

Illumos

Hope and Light Springs Anew


Presented by Garrett D'Amore Nexenta Systems, Inc. August 3, 2010


What's In A Name?

Illumos = Illum + OS = "Light + OS"

Light as in coming from the Sun...
OS as in Operating System


Not All of OpenSolaris is Open Source

- Critical components closed source
 - libc_i18n (needed for working C library)
 - NFS lock manager
 - Portions of crypto framework
 - Numerous critical drivers (e.g. mpt)
- Presents challenges to downstream dependents
 - Nexenta, Belenix, SchilliX, etc.
 - See "Darwin" and "MacOS X" for the worst case

What's Good

- The Technology!
 - ZFS, DTrace, Crossbow, Zones, etc.
- The People
 - World class engineers!
 - Great community of enthusiasts
 - Vibrant ecosystem
- The Code is Open
 - Well most of it, at least


Illumos – the Project

- Derivative (child) of OS/Net (aka ON)
 - Solaris/OpenSolaris kernel and foundation
 - Tracks ON closely
 - 100% ABI compatible with Solaris ON
- No closed code
 - Open source libc, kernel, and drivers!
- Repository for other "experimental" innovations
 - Can accept changes from contributors that might not be acceptable to upstream

Illumos – Focus

- Illumos is just ON
- Focused on "Core Foundation Blocks"
- May expand to host other affiliated projects
 - X11 components?
 - Desktop components?
 - C++ Runtime?
 - Distributions?


Illumos – the Community

- Stands independently from OpenSolaris
 - Can't be "shut down" or subverted by any corporate master
 - We "own" our own identity
 - Nexenta a major sponsor
- Community governed and run
 - Resources distributed
 - Meritocracy
 - "Just enough" governance


Illumos – the Cast

- Existing community members
 - Led by Garrett D'Amore
 - Cast of about a dozen developers right now
 - Many community leaders
 - Growing all the time
 - Anyone can join in!
 - Critical mass!


Illumos – Community Partners


The 800 Pound Gorilla

- Illumos is not a competitor to "Solaris"
- An open invitation has been extended to Oracle to participate as a peer
- Individual employees are welcomed to participate as well!
- We want a collaborative and cooperative relationship with Oracle and other corporate partners
- But we don't depend on it


What If the Tap is Turned Off?

- We don't think that will happen.
 - Many many business reason for source code to remain open.
 - Even if the "OpenSolaris" community were to be abandoned or shut down.
- We think we have critical mass to continue sustaining in that case
- Illumos would necessarily become a "fork"
- Illumos is the insurance the community needs

Major Project Goals

- Self hosting SunOS derivative
- Fully Open Source
- 100% ABI compatible with Solaris
- Legally usable by upstream
- No corporate dependencies
- Basis for other distributions


Administrative Council

- Temporarily a Benevolent Dictatorship
 - Garrett D'Amore, Chairman
- Initially appointed
 - Will select new members for itself
- Non-technical matters only
 - Resource management (servers, mailing lists, etc.)
 - To define code of conduct, etc.
 - May evolve into a full "Foundation Board" later

Developer Council

- Benevolent dictatorship for now
 - Garrett D'Amore is Tech Lead
- Initially members appointed
- Made up of developers with commit rights
- Meritocracy based
- Consensus driven
 - Tech Lead is final arbiter if consensus not possible
 - Process to replace Tech Lead TBD.


Rules for Integration

- Usual quality guidelines for ON
 - cstyle
 - lint
 - Validated/tested code
 - Code reviews
- License restrictions
 - BSD or MIT (caveats)
 - CDDL with signed SCA
 - Other possibilities under investigation


Packaging

- Illumos is not a distro.
 - There may be one at some point though
 - Binary ISO to be delivered with minimal bits needed to bootstrap a "real" distro
- Packaging "neutral"
- "IPS" manifests are "canonical" data
 - Illumos has tool to generate .deb from IPS courtesy of Nexenta
 - Extensible to generate RPM, SVR4, etc.


Supported Hardware

- x86 and amd64
 - Driver support dependent, see website for details.
- VMware and VirtualBox
- SPARC
 - Not yet, but really soon. Platforms supported as we have code or specifications
- Others
 - Anticipate integration of other architectures...
 s390, PowerPC, ARM are all possible.

Work Done So Far

- Replaced closed bits of libc (including full locale support)
- Replacements for most critical closed source utilities
- Replacements for some drivers
- It boots!
 - Still needs a few closed bits
 - But those will be replaced very soon with open equivalents

Work Remaining

- NFS/CIFS lock manager
- Full kcf module/daemon (crypto framework)
- Trusted Extensions (labeld)
- Many more drivers
- Further dependency resolution
- Probably many many other possibilities!


Resources

- http://www.illumos.org/
 - Website, defect tracking, source code, etc.
- developer@illumos.org
 - Developer mailing list
- discuss@illumos.org
 - General discussions
- #illumos
 - Illumos IRC channel (irc.freenode.net)


Demo!

Demonstration of the bits!!


Q&A

Ask away!


Thank you!


Thank you for listening and watching! Come join us at http://www.illumos.org!

