*)
 echo "Usage: ${0} {start|status}"
 exit 1
 ;;
esac

# End $src_base/init.d/consolelog

```

D.5. /etc/rc.d/init.d/modules

```

#!/bin/sh
#####
# Begin $src_base/init.d/modules
#
# Description : Module auto-loading script
#
# Authors : Zack Winkles
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# Assure that the kernel has module support.
[ -e /proc/ksyms -o -e /proc/modules ] || exit 0

case "${1}" in
 start)

 # Exit if there's no modules file or there are no
 # valid entries
 [ -r /etc/sysconfig/modules ] &&
 egrep -qv '^(#|)' /etc/sysconfig/modules ||
 exit 0

 boot_mesg -n "Loading modules:" ${INFO}
 ;;
)

```

```

# Only try to load modules if the user has actually given us
# some modules to load.
while read module args; do

 # Ignore comments and blank lines.
 case "$module" in
 ""|"#"*) continue ;;
 esac

 # Attempt to load the module, making
 # sure to pass any arguments provided.
 modprobe ${module} ${args} >/dev/null

 # Print the module name if successful,
 # otherwise take note.
 if [ $? -eq 0 ]; then
 boot_mesg -n " ${module}" ${NORMAL}
 else
 failedmod="${failedmod} ${module}"
 fi
done < /etc/sysconfig/modules

boot_mesg "" ${NORMAL}
# Print a message about successfully loaded
# modules on the correct line.
echo_ok

# Print a failure message with a list of any
# modules that may have failed to load.
if [ -n "${failedmod}" ]; then
 boot_mesg "Failed to load modules:${failedmod}" ${FAILURE}
 echo_failure
fi
;;
*)
 echo "Usage: ${0} {start}"
 exit 1
 ;;
esac

# End $src_base/init.d/modules

```

D.6. /etc/rc.d/init.d/udev

```

#!/bin/sh
#####
# Begin $src_base/init.d/udev
#
# Description : Udev cold-plugging script
#
# Authors : Zack Winkles, Alexander E. Patrakov
#
# Version : 00.02
#
# Notes :
#
#####

. /etc/sysconfig/rc

```

```

. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Populating /dev with device nodes..."
 if ! grep -q '[:space:]sysfs' /proc/mounts; then
 echo_failure
 boot_mesg -n "FAILURE:\n\nUnable to create" ${FAILURE}
 boot_mesg -n " devices without a SysFS filesystem"
 boot_mesg -n "\n\nAfter you press Enter, this system"
 boot_mesg -n " will be halted and powered off."
 boot_mesg -n "\n\nPress Enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
 /etc/rc.d/init.d/halt stop
 fi

 # Mount a temporary file system over /dev, so that any devices
 # made or removed during this boot don't affect the next one.
 # The reason we don't write to mtab is because we don't ever
 # want /dev to be unavailable (such as by `umount -a').
 mount -n -t tmpfs tmpfs /dev -o mode=755
 if [ ${?} != 0 ]; then
 echo_failure
 boot_mesg -n "FAILURE:\n\nCannot mount a tmpfs" ${FAILURE}
 boot_mesg -n " onto /dev, this system will be halted."
 boot_mesg -n "\n\nAfter you press Enter, this system"
 boot_mesg -n " will be halted and powered off."
 boot_mesg -n "\n\nPress Enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
 /etc/rc.d/init.d/halt stop
 fi

 # Udev handles uevents itself, so we don't need to have
 # the kernel call out to any binary in response to them
 echo > /proc/sys/kernel/hotplug

 # Copy static device nodes to /dev
 cp -a /lib/udev/devices/* /dev

 # Start the udev daemon to continually watch for, and act on,
 # uevents
 /sbin/udev --daemon

 # Now traverse /sys in order to "coldplug" devices that have
 # already been discovered
 /sbin/udevadm trigger

 # Now wait for udevd to process the uevents we triggered
 /sbin/udevadm settle
 evaluate_retval

 ;;

 *)
 echo "Usage ${0} {start}"
 exit 1
 ;;
esac

```

```
# End $src_base/init.d/udev
```

D.7. /etc/rc.d/init.d/swap

```
#!/bin/sh
#####
# Begin $src_base/init.d/swap
#
# Description : Swap Control Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Activating all swap files/partitions..."
 swapon -a
 evaluate_retval
 ;;

 stop)
 boot_mesg "Deactivating all swap files/partitions..."
 swapoff -a
 evaluate_retval
 ;;

 restart)
 ${0} stop
 sleep 1
 ${0} start
 ;;

 status)
 boot_mesg "Retrieving swap status." ${INFO}
 echo_ok
 echo
 swapon -s
 ;;

 *)
 echo "Usage: ${0} {start|stop|restart|status}"
 exit 1
 ;;
esac

# End $src_base/init.d/swap
```

D.8. /etc/rc.d/init.d/setclock

```
#!/bin/sh
#####
# Begin $src_base/init.d/setclock
```

```

#
# Description : Setting Linux Clock
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}
. /etc/sysconfig/clock

case "${UTC}" in
 yes|true|1)
 CLOCKPARAMS="${CLOCKPARAMS} --utc"
 ;;

 no|false|0)
 CLOCKPARAMS="${CLOCKPARAMS} --localtime"
 ;;

esac

case ${1} in
 start)
 boot_mesg "Setting system clock..."
 hwclock --hctosys ${CLOCKPARAMS} >/dev/null
 evaluate_retval
 ;;

 stop)
 boot_mesg "Setting hardware clock..."
 hwclock --systohc ${CLOCKPARAMS} >/dev/null
 evaluate_retval
 ;;

 *)
 echo "Usage: ${0} {start|stop}"
 ;;

esac

```

D.9. /etc/rc.d/init.d/checkfs

```

#!/bin/sh
#####
# Begin $src_base/init.d/checkfs
#
# Description : File System Check
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
# A. Luebke - luebke@users.sourceforge.net
#
# Version : 00.00
#
# Notes :
#

```

```

# Based on checkfs script from LFS-3.1 and earlier.
#
# From man fsck
# 0 - No errors
# 1 - File system errors corrected
# 2 - System should be rebooted
# 4 - File system errors left uncorrected
# 8 - Operational error
# 16 - Usage or syntax error
# 32 - Fsck canceled by user request
# 128 - Shared library error
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 if [ -f /fastboot ]; then
 boot_mesg -n "/fastboot found, will not perform" ${INFO}
 boot_mesg " file system checks as requested."
 echo_ok
 exit 0
 fi

 boot_mesg "Mounting root file system in read-only mode..."
 mount -n -o remount,ro / >/dev/null
 evaluate_retval

 if [ ${?} != 0 ]; then
 echo_failure
 boot_mesg -n "FAILURE:\n\nCannot check root" ${FAILURE}
 boot_mesg -n " filesystem because it could not be mounted"
 boot_mesg -n " in read-only mode.\n\nAfter you"
 boot_mesg -n " press Enter, this system will be"
 boot_mesg -n " halted and powered off."
 boot_mesg -n "\n\nPress enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
 ${rc_base}/init.d/halt stop
 fi

 if [ -f /forcefsck ]; then
 boot_mesg -n "/forcefsck found, forcing file" ${INFO}
 boot_mesg " system checks as requested."
 echo_ok
 options="-f"
 else
 options=""
 fi

 boot_mesg "Checking file systems..."
 # Note: -a option used to be -p; but this fails e.g.
 # on fsck.minix
 fsck ${options} -a -A -C -T
 error_value=${?}

 if [ "${error_value}" = 0 ]; then
 echo_ok
 fi
 ;;

```

```

if [ "${error_value}" = 1 ]; then
 echo_warning
 boot_mesg -n "WARNING:\n\nFile system errors" ${WARNING}
 boot_mesg -n " were found and have been corrected."
 boot_mesg -n " You may want to double-check that"
 boot_mesg -n " everything was fixed properly."
 boot_mesg "" ${NORMAL}
fi

if [ "${error_value}" = 2 -o "${error_value}" = 3 ]; then
 echo_warning
 boot_mesg -n "WARNING:\n\nFile system errors" ${WARNING}
 boot_mesg -n " were found and have been been"
 boot_mesg -n " corrected, but the nature of the"
 boot_mesg -n " errors require this system to be"
 boot_mesg -n " rebooted.\n\nAfter you press enter,"
 boot_mesg -n " this system will be rebooted"
 boot_mesg -n "\n\nPress Enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
 reboot -f
fi

if [ "${error_value}" -gt 3 -a "${error_value}" -lt 16 ]; then
 echo_failure
 boot_mesg -n "FAILURE:\n\nFile system errors" ${FAILURE}
 boot_mesg -n " were encountered that could not be"
 boot_mesg -n " fixed automatically. This system"
 boot_mesg -n " cannot continue to boot and will"
 boot_mesg -n " therefore be halted until those"
 boot_mesg -n " errors are fixed manually by a"
 boot_mesg -n " System Administrator.\n\nAfter you"
 boot_mesg -n " press Enter, this system will be"
 boot_mesg -n " halted and powered off."
 boot_mesg -n "\n\nPress Enter to continue..." ${INFO}
 boot_mesg "" ${NORMAL}
 read ENTER
 ${rc_base}/init.d/halt stop
fi

if [ "${error_value}" -ge 16 ]; then
 echo_failure
 boot_mesg -n "FAILURE:\n\nUnexpected Failure" ${FAILURE}
 boot_mesg -n " running fsck. Exited with error"
 boot_mesg -n " code: ${error_value}."
 boot_mesg "" ${NORMAL}
 exit ${error_value}
fi
;;
*)
 echo "Usage: ${0} {start}"
 exit 1
;;
esac

