Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij


April 24, 2009

・ロト ・ 日・ ・ 田・ ・ 日・ ・ 日・

Introduction

Samba 4 Goals

- Started out as rewrite of the VFS
- Focus on Active Directory DC support
- 5th Samba 4 status update

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

User

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

The fantasy page

- Our bi-weekly list of "fantasies" and achievements
- The background of this talk
- If you're interested in how the story continues...

http://wiki.samba.org/index.php/Samba4/Andrew_and_Jelmers_Fantasy_Page

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

・ロト ・ 日 ・ ・ 日 ・ ・ 日 ・ ・ つ へ ()

Agenda

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲□▶ ▲□▶ ▲ 三▶ ▲ 三▶ - 三 - のへで

Samba 4 Alpha releases

More than just a TP:

- We are getting real feedback on things people want and need
- Basic features are complete
- Actually used in some environments
- More developers and testers
- Developers outside the team: OpenLDAP backend scripts in particular
- Alpha because of rough edges, not because of stability

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback


- Meeting in Göttingen in May 2008
- Hybrid-server AD DC using the best parts of Samba 3 and Samba 4
 - file serving: Samba 3
 - printing: Samba 3
 - Active Directory, account management: Samba 4
- Several daemons running
- Samba 3 forwards some named pipes to Samba 4 using Unix domain sockets
 - But done right

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

lew and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Franky — Details

Epm (4) ucacu_ip.tco 385/3268 LDA?/64 (4) 389 UDP CLOAP (4) Same lsa netlogon Disnapi Browsing: 138 mailshots calls 32 forfatt. WINS 137/42 4 DNS TSIG Surd-side NTP authenticated

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

User

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲□▶ ▲□▶ ▲三▶ ▲三▶ 三三 のへで

"Franky" — Status

Done

- Build infrastructure can build both
- Samba 4's smbd renamed to samba
- Named pipe forwarding from Samba 3 to Samba 4 works

Todo

- Winbind integration
- Polishing
- Surprisingly little amount of changes required
- Proof-of-concept

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

・ロト ・ 画 ・ ・ 画 ・ ・ 画 ・ うらぐ

One source tree

- Created as part of the Franky project
- Samba 3 can build both samba 3 and samba 4 (-enable-merged-build)
- Samba 4's testsuite can be run more easily against Samba 3
- Not just synchronization, actually the same code
- Bug fixes and new features benefit both branches
- Finally working on the same codebase again

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Shared code

Samba4 and Samba3 sharing code, not just syncronising

- Large percentage is now shared:
 - ▶ common: 536,251
 - Autogenerated: 468,634
 - ▶ Samba 3: 410,452
 - Samba 4: 401,692
 - Heimdal: 98,398

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months


Beta releases

Demo Time

Feedback

・ロト ・ 日 ・ ・ 日 ・ ・ 日 ・ ・ つ へ ()

Shared code — Graph


Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲□▶ ▲□▶ ▲ 三▶ ▲ 三▶ - 三 - のへで

LDB Improvements

Extended DN support

- Imported for Samba 3 integration
- Group Policy
 - Helped by importing the full schema
- Better attribute generation
 - parentGUID generated and maintained
 - possibleInferiors now dynamically generated

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Full schema

- AD schema from the WSPP Docs
 - Provided as a text file
- Munged into Samba4's format with script by Sreepathi Pai
- Allows the full range of attributes to be stored
- Critical for Vampire migrations and OpenChange

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Python support

- Now all in "plain" C
 - SWIG turned out to be a bad idea
- EJS now completely removed
- Used for unit tests
- Basis for three of the Google Summer of Code projects this year
 - SWAT 2
 - Samba-Gtk extension
 - GTK+ frontend to LDB

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

User

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

NTP Integration

- Active Directory breaks badly without clock synx
- Microsoft added a proprietory way to get secure NTP
 - Now documented in MS-SNTP
- Samba4 now provides a hook for NTPd to call to send secure time packets
 - Hopefully in the next NTPd release

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

OpenLDAP multi-master backend support

- Another excellent community contribution
- Possible to setup both the first and other MMR nodes
- Fully automatic No need to grok the OpenLDAP config file

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introductior

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Client-side WMI support

- Originally somewhat supported
 - work stalled
 - incomplete implementation, not usable for anything
 - Further work by an external developer, unknown to us
 - Work on re-integrating the old work has started, also need to import the external work

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

User

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Already shipped

- Fedora 11
- Debian Experimental
- Ubuntu 9.04
- Mainly packaged because of the evolution mapi plugin

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Already in use

Several small sites are using a DC in production

- Russian production site
- Real bugs found by real users

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introductior

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

・ロト ・ 日 ・ ・ 日 ・ ・ 日 ・ ・ つ へ ()

Code coverage

This year:

42.8% 169931 lines covered 397460 lines total

Last year:

39.6% 158559 lines covered 400287 lines total

Two years ago:

41.5% 135817 lines covered 326916 lines total Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introductior

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲□▶ ▲□▶ ▲三▶ ▲三▶ 三三 のへで

Plans for the next few months — Jelmer

Reconcile more Samba 3 and Samba 4 libraries

- registry
- smb.conf parsing
- RPC servers?
- libnet?
- net?
- Better shared library use
 - A current Samba 4 install is around 1Gb large
- WMI
- NCACN HTTP ("Outlook Web Access") for OpenChange
- Client-side GPO support

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲ロ ▶ ▲周 ▶ ▲ 国 ▶ ▲ 国 ▶ ● の Q @

Plans for the next few months — Andrew

- Trusted domains
- Use the full 2008 schema (posix attributes)
- better schema testing and validation

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introductior

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

▲ロ ▶ ▲周 ▶ ▲ 国 ▶ ▲ 国 ▶ ● の Q @

Try it!

- don't wait for the beta to try out Samba4
- alpha because of the rough edges, not because of the stability
 - get it working at your site, and it will keep working very well

・ロト ・ 日 ・ ・ 日 ・ ・ 日 ・ ・ つ へ ()

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

Demo Time Insert Demo Here

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting eatures

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへぐ

Feedback

Please let us know when you hit bugs:

- IRC Come talk to us in #samba-technical on irc.freenode.net.
- Bugzilla Submit bugs at https://bugzilla.samba.org/.
- Mailinglist Send email to samba-technical@samba.org.
- SambaXP We'll be around for most of today
- Fantasy Page

http://wiki.samba.org/index.php/Samba4/Andrew_and_Jelmers_Fantasy_Page

Samba 4 — Where are we now?

Andrew Bartlett Jelmer Vernooij

Introduction

Changes in the last year

New and exciting features

Distributions

Users

Code coverage

Plans for the next few months

Beta releases

Demo Time

Feedback

・ロト ・ 日・ ・ 田・ ・ 日・ ・ 日・