

Dualbooting AmigaOS 4 and AmigaOS 3.5/3.9

By Christoph Gutjahr. Licensed under the GNU Free Documentation License

This tutorial explains how to turn a classic Amiga into a dualboot system that lets you choose the desired operating system - AmigaOS 4 or AmigaOS 3.5/3.9 - at every cold start.

A "cold start" happens when...

1. the computer has just been switched on
2. you press the key combination Control-Amiga-Amiga for more than ten seconds while running AmigaOS 3
3. you press Control-Alt-Alt (instead of Control-Amiga-Amiga) under AmigaOS 4

During a "warm reboot" (e.g. by shortly pressing Control-Amiga-Amiga), the operating system that is currently used will be booted again.

Requirements

This tutorial is only useful for people using AmigaOS 3.5 or 3.9 in addition to AmigaOS 4. If you're using an older version of OS 3, you can not use the scripts described below.

The Amiga in question should have two boot partitions - one for AmigaOS 4 and one for AmigaOS 3.5/3.9, both should be below the famous 4 GB barrier. The OS 4 partition **must** have a higher boot priority.

Two different solutions

There are two different approaches for dualbooting: the first one described below will display a simple 'boot menu' at every cold boot, asking the user to select the OS he wants to boot. The other solution explained afterwards will always boot into AmigaOS 4, unless the user enters the "Early Startup Menu" and selects the OS 3 partition as the boot drive.

Solution A: the boot menu

The Amiga will always boot from the OS 4 partition as it has the higher boot priority. If we want to make it possible to boot into OS 3 aswell, we have to modify the Startup-Sequence of AmigaOS 4. We want the following things to happen at the beginning of said Startup-Sequence:

1. check if the OS 4 Kickstart is already loaded - if it is, we need to boot OS 4
2. check if the OS 3.5/3.9 Kickstart is already loaded - if it is, we need to boot OS 3
3. if neither Kickstart is loaded, we need to ask the user which Operating System he wants to load

This can be achieved by inserting the following code block **at the very beginning** of the AmigaOS 4 Startup-Sequence:

```

; check if OS 4 Kickstart is already loaded
<OS3-Partition>:C/version >NIL: exec.library 52
if warn
  ; no OS 4 Kickstart, check if OS 3.9 Kickstart is loaded
  <OS3-Partition>:C/version >NIL: exec.library 45
  if not warn
 ; OS 3.9 Kickstart is already loaded:
 ; redirect all existing assigns to the
 ; OS 3 partition, execute OS 3.9 S-S
 <OS3-Partition>:C/Assign SYS: <OS3-Partition>:
 SYS:C/Assign C: SYS:C
 Path C:
 Assign S: SYS:S
 Assign L: SYS:L
 Assign LIBS: SYS:Libs
 Assign DEVS: SYS:Devs
 Assign Fonts: SYS:Fonts
 Assign ENVARC: SYS:Prefs/Env-Archive
 CD SYS:
 Execute >NIL: S:Startup-Sequence
 EndCLI >NIL:
  else
 ; OS 3.9 Kickstart not loaded either:
 ; ask the user which OS he wants to boot
 ask "Boot AmigaOS 3 (Y/N)?"
 if warn
 ; User wants to run AmigaOS 3:
 ; redirect all existing assigns to the
 ; OS 3 partition, execute OS 3.9 S-S
 <OS3-Partition>:C/Assign SYS: <OS3-Partition>:
 SYS:C/Assign C: SYS:C
 Path C:
 Assign S: SYS:S
 Assign L: SYS:L
 Assign LIBS: SYS:Libs
 Assign DEVS: SYS:Devs
 Assign Fonts: SYS:Fonts
 Assign ENVARC: SYS:Prefs/Env-Archive
 CD SYS:
 Execute >NIL: S:Startup-Sequence
 EndCLI >NIL:
 endif
  endif
endif
endif

```

Note: „<OS3-Partition>“ has to be replaced with the real name of the appropriate partition

Note: OS 3.5 users need to replace the number "45" in the fifth line with "44"!

From now on, the Amiga will open a shell window at each cold start and ask you if you want to "Boot AmigaOS 3 (Y/N)?". Answer this question with "Y" followed by <Return> and OS 3 will be loaded. Any other answer (or just <Return>) will load OS 4.

Solution B: selecting the desired OS in the Early Startup Menu

If you only need OS 3 occasionally and therefore do not want to be asked for your desired OS at each cold start, you can insert the following code block at the beginning of the AmigaOS 4 Startup-Sequence:

```
; check if OS 4 Kickstart is already loaded
<OS3-Partition>:C/version >NIL: exec.library 52
if warn
  ; no OS 4 Kickstart, check if OS 3.9 Kickstart is loaded
  <OS3-Partition>:C/version >NIL: exec.library 45
  if not warn
 ; OS 3.9 Kickstart is already loaded:
 ; redirect all existing assigns to the
 ; OS 3 partition, execute OS 3.9 S-S
 <OS3-Partition>:C/Assign SYS: <OS3-Partition>:
 SYS:C/Assign C: SYS:C
 Path C:
 Assign S: SYS:S
 Assign L: SYS:L
 Assign LIBS: SYS:Libs
 Assign DEVS: SYS:Devs
 Assign Fonts: SYS:Fonts
 Assign ENVARC: SYS:Prefs/Env-Archive
 CD SYS:
 Execute >NIL: S:Startup-Sequence
 EndCLI >NIL:
  endif
endif
```

Note: „<OS3-Partition>“ has to be replaced with the real name of the appropriate partition

Note: OS 3.5 users need to replace the number "45" in the fifth line with "44"!

With this solution, the Amiga will always boot into AmigaOS 4.0, unless you enter the Early Startup Menu during a **cold start** and select the OS 3 partition as the boot drive.

Inserting the above code is necessary, because OS 3.5/3.9 will reset the computer during its boot process (to activate the ROM update). After this reset, the computer will boot from the partition with the highest boot priority again - i.e. the OS 4 partition. Thus, we need to check if the ROM update is active and continue booting from the OS 3 partition if it is.