# End $rc_base/init.d/checkfs

```


D.10. /etc/rc.d/init.d/mountfs

```
#!/bin/sh
#####
# Begin $src_base/init.d/mountfs
#
# Description : File System Mount Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Remounting root file system in read-write mode..."
 mount -n -o remount,rw / >/dev/null
 evaluate_retval

 # Remove fsck-related file system watermarks.
 rm -f /fastboot /forcefsck

 boot_mesg "Recording existing mounts in /etc/mtab..."
 > /etc/mtab
 mount -f / || failed=1
 mount -f /proc || failed=1
 mount -f /sys || failed=1
 (exit ${failed})
 evaluate_retval

 # This will mount all filesystems that do not have _netdev in
 # their option list. _netdev denotes a network filesystem.
 boot_mesg "Mounting remaining file systems..."
 mount -a -O no_netdev >/dev/null
 evaluate_retval
 ;;

 stop)
 boot_mesg "Unmounting all other currently mounted file systems..."
 umount -a -d -r >/dev/null
 evaluate_retval
 ;;

 *)
 echo "Usage: ${0} {start|stop}"
 exit 1
 ;;
esac

# End $src_base/init.d/mountfs
```

D.11. /etc/rc.d/init.d/udev_retry

```
#!/bin/sh
```

```
#####
# Begin $src_base/init.d/udev_retry
#
# Description : Udev cold-plugging script (retry)
#
# Authors : Alexander E. Patrakov
#
# Version : 00.02
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Retrying failed uevents, if any..."

 # From Debian: "copy the rules generated before / was mounted
 # read-write":
 for file in /dev/.udev/tmp-rules--*; do
 dest=${file##*tmp-rules--}
 [ "$dest" = '*' ] && break
 cat $file >> /etc/udev/rules.d/$dest
 rm -f $file
 done

 # Re-trigger the failed uevents in hope they will succeed now
 /sbin/udevadm trigger --retry-failed

 # Now wait for udevd to process the uevents we triggered
 /sbin/udevadm settle
 evaluate_retval
 ;;

 *)
 echo "Usage ${0} {start}"
 exit 1
 ;;
esac

# End $src_base/init.d/udev_retry
```

D.12. /etc/rc.d/init.d/cleanfs

```
#!/bin/sh
#####
# Begin $src_base/init.d/cleanfs
#
# Description : Clean file system
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####
```

```

. /etc/sysconfig/rc
. ${rc_functions}

# Function to create files/directory on boot.
create_files() {
 # Read in the configuration file.
 exec 9>&0 < /etc/sysconfig/createfiles
 while read name type perm usr grp dtype maj min junk
 do

 # Ignore comments and blank lines.
 case "${name}" in
 ""|\#*) continue ;;
 esac

 # Ignore existing files.
 if [ ! -e "${name}" ]; then
 # Create stuff based on its type.
 case "${type}" in
 dir)
 mkdir "${name}"
 ;;
 file)
 :> "${name}"
 ;;
 dev)
 case "${dtype}" in
 char)
 mknod "${name}" c ${maj} ${min}
 ;;
 block)
 mknod "${name}" b ${maj} ${min}
 ;;
 pipe)
 mknod "${name}" p
 ;;
 *)
 boot_mesg -n "\nUnknown device type: ${dtype}" ${WARNING}
 boot_mesg "" ${NORMAL}
 ;;
 esac
 ;;
 *)
 boot_mesg -n "\nUnknown type: ${type}" ${WARNING}
 boot_mesg "" ${NORMAL}
 continue
 ;;
 esac

 # Set up the permissions, too.
 chown ${usr}:${grp} "${name}"
 chmod ${perm} "${name}"
 fi
 done
 exec 0>&9 9>&-
}

case "${1}" in
 start)
 boot_mesg -n "Cleaning file systems:" ${INFO}

```

```

boot_mesg -n " /tmp" ${NORMAL}
cd /tmp &&
find . -xdev -mindepth 1 ! -name lost+found \
 -delete || failed=1

boot_mesg -n " /var/lock" ${NORMAL}
cd /var/lock &&
find . -type f -exec rm -f {} \; || failed=1

boot_mesg " /var/run" ${NORMAL}
cd /var/run &&
find . ! -type d ! -name utmp \
 -exec rm -f {} \; || failed=1
> /var/run/utmp
if grep -q '^utmp:' /etc/group ; then
 chmod 664 /var/run/utmp
 chgrp utmp /var/run/utmp
fi

(exit ${failed})
evaluate_retval

if egrep -qv '^(#|$)' /etc/sysconfig/createfiles 2>/dev/null; then
 boot_mesg "Creating files and directories..."
 create_files
 evaluate_retval
fi
;;
*)
echo "Usage: ${0} {start}"
exit 1
;;
esac

# End $src_base/init.d/cleanfs

```

D.13. /etc/rc.d/init.d/console

```

#!/bin/sh
#####
# Begin $src_base/init.d/console
#
# Description : Sets keymap and screen font
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
# Alexander E. Patrakov
#
# Version : 00.03
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# Native English speakers probably don't have /etc/sysconfig/console at all
if [ -f /etc/sysconfig/console ]
then

```

```

. /etc/sysconfig/console
else
 exit 0
fi

is_true() {
 [ "$1" = "1" ] || [ "$1" = "yes" ] || [ "$1" = "true" ]
}

failed=0

case "${1}" in
 start)
 boot_mesg "Setting up Linux console..."
 # There should be no bogus failures below this line!

 # Figure out if a framebuffer console is used
 [ -d /sys/class/graphics/fb0 ] && USE_FB=1 || USE_FB=0

 # Figure out the command to set the console into the
 # desired mode
 is_true "${UNICODE}" &&
 MODE_COMMAND="${ECHO} -en '\033%G' && kbd_mode -u" ||
 MODE_COMMAND="${ECHO} -en '\033%@033(K' && kbd_mode -a"

 # On framebuffer consoles, font has to be set for each vt in
 # UTF-8 mode. This doesn't hurt in non-UTF-8 mode also.

 ! is_true "${USE_FB}" || [ -z "${FONT}" ] ||
 MODE_COMMAND="${MODE_COMMAND} && setfont ${FONT}"

 # Apply that command to all consoles mentioned in
 # /etc/inittab. Important: in the UTF-8 mode this should
 # happen before setfont, otherwise a kernel bug will
 # show up and the unicode map of the font will not be
 # used.
 # FIXME: Fedora Core also initializes two spare consoles
 # - do we want that?

 for TTY in `grep '^[^#].*respawn:/sbin/agetty' /etc/inittab |
 grep -o '\btty[[:digit:]]*\b'`
 do
 openvt -f -w -c ${TTY#tty} -- \
 /bin/sh -c "${MODE_COMMAND}" || failed=1
 done

 # Set the font (if not already set above) and the keymap
 is_true "${USE_FB}" || [ -z "${FONT}" ] ||
 setfont $FONT ||
 failed=1
 [ -z "${KEYMAP}" ] ||
 loadkeys ${KEYMAP} >/dev/null 2>&1 ||
 failed=1
 [ -z "${KEYMAP_CORRECTIONS}" ] ||
 loadkeys ${KEYMAP_CORRECTIONS} >/dev/null 2>&1 ||
 failed=1

 # Convert the keymap from $LEGACY_CHARSET to UTF-8
 [ -z "$LEGACY_CHARSET" ] ||
 dumpkeys -c "$LEGACY_CHARSET" |
 loadkeys -u >/dev/null 2>&1 ||

```

```

 failed=1

 # If any of the commands above failed, the trap at the
 # top would set $failed to 1
 ( exit $failed )
 evaluate_retval
 ;;
 *)
 echo $"Usage:" "${0} {start}"
 exit 1
 ;;
esac

# End $src_base/init.d/console

```

D.14. /etc/rc.d/init.d/localnet

```

#!/bin/sh
#####
# Begin $src_base/init.d/localnet
#
# Description : Loopback device
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}
. /etc/sysconfig/network

case "${1}" in
 start)
 boot_mesg "Bringing up the loopback interface..."
 ip addr add 127.0.0.1/8 label lo dev lo
 ip link set lo up
 evaluate_retval

 boot_mesg "Setting hostname to ${HOSTNAME}..."
 hostname ${HOSTNAME}
 evaluate_retval
 ;;

 stop)
 boot_mesg "Bringing down the loopback interface..."
 ip link set lo down
 evaluate_retval
 ;;

 restart)
 ${0} stop
 sleep 1
 ${0} start
 ;;

 status)

```

```

 echo "Hostname is: $(hostname)"
 ip link show lo
 ;;

