

CE Linux Forum

Linux Symposium Canada Live Report

Tim Bird - CELF AG Chair

CE Linux Forum

Outline

- Overview of Conference
- Talks so far
- Observations about event

CE Linux Forum

Overview of Conference

- New Venue in Montreal
 - Montreal is a “big city” – busier than Ottawa
 - New venue is nice (not a dungeon)
- Tuesday - Tracing mini-Summit
- Wednesday
 - Jonathan Corbet Keynote
 - Technical talks
- Thursday
 - OIN keynote by Keith Bergelt
 - Technical Talks

CE Linux Forum

Tracing Mini-summit

- Presentations:
 - Implementing an LTTng trace viewer in Eclipse – Francois Choinard
 - Adding user-space tracepointing to GDB – Marc Khouzam
 - Report on Ftrace – Frederick Wiesbecker
 - SystemTap – Frank Eigler
 - History and status of Linux tracing – Christoph Hellwig
- Panel: Requirements for Linux Tracing Systems
 - Most of the above, and me

Tracing Issues Raised

- Need to unify kernel infrastructure for tracepoint definition (and clock sources and ring buffer implementations) between LTTng and Ftrace
- Issues with tracers in embedded
 - Clock source are often crummy
 - Many systems don't handle host-target well (if at all)
 - Embedded platform support lags X86
 - Memory/Performance/Storage constraints
 - Production platforms have limited I/O channels to extract trace data

CE Linux Forum

Jonathan Corbet Keynote

- Status of Linux Kernel
 - Not slowing down, despite prediction of Andrew Morton
 - Last year - 54000 change sets
- Status of lots of individual features
 - FS - BTRFS, SquashFS, NILFS
 - SSD's soon capable of 100K ops/second
 - Networking – mostly done but big iptables churn coming
 - RT – maybe last bits will get merged
 - Security – TOMOYO, Integrity measurement

CE Linux Forum

Wednesday Talks

- Programmatic kernel crash dump analysis tools
- Fedora BOF
- GStreamer on TI OMAP35x chips
- Sandboxer – lightweight application isolation for MIDs
- Combined tracing of kernel and user-space with LTTng
- Function Duration tracing with Ftrace (by me)

CE Linux Forum

Thursday Keynote

- “Keeping Open Source Open”
 - Keith Bergelt of Open Invention Network
- Very interesting talk about fighting patent trolls
- There are some well-known trolls
- Microsoft starting to get aggressive
 - TomTom lawsuit
 - OIN helped lessen the damages

CE Linux Forum

Thursday Keynote (cont.)

- OIN has several strategies to defend open source
 - Peer-to-patent = system to present prior art to patent office
 - Defensive publications = codify prior art before patents are granted
 - Patent portfolio, including active patent development
- Important Note:
 - Microsoft is “prowling” Japan for more victims
 - Make sure your company calls OIN before doing any deals with Microsoft
 - kbergetl@openinventionnetwork.com
 - 1-347-721-8511 (24 hours)

CE Linux Forum

Thursday Talks

- **Dynamic Debug**
 - Mainlined in 2.6.28
 - To use:
 - Use `prdebug()` instead of `printk()`
 - Turn on `CONFIG_DYNAMIC_DEBUG`
 - `cat debugfs control file` to see list of debug points
 - `echo <expr>` into control file to turn on/off debug points
 - Examine kernel log buffer

Thursday Talks (cont.)

- Autotest
 - Nice automated test framework from Google
 - Overview
 - Web control interface
 - Server to control jobs
 - Clients on targets to perform jobs
 - Autotest client is in python
 - Communication with client is via SSH
 - Handles failures, logging, reporting, etc

CE Linux Forum

Android BOF

- Looking forward to this tomorrow

CE Linux Forum

Observations

- Attendance is down (~300)
- Important community members still attend (maybe fewer than previous years)
 - Christoph Hellwig
 - Jon Masters
 - James Bottomley
 - Tim Riker
- Sessions are good

