

DebConf17 Report

Kazuhiro Hayashi, Toshiba Corporation Japan Technical Jamboree 62 Sep 1st, 2017

About DebConf17

Dates

- 6th Aug. - 12th Aug. 2017 (Held every summer)

Venue

- Collège de Maisonneuve, Montreal, Canada

Official website

https://debconf17.debconf.org/

Attendees

- DPL (Debian Project Leader): Chris Lamb
- Debian developers
- Users, Sponsors, ...

Montreal

About DebConf17

Topics

- Over 150 talks and BoFs related to Debian
 - Discussions about future development of Debian
 - Basic / advance tutorial of Debian tools
 - Debian derivatives, Debian-based custom OS
 - Derivatives: http://deriv.debian.net/
 - Infrastructure for building, testing Debian
 - Reproducible build
 - Security updates, LTS
 - License scanning
 - Container, Docker
 - Applying Debian to industrial products
- Free discussions with attendees (Lunch, Dinner, Party, Free time...)

Building a PKI and PGP clean room

- https://debconf17.debconf.org/talks/66/
- Debian Live based clean room for PGP/PKI
 - https://wiki.debian.org/OpenPGP/CleanRoomLiveEnvironment

Purposes

- Make it easy (and secure) for everyone to setup GPG
 - To remember command sequences to setup GPG is sometimes hard for people new to the community

How it works

- Debian Live CD with networking disabled (= Clean room)
- Keep the master key in the clean room
- Use USB device to import/export public keys

Endless OS

- https://debconf17.debconf.org/talks/41/
- Debian-based distro (x86-64 & ARMv7)
 - Built from Debian binary packages on OpenBuildService
 - Filesystem is managed by OSTree, Apps are managed by Flatpak

OSTree

- Atomic upgrades & rollbacks for entire OS
- Delta updates
- Secure distribution through HTTPS & GPG signatures

Flatpak

Applications are sandboxed and independent from others (OS)

Tools & Workflow

- https://github.com/dbnicholson/deb-ostree-builder
- Check updates => Create OS tree from debootstrap + pkglist
 - => Commit the new tree to OSTree repo
 - => Publish the OSTree to run-time environment

Debian for Medical Software

https://debconf17.debconf.org/talks/165/

Roche Linux

- Debian binary package based (wheezy/jessie)
 - Started from PTXdist (cross-build everything), but moved to Debian
- Real-time kernel
- Derivative?

Target

Diagnostic instruments / laboratory

Evaluation criteria

- Cost efficiency (migration, license, commercial support, etc.)
- Flexibility, usability, reliability
- Long term support
- Reproducibility of the build process

A distro for industrial R&D and engineering

https://debconf17.debconf.org/talks/145/

Target

- Scientific computing: Modeling, Simulation, Visualization
- Scientific workstation / laptop, High performance clusters, etc.

Scibian by EDF

- Debian derivative, don't fork, don't recompile
- Customize for their needs
- Define a general architecture for cluster

Additional features

- Add non-Debian software (ex: libtau)
- Upgrade package version
- Re-compile packages to improve performance, fix bug, etc.
 - Contribute Debian LTS first if possible
- Backport H/W supports (Manufacture need specific version)
- 6+ year support, Life cycle of OS/HW/App
 - Still maintaining squeeze by themselves

https://debconf17.debconf.org/talks/146/

Aperits

- Debian-derived platform for infotainment in automotive vehicles
- Based mostly on Ubuntu + several Debian packages
- AppArmor, OSTree/Flatpak, Wayland, Gstreamer

Infrastructure / Work flow

- Debian srcpkg + Other S/W (git) => OBS(build) => Binary packages=> Image creator (Linaro image tools) => RFS => Target
- Automation & Testing: Jenkins + LAVA
- Maintains internal package repositories (one per project)
- Image build: ospack(H/W independent) + hwpack (H/W dependent)
- Testing: debian/rules test

https://debconf17.debconf.org/talks/147/

Isar

- Image builder, not a distribution
- Integration System for Automated Root filesystem generation

Requirements

- One command, on-demand building
- Ready-to-use images
- Reproducible results
- Support for managing commodities (product lines)
- Security updates, 10+ years maintenance

Uses

- Debian binary packages
- bitbake & YoctoProject's Structure, layering, workflow

Extended LTS

Discussion with Debian LTS & companies using Debian

Common situation

- 7-10 years support
- As a liability, not a business

Topics

- Package repository for extended LTS
 - Debian 6: Archived, no further uploads are possible
 - Debian 7 or later: could be kept open by Debian project
 - Or use some shared infrastructure
- Only support a small subset of Debian archive
- Kernel version
 - CIP: 4.4, not part of Debian
- How the efforts by the attending companies are recognized on www.debian.org
- How the extended LTS could get executed between companies
- ML: debian-companies, debian-lts-private, ML of CIP, others

Future plan

- Keep source packages in Debian main repository for 10 years at least
- Discuss with companies who are developing (sponsoring) Debian
- Discuss with the leader of Debian LTS project

Will there be Debian in your next BMW car?