*)
 echo "Usage: ${0} {start|stop|restart|status}"
 exit 1
 ;;
esac

# End $src_base/init.d/localnet

```

D.15. /etc/rc.d/init.d/sysctl

```

#!/bin/sh
#####
# Begin $src_base/init.d/sysctl
#
# Description : File uses /etc/sysctl.conf to set kernel runtime
# parameters
#
# Authors : Nathan Coulson (nathan@linuxfromscratch.org)
# Matthew Burgess (matthew@linuxfromscratch.org)
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 if [ -f "/etc/sysctl.conf" ]; then
 boot_mesg "Setting kernel runtime parameters..."
 sysctl -q -p
 evaluate_retval
 fi
 ;;

 status)
 sysctl -a
 ;;

 *)
 echo "Usage: ${0} {start|status}"
 exit 1
 ;;
esac

# End $src_base/init.d/sysctl

```

D.16. /etc/rc.d/init.d/sysklogd

```

#!/bin/sh
#####
# Begin $src_base/init.d/sysklogd
#

```

```

# Description : Sysklogd loader
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Starting system log daemon..."
 loadproc syslogd -m 0

 boot_mesg "Starting kernel log daemon..."
 loadproc klogd
 ;;

 stop)
 boot_mesg "Stopping kernel log daemon..."
 killproc klogd

 boot_mesg "Stopping system log daemon..."
 killproc syslogd
 ;;

 reload)
 boot_mesg "Reloading system log daemon config file..."
 reloadproc syslogd
 ;;

 restart)
 ${0} stop
 sleep 1
 ${0} start
 ;;

 status)
 statusproc syslogd
 statusproc klogd
 ;;

 *)
 echo "Usage: ${0} {start|stop|reload|restart|status}"
 exit 1
 ;;
esac

# End $rc_base/init.d/sysklogd

```

D.17. /etc/rc.d/init.d/network

```

#!/bin/sh
#####
# Begin $rc_base/init.d/network
#

```


```

# Description : Network Control Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
# Nathan Coulson - nathan@linuxfromscratch.org
# Kevin P. Fleming - kp Fleming@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}
. /etc/sysconfig/network

case "${1}" in
 start)
 # Start all network interfaces
 for file in ${network_devices}/ifconfig.*
 do
 interface=${file##*/ifconfig.}

 # skip if $file is * (because nothing was found)
 if [ "${interface}" = "*" ]
 then
 continue
 fi

 IN_BOOT=1 ${network_devices}/ifup ${interface}
 done
 ;;

 stop)
 # Reverse list
 FILES=""
 for file in ${network_devices}/ifconfig.*
 do
 FILES="${file} ${FILES}"
 done

 # Stop all network interfaces
 for file in ${FILES}
 do
 interface=${file##*/ifconfig.}

 # skip if $file is * (because nothing was found)
 if [ "${interface}" = "*" ]
 then
 continue
 fi

 IN_BOOT=1 ${network_devices}/ifdown ${interface}
 done
 ;;

 restart)
 ${0} stop
 sleep 1
 ${0} start
 ;;

```

```

*)
 echo "Usage: ${0} {start|stop|restart}"
 exit 1
 ;;
esac

# End /etc/rc.d/init.d/network

```

D.18. /etc/rc.d/init.d/sendsignals

```

#!/bin/sh
#####
# Begin $src_base/init.d/sendsignals
#
# Description : Sendsignals Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 stop)
 boot_mesg "Sending all processes the TERM signal..."
 killall5 -15
 error_value=${?}

 sleep ${KILLDELAY}

 if [ "${error_value}" = 0 ]; then
 echo_ok
 else
 echo_failure
 fi

 boot_mesg "Sending all processes the KILL signal..."
 killall5 -9
 error_value=${?}

 sleep ${KILLDELAY}

 if [ "${error_value}" = 0 ]; then
 echo_ok
 else
 echo_failure
 fi
 ;;
*)
 echo "Usage: ${0} {stop}"
 exit 1
 ;;

```

```
esac

# End $src_base/init.d/sendsignals
```

D.19. /etc/rc.d/init.d/reboot

```
#!/bin/sh
#####
# Begin $src_base/init.d/reboot
#
# Description : Reboot Scripts
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 stop)
 boot_mesg "Restarting system..."
 reboot -d -f -i
 ;;

 *)
 echo "Usage: ${0} {stop}"
 exit 1
 ;;

esac

# End $src_base/init.d/reboot
```

D.20. /etc/rc.d/init.d/halt

```
#!/bin/sh
#####
# Begin $src_base/init.d/halt
#
# Description : Halt Script
#
# Authors : Gerard Beekmans - gerard@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 stop)
 halt -d -f -i -p

```

```

 ;;
 *)
 echo "Usage: {stop}"
 exit 1
 ;;
esac

# End $src_base/init.d/halt

```

D.21. /etc/rc.d/init.d/template

```

#!/bin/sh
#####
# Begin $src_base/init.d/
#
# Description :
#
# Authors :
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

case "${1}" in
 start)
 boot_mesg "Starting..."
 loadproc
 ;;

 stop)
 boot_mesg "Stopping..."
 killproc
 ;;

 reload)
 boot_mesg "Reloading..."
 reloadproc
 ;;

 restart)
 ${0} stop
 sleep 1
 ${0} start
 ;;

 status)
 statusproc
 ;;

 *)
 echo "Usage: ${0} {start|stop|reload|restart|status}"
 exit 1
 ;;
esac

```

```
# End $src_base/init.d/
```

D.22. /etc/sysconfig/rc

```
#####
# Begin /etc/sysconfig/rc
#
# Description : rc script configuration
#
# Authors :
#
# Version : 00.00
#
# Notes :
#
#####

rc_base=/etc/rc.d
rc_functions=${rc_base}/init.d/functions
network_devices=/etc/sysconfig/network-devices

# End /etc/sysconfig/rc
```

D.23. /etc/sysconfig/modules

```
#####
# Begin /etc/sysconfig/modules
#
# Description : Module auto-loading configuration
#
# Authors :
#
# Version : 00.00
#
# Notes : The syntax of this file is as follows:
# <module> [<arg1> <arg2> ...]
#
# Each module should be on it's own line, and any options that you want
# passed to the module should follow it.  The line delimiter is either
# a space or a tab.
#####

# End /etc/sysconfig/modules
```

D.24. /etc/sysconfig/createfiles

```
#####
# Begin /etc/sysconfig/createfiles
#
# Description : Createfiles script config file
#
# Authors :
#
# Version : 00.00
#
# Notes : The syntax of this file is as follows:
# if type is equal to "file" or "dir"
# <filename> <type> <permissions> <user> <group>
# if type is equal to "dev"
```

```
# <filename> <type> <permissions> <user> <group> <devtype> <major> <minor>
#
# <filename> is the name of the file which is to be created
# <type> is either file, dir, or dev.
# file creates a new file
# dir creates a new directory
# dev creates a new device
# <devtype> is either block, char or pipe
# block creates a block device
# char creates a character device
# pipe creates a pipe, this will ignore the <major> and <minor> fields
# <major> and <minor> are the major and minor numbers used for the device.
#####

# End /etc/sysconfig/createfiles
```

D.25. /etc/sysconfig/network-devices/ifup

```
#!/bin/sh
#####
# Begin $network_devices/ifup
#
# Description : Interface Up
#
# Authors : Nathan Coulson - nathan@linuxfromscratch.org
# Kevin P. Fleming - kpffleming@linuxfromscratch.org
#
# Version : 00.00
#
# Notes : the IFCONFIG variable is passed to the scripts found
# in the services directory, to indicate what file the
# service should source to get environmental variables.
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# Collect a list of configuration files for our interface
if [ -n "${2}" ]; then
 for file in ${@#1} # All parameters except $1
 do
 FILES="${FILES} ${network_devices}/ifconfig.${1}/${file}"
 done
elif [ -d "${network_devices}/ifconfig.${1}" ]; then
 FILES=`echo ${network_devices}/ifconfig.${1}/*`
else
 FILES="${network_devices}/ifconfig.${1}"
fi

boot_mesg "Bringing up the ${1} interface..."
boot_mesg_flush

# Process each configuration file
for file in ${FILES}; do
 # skip backup files
 if [ "${file}" != "${file%}*~*" ]; then
 continue
 fi
```

```

if [ ! -f "${file}" ]; then
 boot_mesg "${file} is not a network configuration file or directory." ${WARNING}
 echo_warning
 continue
fi

