Kernel development: How things go wrong

(And why you should participate anyway)

Jonathan Corbet LWN.net corbet@lwn.net

Kernel development is a success

- ~5 releases/year
- > 10,000 changes/release
- > 1000 developers/release

Linux is showing up in everything

...it works!

Yernel development is a success

- ~5 releates/year
- > 10,000 cm ges/release
- > 1000 develope /release

Linux is showing up in erything

...it works!

So why talk about failure?

High profile failures give the kernel a bad name.

"A key Linux contributor has admitted the the developer community can be intimidating and hard to break into."

"A key Linux contributor has admitted the the developer community can be intimidating and hard to break into."

(Seen on slashdot - must be true)

Failure can teach us things

"It's fine to celebrate success, but it is more important to heed the lessons of failure."

"It's fine to celebrate success, but it is more important to heed the lessons of failure."

--Bill Gates

"A bridge, under its usual conditions of service, behaves simply as a relatively smooth level surface on which vehicles can move. Only when it has been overloaded do we learn the physical properties of the materials from which it is built."

-- Herbert Simon

One note

The kernel community does not lack for clowns.

One note

The kernel community does not lack for clowns.

I am not talking about them.

This talk will be naming names

Every developer I name has my respect!

"Hey, all my other theories made sense too. They just didn't work. But as Edison said: I didn't fail, I just found three other ways not to fix your bug."

-- Linus Torvalds

Photo: fireflythegreat

Tux3

A next-generation filesystem by Daniel Phillips

2008-07-23 Initial announcement

2008-11-25 Booting as root filesystem

2009-08-16 Last commit

"Do NOT fall into the trap of adding more and more stuff to an out-of-tree project. It just makes it harder and harder to get it merged. There are many examples of this."

-- Andrew Morton

Daniel kept adding features ...then lost interest

"Anyway, Andrew Morton was right, we should have merged into mainline as soon as Tux3 was booting as root."

-- Daniel Phillips

Lessons

Out-of-tree code is nearly invisible

Few users

Few contributors

Little momentum

Lessons

Get it into the mainline early!

em28xx

...a video4linux driver

2005-11-08 Initial driver merge

- - -

2008-01-05 Markus Rechberger's final

em28xx patch

2008-11-02 Replacement patch rejected

2009-08-09 Markus's final kernel patch

"Companies should be aware that if they try to submit any code to you they will loose the authority over _their_ work."

-- Markus Rechberger

Another example

May, 2004
Hans Reiser tries to block the addition of new functionality to reiserfs.

Lessons

Contributing means losing control

Others will improve your code

"The fact is, maintainership does _not_ mean ownership. It means that you should be _responsible_ for the code, and you get credit for it, but if problems happen you do NOT "own" it. Not at all." -- Linus Torvalds

2.5.x IDE

2002-02-15 Martin Dalecki's first "IDE cleanup" patch
2002-03-08 IDE18, subsystem takeover
2002-08-09 IDE115 merged
2002-08-16 Martin quits, all IDE work reverted

"Breakage is the price you have to pay for advancements"

-- Martin Dalecki

Don't break things!

Listen when people complain

Deadline scheduler

Con Kolivas's scheduler rewrite

2007-03-04 First post
2007-03-05 Linus amenable to merging
2007-03-19 Linus gets irritated
2007-04-13 Molnar posts CFS
2007-07-10 CFS merged for 2.6.23
2007-07-25 Con leaves the kernel
community

"So, I've had enough. I'm out of here forever. I want to leave before I get so disgruntled that I end up using windows." -- Con Kolivas

Lessons

Improve the kernel for everybody ...or at least don't make it worse

Lessons

Some parts of the kernel are <u>hard</u> to change.

Participate in the wider discussion -ck list did not help

Aim for a solution to the problem ...rather than inclusion of specific code

reiser4

2002-10-29 First code post 2003-07-24 2.6.0-test merge request 2004-08-19 Added to 2.6.8.1-mm2 2005-09-11 Push for 2.6.14 2006-07-20 Push for 2.6.19 2006-10-11 Hans Reiser arrested

What were the problems?

Non-POSIX filesystem behavior Numerous technical difficulties Hard-to-reproduce benchmarks Antagonistic approach to others Memories of reiser3

Linux is not a research system

Visionary brilliance will not excuse a poor implementation

It's better not to accuse others of conspiring against you

Photo: Rob!

The community remembers past actions Developers also think far into the future

Photo: krupp

SystemTap

2003-11 DTrace debuts

2005-10 RHEL4 introduces SystemTap

2008-07 FTrace merged

2009-06 Perf Events merged

2009-09-22 SystemTap 1.0 released

???? SystemTap merged

2008 Kernel Summit

50% had tried to use SystemTap 20% succeeded

"I thought everyone learned the lesson behind SystemTap's failure: when it comes to tooling/instrumentation we don't want to concentrate on the fancy complex setups and abstract requirements drawn up by CIOs as development isn't being done there. Concentrate on our developers today, and provide no-compromises usability to those who contribute stuff."

-- Ingo Molnar

In other words...

If kernel developers don't see the value ...it won't go in.

TALPA

Posted in August 2008 Never merged as such

The goal:

Provide hooks for virus scanners

Problems with TALPA

Kernel developers disliked it Why bother with broken security models?

Badly-expressed requirements
No threat model
Solutions not needs

fanotify

Merged in August, 2010 (2.6.36)

Provides hooks for virus scanners

What changed?

Featured a cleanup of file event notification Replaced inotify and dnotify

Rephrased requirement:

"Enable virus scanners to hook into file operations without using rootkit techniques."

Patches must be sold to developers Not managers or customers

Other examples

Android wakelocks Distributed storage **TuxOnIce** Wireless extensions CML2 msleep() Xen utrace

- - -

Why bother?

It's not as hard as it seems

Fun!

A slightly elite club

"Well, you don't get to be a kernel hacker simply by looking good in speedos"

-- Rusty Russell

Jobs

If you show that you can get code into the kernel, you will get job offers.

Influence

It's how you get the kernel to meet your needs.

"If we don't succeed we run the risk of failure"

-- Dan Quayle

Questions?

