Startup, Login, Logout scripts

By
James Reynolds
Startup, Login, Logout scripts

- **Startup script?**
 - Runs at startup time

- **Login script?**
 - Runs right after user authenticates
 - Runs before Finder loads

- **Logout script?**
 - Runs right after Finder quits
 - Runs before login panel is displayed
Why learn any of this?

• Debug existing startup/login/logout scripts
 – Many existing applications install bad startup/login/logout scripts (TB2, KeyServer).

• Create your own system customizations
 – Execute a script or tool with root permissions
 – Custom administrative, accounting, or security tools/scripts
Why learn any of this?

• Startup customizations
 – Check machine status
 – Run maintenance like RsyncX or Radmind
 – Check permissions
 – Startup daemons
Why learn any of this?

• Login customizations
 – Delete home folder & replace with template
 – Debug login problems (when using Directory Services)
 – Check login username
 • Retrieve network home folder
 • Keep a log
 • Do something different for each user
 – Give elevated access (but not admin) to “super-users”
 – Notify the campus police for bad guys
Why learn any of this?

- Logout customizations
 - Perform home folder backup
 - Sync home folder to a network home folder server
 - Clean up after the user
Security

• Startup items, login, & logout scripts run as root!
• Prevent your script from being “hijacked”, use secure script writing practices
 – Scripts CANNOT be writable by “group” or “other”
 – Specify paths to commands
 • “/bin/reboot” NOT “reboot”
 – Every file interaction is a possible security breach
 • Check everything the startup/login/logout script executes
Startup Items

- Examples:
 - Apple/System
 - Network
 - Disks
 - Apache
 - ssh
 - loginwindow
 - 3rd party
 - PostgreSQL
 - Timbuktu
What is a startup item

• Parent folder
 – Name of the startup item

• Script
 – Must have same name as parent folder
 – The real guts

• Resources
 – Extra files

• Description
 – StartupParameters.plist
Parent Folder

- Contains everything you need
- Should have self explanatory name
- Where are they?
 - Custom startup items
 - /Library/StartupItems/
 - This folder does not exists after a vanilla install
 - System startup items
 - /System/Library/StartupItems/
Script

- Must have user executable set
- Should respond to “start”, “stop”, “restart”, like:

  ```bash
  /sbin/SystemStarter restart /System/Library/StartupItems/Apache
  ```
- Can be any executable, best to use:
 - `/bin/sh`
 - Has a script skeleton
 - Has a common file with useful functions
#!/bin/sh

##
Your script name
##

. /etc/rc.common

StartService ()
{
}

StopService ()
{
}

RestartService ()
{
}

RunService "$1"
Script skeleton

• StartService ()
 – Startup code should go here

• StopService ()
 – Used for daemons, like apache
 – Shutdown code should go here
 – Shutdown or Restart does not call this function
 • It should be called, especially for databases
 • Apple may eventually fix it

• RestartService ()
 – Used for daemons, like apache
/etc/rc.common

• Tasks
 – Export Paths
 • /bin
 • /sbin
 • /usr/bin
 • /usr/sbin
 • /usr/libexec
 • /System/Library/CoreServices
 – Imports /etc/hostconfig
 – Enables CoreDumps
/etc/rc.common

• Functions:
 – ConsoleMessage()

 ConsoleMessage "Restarting Apache web server"

 – CheckForNetwork()

 CheckForNetwork
 if ["${NETWORKUP}" = "-NO-"]; then exit; fi

 – GetPID()

 • Returns the PID
/etc/rc.common

- Functions:
 - RunService($1)
 - Calls StartService if $1 is “start”
 - Calls StopService if $1 is “stop”
 - Calls RestartService if $1 is “restart”
 - purgedir()
 - Delete contents of directory, but leave directory structure alone
Example startup item

. /etc/rc.common
StartService()
{
 if ["${WEBSERVER:=NO-}" = "YES-"]; then
 ConsoleMessage "Starting Apache web server"
 apachectl start
 fi
}

StopService()
{
 ConsoleMessage "Stopping Apache web server"
 apachectl stop
}

RestartService()
{
 if ["${WEBSERVER:=NO-}" = "YES-"]; then
 ConsoleMessage "Restarting Apache web server"
 apachectl restart
 else
 StopService
 fi
}

RunService "$1"
Example startup item

• Lots of examples in /System/Library/StartupItems
Resources

• Put extra files in here
 – Localization
 – Images
 – Other
 • scripts
 • daemons
 • whatever you want

• Not required
StartupParameters.plist

• Description
 – This is displayed in the startup window

• Provides
 – This is what other scripts may "Require" or "Use"
 – Should be unique

• If 2 have the same provides, the first startup item encountered will be executed
StartupParameters.plist

• Requires
 – Startup items that MUST finish before this one can run

• Uses
 – Startup items that should finish before this one can run
 – Startup item should be able to start without the availability of these Startup items
StartupParameters.plist

- OrderPreference
 - Advisory value if 2 startup items have identical "Requires" and "Uses"
 - "First"
 - "Early"
 - "None" (default)
 - "Late"
 - "Last"
 - This value might be ignored
Example StartupParameters.plist

```
{
 Description = "Apache web server";
 Provides = ("Web Server");
 Requires = ("DirectoryServices");
 Uses = ("Disks", "NFS", "Network Time");
 OrderPreference = "None";
}
```
When do startup items execute?