(
 . ${file}

 # Will not process this service if started by boot, and ONBOOT
 # is not set to yes
 if [ "${IN_BOOT}" = "1" -a "${ONBOOT}" != "yes" ]; then
 continue
 fi
 # Will not process this service if started by hotplug, and
 # ONHOTPLUG is not set to yes
 if [ "${IN_HOTPLUG}" = "1" -a "${ONHOTPLUG}" != "yes" \
 -a "${HOSTNAME}" != "(none)" ]; then continue
 fi

 if [ -n "${SERVICE}" -a -x "${network_devices}/services/${SERVICE}" ]; then
 if [ -z "${CHECK_LINK}" -o "${CHECK_LINK}" = "y" \
 -o "${CHECK_LINK}" = "yes" -o "${CHECK_LINK}" = "1" ]; then
 if ip link show ${1} > /dev/null 2>&1; then
 link_status=`ip link show ${1}`
 if [ -n "${link_status}" ]; then
 if ! echo "${link_status}" | grep -q UP; then
 ip link set ${1} up
 fi
 fi
 else
 boot_mesg "Interface ${1} doesn't exist." ${WARNING}
 echo_warning
 continue
 fi
 fi
 IFCONFIG=${file} ${network_devices}/services/${SERVICE} ${1} up
 else
 boot_mesg "Unable to process ${file}. Either" ${FAILURE}
 boot_mesg " the SERVICE variable was not set,"
 boot_mesg " or the specified service cannot be executed."
 echo_failure
 continue
 fi
)
done

# End $network_devices/ifup

```

D.26. /etc/sysconfig/network-devices/ifdown

```

#!/bin/sh
#####
# Begin $network_devices/ifdown
#
# Description : Interface Down
#
# Authors : Nathan Coulson - nathan@linuxfromscratch.org
# Kevin P. Fleming - kpffleming@linuxfromscratch.org
#

```

```

# Version : 00.01
#
# Notes : the IFCONFIG variable is passed to the scripts found
# in the services directory, to indicate what file the
# service should source to get environmental variables.
#
#####

. /etc/sysconfig/rc
. ${rc_functions}

# Collect a list of configuration files for our interface
if [ -n "${2}" ]; then
 for file in ${@#1}; do # All parameters except $1
 FILES="${FILES} ${network_devices}/ifconfig.${1}/${file}"
 done
elif [ -d "${network_devices}/ifconfig.${1}" ]; then
 FILES=`echo ${network_devices}/ifconfig.${1}/*`
else
 FILES="${network_devices}/ifconfig.${1}"
fi

# Reverse the order configuration files are processed in
for file in ${FILES}; do
 FILES2="${file} ${FILES2}"
done
FILES=${FILES2}

# Process each configuration file
for file in ${FILES}; do
 # skip backup files
 if [ "${file}" != "${file%}*~*" ]; then
 continue
 fi

 if [ ! -f "${file}" ]; then
 boot_mesg "${file} is not a network configuration file or directory." ${WARNING}
 echo_warning
 continue
 fi
 (
 . ${file}

 # Will not process this service if started by boot, and ONBOOT
 # is not set to yes
 if [ "${IN_BOOT}" = "1" -a "${ONBOOT}" != "yes" ]; then
 continue
 fi

 # Will not process this service if started by hotplug, and
 # ONHOTPLUG is not set to yes
 if [ "${IN_HOTPLUG}" = "1" -a "${ONHOTPLUG}" != "yes" ]; then
 continue
 fi

 # This will run the service script, if SERVICE is set
 if [ -n "${SERVICE}" -a -x "${network_devices}/services/${SERVICE}" ]; then
 if ip link show ${1} > /dev/null 2>&1
 then
 IFCONFIG=${file} ${network_devices}/services/${SERVICE} ${1} down
 else

```


```

 boot_mesg "Interface ${1} doesn't exist." ${WARNING}
 echo_warning
 fi
else
 boot_mesg -n "Unable to process ${file}. Either" ${FAILURE}
 boot_mesg -n " the SERVICE variable was not set,"
 boot_mesg " or the specified service cannot be executed."
 echo_failure
 continue
fi
)
done

if [ -z "${2}" ]; then
 link_status=`ip link show $1 2>/dev/null`
 if [ -n "${link_status}" ]; then
 if echo "${link_status}" | grep -q UP; then
 boot_mesg "Bringing down the ${1} interface..."
 ip link set ${1} down
 evaluate_retval
 fi
 fi
fi
fi

# End $network_devices/ifdown

```

D.27. /etc/sysconfig/network-devices/services/ipv4-static

```

#!/bin/sh
#####
# Begin $network_devices/services/ipv4-static
#
# Description : IPV4 Static Boot Script
#
# Authors : Nathan Coulson - nathan@linuxfromscratch.org
# Kevin P. Fleming - kpffleming@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}
. ${IFCONFIG}

if [ -z "${IP}" ]; then
 boot_mesg "IP variable missing from ${IFCONFIG}, cannot continue." ${FAILURE}
 echo_failure
 exit 1
fi

if [ -z "${PREFIX}" -a -z "${PEER}" ]; then
 boot_mesg -n "PREFIX variable missing from ${IFCONFIG}," ${WARNING}
 boot_mesg " assuming 24."
 echo_warning
 PREFIX=24
 args="${args} ${IP}/${PREFIX}"
elif [ -n "${PREFIX}" -a -n "${PEER}" ]; then

```

```

boot_mesg "PREFIX and PEER both specified in ${IFCONFIG}, cannot continue." ${FAILURE}
echo_failure
exit 1
elif [ -n "${PREFIX}" ]; then
 args="${args} ${IP}/${PREFIX}"
elif [ -n "${PEER}" ]; then
 args="${args} ${IP} peer ${PEER}"
fi

if [ -n "${BROADCAST}" ]; then
 args="${args} broadcast ${BROADCAST}"
fi

case "${2}" in
 up)
 boot_mesg "Adding IPv4 address ${IP} to the ${1} interface..."
 ip addr add ${args} dev ${1}
 evaluate_retval

 if [ -n "${GATEWAY}" ]; then
 if ip route | grep -q default; then
 boot_mesg "Gateway already setup; skipping." ${WARNING}
 echo_warning
 else
 boot_mesg "Setting up default gateway..."
 ip route add default via ${GATEWAY} dev ${1}
 evaluate_retval
 fi
 fi
 ;;

 down)
 if [ -n "${GATEWAY}" ]; then
 boot_mesg "Removing default gateway..."
 ip route del default
 evaluate_retval
 fi

 boot_mesg "Removing IPv4 address ${IP} from the ${1} interface..."
 ip addr del ${args} dev ${1}
 evaluate_retval
 ;;

 *)
 echo "Usage: ${0} [interface] {up|down}"
 exit 1
 ;;
esac

# End $network_devices/services/ipv4-static

```

D.28. /etc/sysconfig/network-devices/services/ipv4-static-route

```

#!/bin/sh
#####
# Begin $network_devices/services/ipv4-static-route
#
# Description : IPV4 Static Route Script

```

```

#
# Authors : Kevin P. Fleming - kpfleming@linuxfromscratch.org
#
# Version : 00.00
#
# Notes :
#
#####

. /etc/sysconfig/rc
. ${rc_functions}
. ${IFCONFIG}

case "${TYPE}" in
 (" | "network")
 need_ip=1
 need_gateway=1
 ;;

 ("default")
 need_gateway=1
 args="${args} default"
 desc="default"
 ;;

 ("host")
 need_ip=1
 ;;

 ("unreachable")
 need_ip=1
 args="${args} unreachable"
 desc="unreachable "
 ;;

 (*)
 boot_mesg "Unknown route type (${TYPE}) in ${IFCONFIG}, cannot continue." ${FAILURE}
 echo_failure
 exit 1
 ;;
esac

if [ -n "${need_ip}" ]; then
 if [ -z "${IP}" ]; then
 boot_mesg "IP variable missing from ${IFCONFIG}, cannot continue." ${FAILURE}
 echo_failure
 exit 1
 fi

 if [ -z "${PREFIX}" ]; then
 boot_mesg "PREFIX variable missing from ${IFCONFIG}, cannot continue." ${FAILURE}
 echo_failure
 exit 1
 fi

 args="${args} ${IP}/${PREFIX}"
 desc="${desc}${IP}/${PREFIX}"
fi

if [ -n "${need_gateway}" ]; then
 if [ -z "${GATEWAY}" ]; then

```

```
 boot_mesg "GATEWAY variable missing from ${IFCONFIG}, cannot continue." ${FAILURE}
 echo_failure
 exit 1
fi
args="${args} via ${GATEWAY}"
fi

if [ -n "${SOURCE}" ]; then
 args="${args} src ${SOURCE}"
fi

case "${2}" in
 up)
 boot_mesg "Adding '${desc}' route to the ${1} interface..."
 ip route add ${args} dev ${1}
 evaluate_retval
 ;;

 down)
 boot_mesg "Removing '${desc}' route from the ${1} interface..."
 ip route del ${args} dev ${1}
 evaluate_retval
 ;;

 *)
 echo "Usage: ${0} [interface] {up|down}"
 exit 1
 ;;
esac

# End $network_devices/services/ipv4-static-route
```

Annexe E. Règles de configuration Udev

Les règles issues de `udev-config-20090523.tar.bz2` dans cette annexe sont listées pour des raisons pratiques. L'installation se fait normalement via des instructions dans Section 6.57, « Udev-145 ».

E.1. 55-lfs.rules

```
# /etc/udev/rules.d/55-lfs.rules: Rule definitions for LFS.