- https://debconf17.debconf.org/talks/33/
- In the car world
 - More general hardware and software
 - Functionally close to regular PCs (and smartphones)
 - e.g. entertainment
 - Going Deeper
 - GenIVI, YP, OE, bitbake, GIT, Jenkins, Gerrit, systemd, wayland

Use Yocto Project / OE based system, but

- Basic packages need maintenance (patches, updates, dependencies)
- Runtime dependenciescan trigger rebuilds
- SDK can grow quite fast (become big?)
- Cross-server build result chaching is extremely tricky
- Builds are not reproducible

Where is Debian?

- Package the auto components for exposure
- Perfect reproducible builds
- Push changes upstream
- etc.

Debian installer

- https://debconf17.debconf.org/talks/167/
- https://debconf17.debconf.org/talks/116/
- Resent changes (stretch & buster)
 - Full CD sets are gone
 - Support mips64el, powerpc
 - Graphic installer (default to X11)
 - HTTPS support (wget instead of busybox)
 - Busybox Maintenance
 - Included in CIP core packages
 - Testing: kadit (Compare screenshot)

Requirements for Debian installer

- Size reduction for small RAM
 - e.g. Reduce kernel size, remove graphical installer
 - Suggestion: Use the default (minimized) Debian rootfs
- Reproducible build for debian-installer & debian-cd
- Improving partman recipes
- Remote access to installer (ssh)

Patterns for Testing Debian Packages

- https://debconf17.debconf.org/talks/34/
- About
 - "Pattern language" for automated software testing
 - Based on a paper: https://deb.li/pattestdeb
 - For autopkgtest / DEP8
- Patterns
 - Reuse existing tests
 - Upstream sometimes provides tests
 - Test the installed package
 - File paths
 - Clean and disposable test bed
 - Reproducibility
 - Use virtualization or container to provide fresh system
 - Acknowledge know failures
 - A test may fails for several reasons
 - If not fatal, add to "know failures list"
 - Automatically generate test metadata
 - · Remove duplicated test definitions
 - autodep8
 - Smoke tests
 - Covers the main & basic functionality test of a system
 - ex: COMMOND --version
 - Record Interactive Session
 - Sometimes writing automated test are not so easy => record sample interactions

Towards Easier Security Patch Porting

- https://debconf17.debconf.org/talks/166/
- Tool to make security patch porting easier
 - https://github.com/PatchPorting
 - Ex: Automate backporting upstream security patches to old version

How it works

- Automate all processes
 - find patches, backports, build test, update web
- If there are multiple solutions, provide multiple patches
- Change strategy how to apply patch (default, or others)

Goal

to have a platform where security patches are shared

Reproducible build

- https://debconf17.debconf.org/talks/91/
- https://debconf17.debconf.org/talks/14/
- Definition
 - https://reproducible-builds.org/docs/definition/
 - Cross distro contributions
- Progress
 - https://tests.reproducible-builds.org/debian/reproducible.html
- How many packages can be reproducible now?
 - with specific path settings, 94%
 - without unspecific paths, around 50%
- .buildinfo
 - Description of the build environment
 - built by developer or build
- Causes of non-reproducibility
 - specifics of the machine/person building the packages
 - time
 - randomness
 - Build path (Hard to fix)
 - DEB_BUILD_OPTIONS, DEB_BUILD_PROFILES
 - Versions of installed build dependencies
- Source + .buildinfo => reproducible binaries
- See deb-buildinfo(5)

Lessons learned

Many chances to find out common values with Debian

- Ex: Minimize the default Debian system
 - To apply the default Debian to various embedded systems
 - Could replace Debian installer rootfs?

Opportunities to understand Debian's opinions quickly

- Ex: debian-cross
 - Good place to discuss & contribute about cross-building
 - Actually 2 or 3 people active
 - Issue: Concrete results should be shared in community
- For Debian developers, good chance to make progresses by discussing other developers without e-mail

A place where companies can collaborate

Ex: Extended LTS, Security patch porting

DebConf18

- https://wiki.debconf.org/wiki/DebConf18
- Venue
 - National Chiao Tung University
 - Hsinchu City, Taiwan
- Date
 - Sun, July 29 Sun, August 5
- Become a sponsor!
 - https://debconf17.debconf.org/sponsors/become-a-sponsor/