BootROM

/System/Library/CoreServices/BootX
/sbin/mach_init
/sbin/init
/private/etc/rc.boot
/private/etc/rc
/System/Library/CoreServices/SystemStarter
/System/Library/StartupItems/*
/Library/StartupItems/*
SystemStarter

- SystemStarter executes valid startup items in
 - /System/Library/StartupItems
 - /Library/StartupItems
- Startup order
 - StartupParameters.plist
 - Script with no “Requires” or “Uses” executed first
 - “System Tuning”
 - Typical order: "System Tuning", "ConfigServer", "Network", "Disks" and then startup items that require network and disks
More info StartupItems

• Creating startup items

• About SystemStarter
 – man SystemStarter

• The boot process

• Learning BASH scripting
Login/Logout Scripts (Hooks)

- Special feature provided by Apple
- By default, it is not used
- Some 3rd party applications use it
 - KeyServer
 - If you use KeyServer and you create your own LoginHook, you will need to add KeyServer’s LoginHook to your LoginHook since you can only have one at a time
What is a Login/Logout Hook?

• Any executable file, script or tool

• Must have user executable set

• Must exit with 0
How to enable Hooks?

• Edit /etc/ttys
 – Change:
 console "/System/Library/CoreServices/loginwindow.app/Contents/
 MacOS/loginwindow" vt100 on secure window="/System/Library/
 CoreServices/WindowServer onoption="/usr/libexec/getty std.9600"
 #tahoe's only
 – To:
 console "/System/Library/CoreServices/loginwindow.app/Contents/
 MacOS/loginwindow -LoginHook /path/to/login_executable -LogoutHook
 /path/to/logout_executable" vt100 on secure window="/System/Library/
 CoreServices/WindowServer onoption="/usr/libexec/getty std.9600"
 #tahoe's only
 – Do not add line breaks!!!
 • Mac will not login, need to boot to single usermode to fix.
Fixing a broke /etc/ttys file

• Reboot Mac
• Boot into single user mode
 – Hold Command-s until black display with text appears
• Type “fsck -y”
 – If there are errors, repeat until there are no errors
• Type “mount -uw /”
• Either restore a backup of ttys or edit the file with “pico /etc/ttys” (or “vi” / “emacs”)
• Type “reboot”
Hook parameters?

• This will not work:

 console "/System/Library/CoreServices/loginwindow.app/Contents/MacOS/
 loginwindow -LoginHook /path/to/login_executable parameter -LogoutHook /
 path/to/logout_executable" vt100 on secure window=/System/Library/
 CoreServices/WindowServer onoption="/usr/libexec/getty std.9600"
 #tahoe's only

• loginwindow already passes in a parameter:
 BASH: echo $1
 Perl: print $ARGV[0];
 Will print the username logging in

• You can not grab the password! Sorry!
When LoginHook?

/sbin/init
/private/etc/rc.boot
/private/etc/rc
/System/Library/CoreServices/SystemStarter
/usr/libexec/getty /private/etc/ttys /System/Library/CoreServices/loginwindow.app/Contents/MacOS/loginwindow

• User logs in
• LoginHook executed
• Login panel goes away, Finder loads, etc.,
When LogoutHook?

/sbin/init
/private/etc/rc.boot
/private/etc/rc
 /System/Library/CoreServices/SystemStarter
/usr/libexec/getty /private/etc/ttys /System/Library/CoreServices/loginwindow.app/Contents/MacOS/loginwindow

• User logs out
• Finder and all other applications quit
• LogoutHook executed
• Login panel loads (background graphic also changes)
More info Login/Logout Hooks

• Login and Logout Procedures
 SystemOverview/BootingLogin/chapter_4_section_14.html
 – http://www.macosxlabs.org/documentation/
 hard_disk_maintenance/configuration/config.html
 http://www.bombich.com/mactips/loginhooks.html

• Old man pages for loginwindow
 – http://www.vorlesungen.uni-osnabrueck.de/informatik/shellscrip/
 Html/Man/_Man_NeXT_html/html8/loginwindow.8.html

• Nifty tool (LoginWindow Manager)