# Core kernel devices

# This causes the system clock to be set as soon as /dev/rtc becomes available.
SUBSYSTEM=="rtc", MODE="0644", ACTION=="add", RUN+="/etc/rc.d/init.d/setclock start"

# Comms devices

KERNEL=="ipp[0-9]*", GROUP="dialout"
KERNEL=="isdn[0-9]*", GROUP="dialout"
KERNEL=="isdnctrl[0-9]*", GROUP="dialout"
KERNEL=="dcbr[0-9]*", GROUP="dialout"

# ALSA devices go in their own subdirectory

KERNEL=="controlC[0-9]*", GROUP="audio",  NAME="snd/%k"
KERNEL=="hwC[0-9]*D[0-9]*",  GROUP="audio",  NAME="snd/%k"
KERNEL=="pcmC[0-9]*D[0-9]*[cp]", GROUP="audio",  NAME="snd/%k"
KERNEL=="midiC[0-9]*D[0-9]*", GROUP="audio",  NAME="snd/%k"
KERNEL=="timer", GROUP="audio",  NAME="snd/%k"
KERNEL=="seq", GROUP="audio",  NAME="snd/%k"

# Sound devices

KERNEL=="admmidi*", GROUP="audio"
KERNEL=="adsp*", GROUP="audio"
KERNEL=="aload*", GROUP="audio"
KERNEL=="amidi*", GROUP="audio"
KERNEL=="amixer*", GROUP="audio"
KERNEL=="audio*", GROUP="audio"
KERNEL=="dmfm*", GROUP="audio"
KERNEL=="dmmidi*", GROUP="audio"
KERNEL=="dsp*", GROUP="audio"
KERNEL=="midi*", GROUP="audio"
KERNEL=="mixer*", GROUP="audio"
KERNEL=="music", GROUP="audio"
KERNEL=="sequencer*", GROUP="audio"

# Input devices

KERNEL=="mice", SYMLINK+="mouse"

# DRI devices are managed by the X server, so prevent udev from creating them

KERNEL=="card*", OPTIONS+="ignore_device"

# Video devices

KERNEL=="fb[0-9]*", GROUP="video"

# Storage/memory devices
```

```
# dmsetup and lvm2 related programs create devicemapper devices so we prevent
# udev from creating them

KERNEL=="dm-*", OPTIONS+="ignore_device"

# Override floppy devices
KERNEL=="fd[0-9]", ACTION=="add|change", ATTRS{cmos}=="?*", \
 RUN+="create_floppy_devices -c -t $attr{cmos} -m %M -M 0660 -G floppy $root/%k"
```

E.2. 61-cdrom.rules

```
# /etc/udev/rules.d/61-cdrom.rules: Set CD-ROM permissions.

