

illumos at 6

Peter Tribble

illumos

What does illumos give you?

- ZFS
- Dtrace
- Crossbow (network virtualization)
- Zones (aka containers)
- FMA (fault management)
- SMF

illumos pre-history

- SunOS 4 was a BSD derivative
 - 4.3BSD to be precise
- 1988 AT&T announce System V Release 4 (aka SVR4)
- This was SunOS 5.0 aka Solaris 2.0
 - SunOS 4.x marketed as Solaris 1

Solaris 2.1 through 2.6

- SunOS 5.x was the core of Solaris 2.x
- SPARC & x86 kernel codebases merged
- Engineering processes matured
 - Quality Death Spiral
 - Dogfooding – jurassic
- Some of the bad SysV stuff ripped out
 - Overall steady improvement

Solaris 7 through 10

- Sun “Marketing” step in to rebrand
- Solaris 7 was 64-bit on SPARC
- SunOS 5.x was the core of Solaris X
- Solaris 9 had a (temporary) loss on x86
- Solaris 10 introduced amd64 support
 - And a whole lot else

OpenSolaris

- 2005 saw most of SunOS open-sourced
 - And other parts of the codebase
 - OEM and some hardware missed out
- MPL-like CDDL – weak copyleft
- Sun Marketing hadn't a clue what to do
- Community gathered
 - Despite Sun's efforts to disrupt it

Oracle

- Early 2009, takeover rumours surface
- Late 2009, Oracle beat out IBM
- Many engineers hoped Oracle would fix the marketing missteps and keep the good bits
- Didn't quite work out that way

!OpenSolaris

- No announcements, no nothing
- Solaris closed off
- Community was ready
 - Garrett D'Amore created the illumos fork of ON
 - OpenIndiana replaced the OpenSolaris distro
- Initial hope of a RedHat/CentOS/Fedora model
 - Soon clear that the split was total

illumos

- “Solarish” often used to describe common capabilities and philosophy of both forks
- The illumos-gate contains kernel, libraries (most), and commands (most)
- Falls between FreeBSD (self-contained) and Linux (kernel-only)

Not self-contained

- GCC (4.4.4-il4)
- Java
- Python
- Perl
- OpenSSL
- zlib
- libXML2
- sqlite
- NSS/NSPR
- Apache
- CUPS

Distributions

- illumos is not useful on its own, you need more
 - Even to make it boot, as a rule
- Just like Linux, distributions vary by
 - Packaging
 - Intended market
 - And personal preference

OpenIndiana

- <https://www.openindiana.org>
- Most direct descendant of OpenSolaris
- Tracks Oracle's userland sources
- “Hipster” - current development branch
 - ~rolling release

OmniOS

- <http://omnios.omniti.com>
- Pure server, fairly minimalist
 - KYSTY – keep your s*** to yourself
- Commercial support available
- Also available on AWS

SmartOS

- <https://smartos.org>
- Hypervisor, aimed at cloud deployments
 - From Joyent, now under Triton brand
- Ported KVM to illumos
- Brought back LX zones
 - Linux syscall emulation

SmartOS

DilOS

- <http://www.dilos.org>
 - Courtesy of Igor Kozhukhov
- SPARC and x86
- Debian packaging
- Separate illumos fork
- Brings Xen back (domU and dom0)

Tribblix

- <http://www.tribblix.org>
 - Courtesy of Peter Tribble
- Retro style, modern components
- SVR4 packaging
- Multiple zone variations
- Pure illumos-gate, not a fork
- SPARC and x86

XStreamOS

- From Sonicle <http://www.sonicle.com>
 - Courtesy Gabriele Bulfon
- Desktop and server variants
- Designed for their services

Appliance Distros

- Not all distros are for end users
- NexentaStor – Networked storage appliance
 - ZFS, NFS, CIFS, COMSTAR
- Delphix – Database storage appliance
 - ZFS → OpenZFS
- Multiple other storage vendors use illumos
 - Because of ZFS

Recent Progress

- New Boot Loader
 - Work by Toomas Soome
 - Replaces old grub (0.97)
 - Inherited from FreeBSD
 - Fits well with ZFS and Boot Environments
 - Transition “interesting”
 - Already in OpenIndiana, Tribblix
 - Coming in OmniOS r151022

Recent Progress

- SunSSH retired
 - Replaced with OpenSSH
- ASLR and exploit mitigation
 - PIE coming along soon
- Build with newer 3rd-party tools
 - Python 2.7, Java 8
 - Necessary as distros ship different versions

Recent progress

- USB3 support
 - Contributed by Joyent
 - Removes a long-term irritant
- NVMe support
- Saner user defaults
- diskinfo utility
 - Helpful for scripting and installers

Using illumos

- Download and run (physical or virtual)
 - Most distros offer a live image
- Try OmniOS on AWS
- Use Joyent's cloud
- Some “cloud” providers work fine
 - Look for “custom iso” support
 - Vultr, Bytemark, others

Building illumos

- Must be running illumos
 - OpenIndiana, OmniOS, Tribblix
- Follow the instructions
 - <https://wiki.illumos.org/display/illumos/How+To+Build+illumos>
- Yes, it's a bit fiddly
- Result is
 - Proto area – populated filesystem
 - Packages – for use by IPS

Helping illumos

- Use a distro
- If you're a user
 - Report issues back
 - Tell “suppliers” you use illumos
- If you're a developer
 - Build and test on illumos
 - Will find portability/standards issues

Contributing

- OpenZFS use Github PRs
- illumos is . . . arcane
- Changes must be
 - Tested
 - Reviewed
 - Follow the RTI process
 - Fortunately, “shrink to fit” is in play

No Formal Organization

- We lack, but need to mature into:
 - Bounties
 - Governance
 - Ownership
 - Marketing
 - Legal presence
 - Policies (harassment, formal code of conduct)

Questions?

Thank You!

www.illumos.org

src.illumos.org

#illumos

Peter Tribble

www.tribblix.org

@ptribble/@tribblix