ACTION=="add|change", SUBSYSTEM=="block", ENV{ID_TYPE}=="cd", GROUP="cdrom"
```

Annexe F. Licences LFS

Ce livre est couvert par la licence the Creative Commons Attribution-NonCommercial-ShareAlike 2.0.

Les instructions destinées à l'ordinateur peuvent être extraites selon les termes de la licence MIT License.

F.1. Creative Commons License

Creative Commons Legal Code

Attribution-NonCommercial-ShareAlike 2.0

Important

CREATIVE COMMONS CORPORATION IS NOT A LAW FIRM AND DOES NOT PROVIDE LEGAL SERVICES. DISTRIBUTION OF THIS LICENSE DOES NOT CREATE AN ATTORNEY-CLIENT RELATIONSHIP. CREATIVE COMMONS PROVIDES THIS INFORMATION ON AN "AS-IS" BASIS. CREATIVE COMMONS MAKES NO WARRANTIES REGARDING THE INFORMATION PROVIDED, AND DISCLAIMS LIABILITY FOR DAMAGES RESULTING FROM ITS USE.

License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Collective Work" means a work, such as a periodical issue, anthology or encyclopedia, in which the Work in its entirety in unmodified form, along with a number of other contributions, constituting separate and independent works in themselves, are assembled into a collective whole. A work that constitutes a Collective Work will not be considered a Derivative Work (as defined below) for the purposes of this License.
- b. "Derivative Work" means a work based upon the Work or upon the Work and other pre-existing works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which the Work may be recast, transformed, or adapted, except that a work that constitutes a Collective Work will not be considered a Derivative Work for the purpose of this License. For the avoidance of doubt, where the Work is a musical composition or sound recording, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered a Derivative Work for the purpose of this License.
- c. "Licensor" means the individual or entity that offers the Work under the terms of this License.
- d. "Original Author" means the individual or entity who created the Work.
- e. "Work" means the copyrightable work of authorship offered under the terms of this License.
- f. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.

- g. "License Elements" means the following high-level license attributes as selected by Licensor and indicated in the title of this License: Attribution, Noncommercial, ShareAlike.
2. Fair Use Rights. Nothing in this license is intended to reduce, limit, or restrict any rights arising from fair use, first sale or other limitations on the exclusive rights of the copyright owner under copyright law or other applicable laws.
 3. License Grant. Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to reproduce the Work, to incorporate the Work into one or more Collective Works, and to reproduce the Work as incorporated in the Collective Works;
 - b. to create and reproduce Derivative Works;
 - c. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission the Work including as incorporated in Collective Works;
 - d. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission Derivative Works;

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. All rights not expressly granted by Licensor are hereby reserved, including but not limited to the rights set forth in Sections 4(e) and 4(f).

4. Restrictions. The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may distribute, publicly display, publicly perform, or publicly digitally perform the Work only under the terms of this License, and You must include a copy of, or the Uniform Resource Identifier for, this License with every copy or phonorecord of the Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Work that alter or restrict the terms of this License or the recipients' exercise of the rights granted hereunder. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties. You may not distribute, publicly display, publicly perform, or publicly digitally perform the Work with any technological measures that control access or use of the Work in a manner inconsistent with the terms of this License Agreement. The above applies to the Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Work itself to be made subject to the terms of this License. If You create a Collective Work, upon notice from any Licensor You must, to the extent practicable, remove from the Collective Work any reference to such Licensor or the Original Author, as requested. If You create a Derivative Work, upon notice from any Licensor You must, to the extent practicable, remove from the Derivative Work any reference to such Licensor or the Original Author, as requested.
 - b. You may distribute, publicly display, publicly perform, or publicly digitally perform a Derivative Work only under the terms of this License, a later version of this License with the same License Elements as this License, or a Creative Commons iCommons license that contains the same License Elements as this License (e.g. Attribution-NonCommercial-ShareAlike 2.0 Japan). You must include a copy of, or the Uniform Resource Identifier for, this License or other license specified in the previous sentence with every copy or phonorecord of each Derivative Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Derivative Works that alter or restrict the terms of this License or the recipients' exercise of the rights granted hereunder, and You must keep intact all notices that refer to this License and to the disclaimer of warranties. You may not distribute, publicly display, publicly perform, or publicly digitally perform the Derivative Work with any technological measures that control access or use of the Work in a manner inconsistent with the terms of

this License Agreement. The above applies to the Derivative Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Derivative Work itself to be made subject to the terms of this License.

- c. You may not exercise any of the rights granted to You in Section 3 above in any manner that is primarily intended for or directed toward commercial advantage or private monetary compensation. The exchange of the Work for other copyrighted works by means of digital file-sharing or otherwise shall not be considered to be intended for or directed toward commercial advantage or private monetary compensation, provided there is no payment of any monetary compensation in connection with the exchange of copyrighted works.
- d. If you distribute, publicly display, publicly perform, or publicly digitally perform the Work or any Derivative Works or Collective Works, You must keep intact all copyright notices for the Work and give the Original Author credit reasonable to the medium or means You are utilizing by conveying the name (or pseudonym if applicable) of the Original Author if supplied; the title of the Work if supplied; to the extent reasonably practicable, the Uniform Resource Identifier, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and in the case of a Derivative Work, a credit identifying the use of the Work in the Derivative Work (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). Such credit may be implemented in any reasonable manner; provided, however, that in the case of a Derivative Work or Collective Work, at a minimum such credit will appear where any other comparable authorship credit appears and in a manner at least as prominent as such other comparable authorship credit.
- e. For the avoidance of doubt, where the Work is a musical composition:
 - i. Performance Royalties Under Blanket Licenses. Licensor reserves the exclusive right to collect, whether individually or via a performance rights society (e.g. ASCAP, BMI, SESAC), royalties for the public performance or public digital performance (e.g. webcast) of the Work if that performance is primarily intended for or directed toward commercial advantage or private monetary compensation.
 - ii. Mechanical Rights and Statutory Royalties. Licensor reserves the exclusive right to collect, whether individually or via a music rights agency or designated agent (e.g. Harry Fox Agency), royalties for any phonorecord You create from the Work ("cover version") and distribute, subject to the compulsory license created by 17 USC Section 115 of the US Copyright Act (or the equivalent in other jurisdictions), if Your distribution of such cover version is primarily intended for or directed toward commercial advantage or private monetary compensation.
- f. Webcasting Rights and Statutory Royalties. For the avoidance of doubt, where the Work is a sound recording, Licensor reserves the exclusive right to collect, whether individually or via a performance-rights society (e.g. SoundExchange), royalties for the public digital performance (e.g. webcast) of the Work, subject to the compulsory license created by 17 USC Section 114 of the US Copyright Act (or the equivalent in other jurisdictions), if Your public digital performance is primarily intended for or directed toward commercial advantage or private monetary compensation.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR

OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. **Limitation on Liability.** EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
7. **Termination**
 - a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Derivative Works or Collective Works from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
 - b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.
8. **Miscellaneous**
 - a. Each time You distribute or publicly digitally perform the Work or a Collective Work, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
 - b. Each time You distribute or publicly digitally perform a Derivative Work, Licensor offers to the recipient a license to the original Work on the same terms and conditions as the license granted to You under this License.
 - c. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
 - d. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
 - e. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.

Important

Creative Commons is not a party to this License, and makes no warranty whatsoever in connection with the Work. Creative Commons will not be liable to You or any party on any legal theory for any damages whatsoever, including without limitation any general, special, incidental or consequential damages arising in connection to this license. Notwithstanding the foregoing two (2) sentences, if Creative Commons has expressly identified itself as the Licensor hereunder, it shall have all rights and obligations of Licensor.

Except for the limited purpose of indicating to the public that the Work is licensed under the CCPL, neither party will use the trademark "Creative Commons" or any related trademark or logo of Creative Commons without the prior written consent of Creative Commons. Any permitted use will be in compliance with Creative Commons' then-current trademark usage guidelines, as may be published on its website or otherwise made available upon request from time to time.

Creative Commons may be contacted at <http://creativecommons.org/>.

F.2. The MIT License

Copyright © 1999–2008 Gerard Beekmans

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Index

- Autoconf: 138
 - Automake: 139
 - Bash: 129
 - outils: 55
 - Binutils: 94
 - outils, passe 1: 36
 - outils, passe 2: 44
 - Bison: 123
 - Bootscripts: 189
 - utilisation: 191
 - Bzip2: 141
 - outils: 56
 - Coreutils: 116
 - outils: 57
 - DejaGNU: 53
 - Diffutils: 143
 - outils: 58
 - E2fsprogs: 113
 - Expect: 51
 - File: 144
 - Findutils: 146
 - outils: 59
 - Flex: 148
 - Gawk: 145
 - outils: 60
 - GCC: 100
 - outils, passe 1: 38
 - outils, passe 2: 45
 - GDBM: 132
 - Gettext: 150
 - outils: 61
 - Glibc: 83
 - outils: 41
 - GMP: 97
 - Grep: 126
 - outils: 62
 - Groff: 152
 - GRUB
 - configuring: 214
 - Gzip: 155
 - outils: 63
 - Iana-Etc: 121
 - Inetutils: 133
 - IPRoute2: 157
 - Kbd: 159
 - Less: 161
 - Libtool: 131
 - Linux: 211
 - en-têtes API: 81
 - outils, en-têtes API: 40
 - M4: 122
 - outils: 64
 - Make: 162
 - outils: 65
 - Man-DB: 163
 - Man-pages: 82
 - Module-Init-Tools: 166
 - MPFR: 99
 - Ncurses: 106
 - outils: 54
 - Patch: 168
 - outils: 66
 - Perl: 135
 - outils: 67
 - Pkg-config: 105
 - Procps: 124
 - Psmisc: 169
 - Readline: 127
 - Sed: 104
 - outils: 68
 - Shadow: 170
 - configuration: 171
 - Sysklogd: 173
 - configuration: 173
 - Sysvinit: 174
 - configuration: 175
 - Tar: 177
 - outils: 69
 - Tcl: 49
 - Texinfo: 178
 - outils: 70
 - Udev: 180
 - utilisation: 200
 - Util-linux-ng: 109
 - Vim: 183
 - Zlib: 92
-
- a2p: 135, 136
 - accessdb: 163, 164
 - acinstall: 139, 139
 - aclocal: 139, 139
 - aclocal-1.11: 139, 139
 - addftinfo: 152, 152
 - addpart: 109, 110
 - addr2line: 94, 95
 - afmtodit: 152, 152
 - agetty: 109, 110

apropos: 163, 164
 ar: 94, 95
 arch: 109, 110
 as: 94, 95
 ata_id: 180, 181
 autoconf: 138, 138
 autoheader: 138, 138
 autom4te: 138, 138
 automake: 139, 139
 automake-1.11: 139, 139
 autopoint: 150, 150
 autoreconf: 138, 138
 autoscan: 138, 138
 autoupdate: 138, 138
 awk: 145, 145
 badblocks: 113, 114
 basename: 116, 117
 basename: 116, 117
 bash: 129, 130
 bashbug: 129, 130
 bigram: 146, 146
 bison: 123, 123
 blkid: 109, 110
 blockdev: 109, 110
 bootlogd: 174, 175
 bunzip2: 141, 141
 bzcat: 141, 142
 bzcmp: 141, 142
 bzdiff: 141, 142
 bzegrep: 141, 142
 bzfgrep: 141, 142
 bzgrep: 141, 142
 bzip2: 141, 142
 bzip2recover: 141, 142
 bzless: 141, 142
 bzmores: 141, 142
 c++: 100, 103
 c++filt: 94, 95
 c2ph: 135, 136
 cal: 109, 110
 captinfo: 106, 107
 cat: 116, 117
 catchsegv: 83, 87
 catman: 163, 164
 cc: 100, 103
 cdrom_id: 180, 181
 cfdisk: 109, 110
 chage: 170, 172
 chattr: 113, 114
 chcon: 116, 117
 chem: 152, 152
 chfn: 170, 172
 chgpasswd: 170, 172
 chgrp: 116, 117
 chkdupexe: 109, 110
 chmod: 116, 117
 chown: 116, 117
 chpasswd: 170, 172
 chroot: 116, 117
 chrt: 109, 110
 chsh: 170, 172
 chvt: 159, 160
 cksum: 116, 117
 clear: 106, 107
 cmp: 143, 143
 code: 146, 146
 col: 109, 110
 colcrt: 109, 110
 collect: 180, 181
 colrm: 109, 110
 column: 109, 110
 comm: 116, 117
 compile: 139, 139
 compile_et: 113, 114
 config.charset: 150, 150
 config.guess: 139, 139
 config.rpath: 150, 150
 config.sub: 139, 139
 config_data: 135, 136
 corelist: 135, 136
 cp: 116, 117
 cpan: 135, 136
 cpan2dist: 135, 136
 cpanp: 135, 136
 cpanp-run-perl: 135, 136
 cpp: 100, 103
 create_floppy_devices: 180, 181
 csplit: 116, 118
 ctrlaltdel: 109, 110
 ctstat: 157, 157
 cut: 116, 118
 cytune: 109, 110
 date: 116, 118
 dd: 116, 118
 ddate: 109, 110
 dealloct: 159, 160
 debugfs: 113, 114
 delpart: 109, 110
 depcomp: 139, 139
 depmod: 166, 166

df: 116, 118
diff: 143, 143
diff3: 143, 143
dir: 116, 118
dircolors: 116, 118
dirname: 116, 118
dmesg: 109, 110
dprofpp: 135, 136
du: 116, 118
dumpe2fs: 113, 114
dumpkeys: 159, 160
e2fsck: 113, 114
e2image: 113, 114
e2initrd_helper: 113, 114
e2label: 113, 114
e2undo: 113, 115
echo: 116, 118
edd_id: 180, 181
egrep: 126, 126
elisp-comp: 139, 139
enc2xs: 135, 136
env: 116, 118
envsubst: 150, 150
eqn: 152, 152
eqn2graph: 152, 152
ex: 183, 185
expand: 116, 118
expect: 51, 52
expiry: 170, 172
expr: 116, 118
factor: 116, 118
faillog: 170, 172
false: 116, 118
fdformat: 109, 110
fdisk: 109, 110
fgconsole: 159, 160
fgrep: 126, 126
file: 144, 144
filefrag: 113, 115
find: 146, 146
find2perl: 135, 136
findfs: 109, 110
firmware.sh: 180, 181
flex: 148, 149
flock: 109, 110
fmt: 116, 118
fold: 116, 118
frcode: 146, 146
free: 124, 124
fsck: 109, 110
fsck.cramfs: 109, 110
fsck.ext2: 113, 115
fsck.ext3: 113, 115
fsck.ext4: 113, 115
fsck.ext4dev: 113, 115
fsck.minix: 109, 110
fstab_import: 180, 182
ftp: 133, 134
fuser: 169, 169
g++: 100, 103
gawk: 145, 145
gawk-3.1.7: 145, 145
gcc: 100, 103
gccbug: 100, 103
gcov: 100, 103
gdiffmk: 152, 152
gencat: 83, 87
genl: 157, 157
geqn: 152, 152
getconf: 83, 87
getent: 83, 87
getkeycodes: 159, 160
getopt: 109, 110
gettext: 150, 150
gettext.sh: 150, 150
gettextize: 150, 151
gpasswd: 170, 172
gprof: 94, 95
grap2graph: 152, 152
grcat: 145, 145
grep: 126, 126
grn: 152, 153
grodvi: 152, 153
groff: 152, 153
groffer: 152, 153
grog: 152, 153
grolbp: 152, 153
grolj4: 152, 153
grops: 152, 153
grotty: 152, 153
groupadd: 170, 172
groupdel: 170, 172
groupmems: 170, 172
groupmod: 170, 172
groups: 116, 118
grpck: 170, 172
grpconv: 170, 172
grpunconv: 170, 172
grub: 214, 216
grub-install: 214, 217

grub-md5-crypt: 214, 217
 grub-set-default: 214, 217
 grub-terminfo: 214, 217
 gtbl: 152, 153
 gunzip: 155, 155
 gzexe: 155, 155
 gzip: 155, 155
 h2ph: 135, 136
 h2xs: 135, 136
 halt: 174, 175
 head: 116, 118
 hexdump: 109, 110
 hostid: 116, 118
 hostname: 133, 134
 hostname: 150, 151
 hpftodit: 152, 153
 hwclock: 109, 110
 i386: 109, 110
 iconv: 83, 87
 iconvconfig: 83, 87
 id: 116, 118
 ifcfg: 157, 157
 ifnames: 138, 138
 ifstat: 157, 157
 igawk: 145, 145
 indxbib: 152, 153
 info: 178, 178
 infocmp: 106, 107
 infokey: 178, 178
 infotocap: 106, 107
 init: 174, 175
 insmod: 166, 166
 insmod.static: 166, 166
 install: 116, 118
 install-info: 178, 179
 install-sh: 139, 139
 instmodsh: 135, 136
 ionice: 109, 110
 ip: 157, 157
 ipcmk: 109, 110
 ipcrm: 109, 110
 ipcs: 109, 110
 isosize: 109, 111
 join: 116, 118
 kbdrate: 159, 160
 kbd_mode: 159, 160
 kill: 124, 124
 killall: 169, 169
 killall5: 174, 175
 klogd: 173, 173
 last: 174, 175
 lastb: 174, 176
 lastlog: 170, 172
 ld: 94, 95
 ldattach: 109, 111
 ldconfig: 83, 87
 ldd: 83, 87
 lddlibc4: 83, 87
 less: 161, 161
 lessecho: 161, 161
 lesskey: 161, 161
 lex: 148, 149
 lexgrog: 163, 165
 lfskernel-2.6.30.2: 211, 213
 libnetcfg: 135, 136
 libtool: 131, 131
 libtoolize: 131, 131
 line: 109, 111
 link: 116, 118
 linux32: 109, 111
 linux64: 109, 111
 lkbib: 152, 153
 ln: 116, 118
 lnstat: 157, 158
 loadkeys: 159, 160
 loadunimap: 159, 160
 locale: 83, 87
 localedef: 83, 87
 locate: 146, 146
 logger: 109, 111
 login: 170, 172
 logname: 116, 118
 logoutd: 170, 172
 logsave: 113, 115
 look: 109, 111
 lookbib: 152, 153
 losetup: 109, 111
 ls: 116, 118
 lsattr: 113, 115
 lscpu: 109, 111
 lsmmod: 166, 166
 m4: 122, 122
 make: 162, 162
 makeinfo: 178, 179
 man: 163, 165
 mandb: 163, 165
 manpath: 163, 165
 mapscrn: 159, 160
 mbchk: 214, 217
 mcookie: 109, 111

md5sum: 116, 118
 mdate-sh: 139, 140
 mesg: 174, 176
 missing: 139, 140
 mkdir: 116, 118
 mke2fs: 113, 115
 mkfifo: 116, 118
 mkfs: 109, 111
 mkfs.bfs: 109, 111
 mkfs.cramfs: 109, 111
 mkfs.ext2: 113, 115
 mkfs.ext3: 113, 115
 mkfs.ext4: 113, 115
 mkfs.ext4dev: 113, 115
 mkfs.minix: 109, 111
 mkinstalldirs: 139, 140
 mklost+found: 113, 115
 mknod: 116, 118
 mkswap: 109, 111
 mktemp: 116, 118
 mk_cmds: 113, 115
 mmroff: 152, 153
 modinfo: 166, 166
 modprobe: 166, 166
 more: 109, 111
 mount: 109, 111
 mountpoint: 174, 176
 msgattrib: 150, 151
 msgcat: 150, 151
 msgcmp: 150, 151
 msgcomm: 150, 151
 msgconv: 150, 151
 msgen: 150, 151
 msgexec: 150, 151
 msgfilter: 150, 151
 msgfmt: 150, 151
 msggrep: 150, 151
 msginit: 150, 151
 msgmerge: 150, 151
 msgunfmt: 150, 151
 msguniq: 150, 151
 mtrace: 83, 87
 mv: 116, 119
 namei: 109, 111
 ncurses5-config: 106, 107
 neqn: 152, 153
 newgrp: 170, 172
 newusers: 170, 172
 ngettext: 150, 151
 nice: 116, 119
 nl: 116, 119
 nm: 94, 95
 nohup: 116, 119
 nologin: 170, 172
 nroff: 152, 153
 nscd: 83, 87
 nstat: 157, 158
 objcopy: 94, 95
 objdump: 94, 95
 od: 116, 119
 oldfind: 146, 147
 openvt: 159, 160
 partx: 109, 111
 passwd: 170, 172
 paste: 116, 119
 patch: 168, 168
 pathchk: 116, 119
 path_id: 180, 182
 pcprofiledump: 83, 87
 pdfroff: 152, 153, 152, 153
 pdftexi2dvi: 178, 179
 peekfd: 169, 169
 perl: 135, 136
 perl5.10.0: 135, 136
 perlbug: 135, 136
 perldoc: 135, 136
 perlivp: 135, 136
 pfbtops: 152, 153
 pg: 109, 111
 pgawk: 145, 145
 pgawk-3.1.7: 145, 145
 pgrep: 124, 124
 pic: 152, 153
 pic2graph: 152, 153
 picnv: 135, 136
 pidof: 174, 176
 ping: 133, 134
 ping6: 133, 134
 pinky: 116, 119
 pivot_root: 109, 111
 pkg-config: 105, 105
 pkill: 124, 124
 pl2pm: 135, 136
 pmap: 124, 124
 pod2html: 135, 137
 pod2latex: 135, 137
 pod2man: 135, 137
 pod2text: 135, 137
 pod2usage: 135, 137
 podchecker: 135, 137

podselect: 135, 137
 post-grohtml: 152, 153
 poweroff: 174, 176
 pr: 116, 119
 pre-grohtml: 152, 153
 printenv: 116, 119
 printf: 116, 119
 prove: 135, 137
 ps: 124, 124
 psed: 135, 137
 psfaddtable: 159, 160
 psfgettable: 159, 160
 psfstrietable: 159, 160
 psfxtable: 159, 160
 pstree: 169, 169
 pstree.x11: 169, 169
 pstruct: 135, 137
 ptar: 135, 137
 ptardiff: 135, 137
 ptx: 116, 119
 pt_chown: 83, 87
 pwcat: 145, 145
 pwck: 170, 172
 pwconv: 170, 172
 pwd: 116, 119
 pwdx: 124, 124
 pwunconv: 170, 172
 py-compile: 139, 140
 ranlib: 94, 95
 rcp: 133, 134
 readelf: 94, 95
 readlink: 116, 119
 readprofile: 109, 111
 reboot: 174, 176
 recode-sr-latin: 150, 151
 refer: 152, 153
 rename: 109, 111
 renice: 109, 111
 reset: 106, 107
 resize2fs: 113, 115
 resizecons: 159, 160
 rev: 109, 111
 rlogin: 133, 134
 rm: 116, 119
 rmdir: 116, 119
 rmmmod: 166, 167
 rmt: 177, 177
 roff2dvi: 152, 153
 roff2html: 152, 153
 roff2pdf: 152, 154
 roff2ps: 152, 154
 roff2text: 152, 154
 roff2x: 152, 154
 routef: 157, 158
 routel: 157, 158
 rpcgen: 83, 87
 rpcinfo: 83, 88
 rsh: 133, 134
 rtacct: 157, 158
 rtcwake: 109, 111
 rtmon: 157, 158
 rtpr: 157, 158
 rtstat: 157, 158
 runcon: 116, 119
 runlevel: 174, 176
 runtest: 53, 53
 rview: 183, 185
 rvim: 183, 185
 s2p: 135, 137
 script: 109, 111
 scriptreplay: 109, 111
 scsi_id: 180, 182
 sdiff: 143, 143
 sed: 104, 104
 seq: 116, 119
 setarch: 109, 111
 setfont: 159, 160
 setkeycodes: 159, 160
 settled: 159, 160
 setmetamode: 159, 160
 setsid: 109, 111
 setterm: 109, 111
 sfdisk: 109, 111
 sg: 170, 172
 sh: 129, 130
 sha1sum: 116, 119
 sha224sum: 116, 119
 sha256sum: 116, 119
 sha384sum: 116, 119
 sha512sum: 116, 119
 shasum: 135, 137
 showconsolefont: 159, 160
 showkey: 159, 160
 shred: 116, 119
 shuf: 116, 119
 shutdown: 174, 176
 size: 94, 95
 skill: 124, 124
 slabtop: 124, 124
 sleep: 116, 119

sln: 83, 88
 snice: 124, 124
 soelim: 152, 154
 sort: 116, 119
 splain: 135, 137
 split: 116, 119
 sprof: 83, 88
 ss: 157, 158
 stat: 116, 119
 strings: 94, 95
 strip: 94, 96
 stty: 116, 119
 su: 170, 172
 sulogin: 174, 176
 sum: 116, 119
 swapoff: 109, 111
 swapon: 109, 111
 switch_root: 109, 111
 symlink-tree: 139, 140
 sync: 116, 119
 sysctl: 124, 124
 syslogd: 173, 173
 tac: 116, 119
 tabs: 106, 107
 tail: 116, 119
 tailf: 109, 112
 talk: 133, 134
 tar: 177, 177
 taskset: 109, 112
 tbl: 152, 154
 tc: 157, 158
 tclsh: 49, 50
 tclsh8.5: 49, 50
 tee: 116, 119
 telinit: 174, 176
 telnet: 133, 134
 test: 116, 120
 texi2dvi: 178, 179
 texi2pdf: 178, 179
 texindex: 178, 179
 tfmtodit: 152, 154
 tftp: 133, 134
 tic: 106, 107
 timeout: 116, 120
 tload: 124, 124
 toe: 106, 107
 top: 124, 124
 touch: 116, 120
 tput: 106, 108
 tr: 116, 120
 traceroute: 133, 134
 troff: 152, 154
 true: 116, 120
 truncate: 116, 120
 tset: 106, 108
 tsort: 116, 120
 tty: 116, 120
 tune2fs: 113, 115
 tunelp: 109, 112
 tzselect: 83, 88
 udevadm: 180, 182
 udevd: 180, 182
 ul: 109, 112
 umount: 109, 112
 uname: 116, 120
 uncompress: 155, 155
 unexpand: 116, 120
 unicode_start: 159, 160
 unicode_stop: 159, 160
 uniq: 116, 120
 unlink: 116, 120
 updatedb: 146, 147
 uptime: 124, 124
 usb_id: 180, 182
 useradd: 170, 172
 userdel: 170, 172
 usermod: 170, 172
 users: 116, 120
 utmpdump: 174, 176
 uuidd: 109, 112
 uuidgen: 109, 112
 vdir: 116, 120
 vi: 183, 185
 view: 183, 185
 vigr: 170, 172
 vim: 183, 185
 vimdiff: 183, 185
 vimtutor: 183, 185
 vipw: 170, 172
 vmstat: 124, 124
 w: 124, 125
 wall: 109, 112
 watch: 124, 125
 wc: 116, 120
 whatis: 163, 165
 whereis: 109, 112
 who: 116, 120
 whoami: 116, 120
 write: 109, 112
 write_cd_rules: 180, 182

write_net_rules: 180, 182
 xargs: 146, 147
 xgettext: 150, 151
 xsubpp: 135, 137
 xtrace: 83, 88
 xxd: 183, 185
 yacc: 123, 123
 yes: 116, 120
 ylwrap: 139, 140
 zcat: 155, 155
 zcmp: 155, 155
 zdiff: 155, 155
 zdump: 83, 88
 zegrep: 155, 155
 zfgrep: 155, 156
 zforce: 155, 156
 zgrep: 155, 156
 zic: 83, 88
 zless: 155, 156
 zmore: 155, 156
 znew: 155, 156
 zsoelim: 163, 165

ld.so: 83, 88
 libanl: 83, 88
 libasprintf: 150, 151
 libbfd: 94, 96
 libblkid: 109, 112
 libBrokenLocale: 83, 88
 libbsd-compat: 83, 88
 libbz2*: 141, 142
 libc: 83, 88
 libcidn: 83, 88
 libcom_err: 113, 115
 libcrypt: 83, 88
 libcurses: 106, 108
 libdl: 83, 88
 libe2p: 113, 115
 libexpect-5.43: 51, 52
 libext2fs: 113, 115
 libfl.a: 148, 149
 libform: 106, 108
 libg: 83, 88
 libgcc*: 100, 103
 libgcov: 100, 103
 libgdbm: 132, 132
 libgettextlib: 150, 151
 libgettextpo: 150, 151
 libgettextsrc: 150, 151
 libgmp: 97, 98

libgmpxx: 97, 98
 libgomp: 100, 103
 libhistory: 127, 128
 libiberty: 94, 96
 libieee: 83, 88
 libltdl: 131, 131
 libm: 83, 88
 libmagic: 144, 144
 libmcheck: 83, 88
 libmemusage: 83, 88
 libmenu: 106, 108
 libmp: 97, 98
 libmpfr: 99, 99
 libmudflap*: 100, 103
 libncurses: 106, 108
 libnsl: 83, 88
 libnss: 83, 88
 libopcodes: 94, 96
 libpanel: 106, 108
 libpcprofile: 83, 88
 libproc: 124, 125
 libpthread: 83, 88
 libreadline: 127, 128
 libresolv: 83, 88
 librpcsvc: 83, 88
 librt: 83, 88
 libSegFault: 83, 88
 libss: 113, 115
 libssp*: 100, 103
 libstdc++: 100, 103
 libsupc++: 100, 103
 libtcl8.5.so: 49, 50
 libtclstub8.5.a: 49, 50
 libthread_db: 83, 89
 libudev: 180, 182
 libutil: 83, 89
 libuuid: 109, 112
 liby.a: 123, 123
 libz: 92, 93
 preloadable_libintl: 150, 151

checkfs: 189, 189
 cleanfs: 189, 189
 console: 189, 189
 configuration: 193
 consolelog: 189, 189
 configuration: 193
 functions: 189, 189
 halt: 189, 189
 ifdown: 189, 189

ifup: 189, 189
 localnet: 189, 189
 /etc/hosts: 205
 configuration: 205
 modules: 189, 189
 mountfs: 189, 189
 mountkernfs: 189, 189
 network: 189, 189
 /etc/hosts: 205
 configuration: 206
 rc: 189, 189
 reboot: 189, 189
 sendsignals: 189, 189
 setclock: 189, 189
 configuration: 192
 static: 189, 190
 swap: 189, 190
 sysctl: 189, 190
 sysklogd: 189, 190
 configuration: 195
 template: 189, 190
 udev: 189, 190
 udev_retry: 189, 190

 /boot/config-2.6.30.2: 211, 213
 /boot/System.map-2.6.30.2: 211, 213
 /dev/*: 73
 /etc/fstab: 209
 /etc/group: 79
 /etc/hosts: 205
 /etc/inittab: 175
 /etc/inputrc: 195
 /etc/ld.so.conf: 86
 /etc/lfs-release: 218
 /etc/localtime: 86
 /etc/modprobe.conf: 212
 /etc/nsswitch.conf: 86
 /etc/passwd: 79
 /etc/profile: 198
 /etc/protocols: 121
 /etc/resolv.conf: 208
 /etc/services: 121
 /etc/syslog.conf: 173
 /etc/udev: 180, 182
 /etc/vimrc: 184
 /usr/include/asm-generic/*.h: 81, 81
 /usr/include/asm/*.h: 81, 81
 /usr/include/drm/*.h: 81, 81
 /usr/include/linux/*.h: 81, 81
 /usr/include/mtd/*.h: 81, 81

 /usr/include/rdma/*.h: 81, 81
 /usr/include/sound/*.h: 81, 81
 /usr/include/video/*.h: 81, 81
 /var/log/btmp: 79
 /var/log/lastlog: 79
 /var/log/wtmp: 79
 /var/run/utmp: 79
 man pages: 82, 82