Packaging Samba for Debian

Presented by Andrew Bartlett of Catalyst // 2015-01

Please ask questions during the talk


open source technologists


About me

- Andrew Bartlett
- Samba Team member since 2001
- Working on the AD DC since 2006
- Involved in Debian packaging list for a long time
 - But not very active till I took on the samba4 package merge
- These views are my own, but I do with to thank:
 - My employer: Catalyst
 - My fellow Samba Team and Debian packaging team members


Questions

 Please ask questions or share related experiences during the talk!


Samba - What makes it complex?

- File server
- Print server
- Libraries
 - tdb
 - talloc
 - Ldb
 - Dcerpc client libraries
- Active Directory Domain controller


Samba the centre of the universe

- Tdb
 - Reverse dep of 3000 other packages
- Talloc
 - Reverse dep of 2000 other packages
- Libsmbclient
 - Reverse dep of 1800 other packages
- Samba-libs
 - Reverse dep of another 140


Semi-monolitic

- Samba libs stored and maintained in samba GIT
- Small libraries have independent version numbers
 - Shared build system
 - But can build just the library
- Samba can build against system libs
 - But Samba strictly requires the matching version by default


Forwards and backwards

- The one project is both
 - Progressive
 - Leading edge
 - Rapid development (historically)
 - Embracing new technologies
- And
 - Conservative
 - Stable, Reliable File server


Packaged twice

- Samba4 was going to be the new Samba
- Then Samba forked
 - Well we never split the Samba Team
 - But it was a fork for all practical purposes
- So we ended up with two packages
 - Samba4 in experimental
 - Samba in main


Samba package

- Samba 3.6
 - Traditional Samba
- Including
 - smbd
 - nmbd
 - winbindd
 - client tools
 - libsmbclient
 - nss_winbind / pam_winbind


Samba4 package

- Samba 4.0 pre-releases
 - The AD DC and support for OpenChange
- Including
 - Samba (the 'new' daemon)
 - Rewritten client tools
 - Rewritten client lib
 - Libdcerpc for OpenChange
 - nss_winbind / pam_winbind


Complementary and overlapping

- Samba4 included binaries that where not in samba
- But also binaries that overlapped
 - Alternatives used to handle some clashes
- These were not entirely like-for-like
- Even different pam_winbind/nss_winbind
 - Using a different (forked) protocol version to a different socket


Time passes

- Samba4 moves from experimental to unstable
 - In support of evolution-mapi and openchange
- Samba4 moves from unstable to testing
- ... and from testing to stable

Samba un-forks

- We couldn't stand the idea of actually forking
- Memories of Samba-TNG still sting, over a decade on
- Samba 4.0 released once merged with Samba3


Meanwhile

- Updates to Samba4 package in unstable stop in June 2012
 - Due to the freeze
 - Further updates in experiemental
- Samba 4.0 is released in Dec 2012
 - And no package of Samba 4.0 appears

Old Samba4 still in stable Wheezy

- We didn't strip down the Samba4 package prior to the freeze
- An old, unsupported and pre-release Samba4 ships!
 - Including the full AD DC
- After Samba 4.0 release, many users install samba4!
 - But they get samba4 beta2
 - with the ntvfs file server (only)
- Have to tell users that there is still no official package
 - EnterpriseSamba.com (SerNet) provides 3rd party packages


No simple update path

- Little desire to just update the Samba package to samba 4.0
 - That is, without the libraries or AD DC
- No desire to continue to split of samba/samba4
 - Particularly after upstream worked to hard to merge them
- Can't continue a samba/samba4 split due to s3fs
 - Merged Samba starts using smbd, not the rewritten SMB server
 - Debian continues using ntvfs so as not to have to ship an smbd in 'samba4'


I finally take on the merge

- I didn't know debian packaging
- But figured it couldn't be too hard
 - And I had a great team to review my work
- Merged Samba 4.0
 - In experimental in June 2013
 - In unstable in October 2013
- Supported by NETGEAR


Shared libraries

- Samba 4.0 Finally uses shared libraries internally
- Lots of shared libraries
- But more than one-per-package is manageable for
- Circular dependencies until we gave up and just did samba-libs


Difficult to split up the packages

- Still largely a monolithic package
- Separate packages are really only for external-only libs, eg
 - pam_winbind
 - libsmbclient
 - ctc

Killing samba4

- Eventually the AD DC packages are emptied of binaries
- Difficult choices
 - Better to provide the old code than no code?
 - Updated packages were in experimental
 - Used the non-preferred and not supported SMB server!

Further challenges: Heimdal

- Upstream samba bundles Heimdal
- Debian's freedom stance is great, Heimdal is shipped!
- Policy means we have to use it
- But this version differs from what is in Samba
 - Get patches upstream
 - Fix segfaults when private(ish) KDC structures change
- Still untested
 - Updating Samba to Current Heimdal doesn't pass make test
- Difficult challenges ahead for 4.2
 - Lockout support needs help from the KDC


Make test in debian?

- We need to verify our KDC in particular
- But also the whole deb package
- New work done by Red Hat folks could make 'make test' runnable in a package build
 - Test wrappers moved from compile-time to LD_PRELOAD time
- 2 hour runtime if things go well
- 10% failure rate due to flapping tests


Long term implications

- Samba 3.6 in wheezy
- No upstream support for functionality issues
 - Samba 3.6 went security-fix-only 2013-11
 - Only 6 month after wheezy release
- Even security support nominally ends soon
 - In reality, we always do more than we promise
- Many wheezy users need to use backports
 - That or 3rd party packages only way to get the AD DC


General issues

- Hard to keep Samba up to date for users
- Even Samba 'bug fix only' releases can't be uploaded to stable


How to do this next time?

- Hopefully Samba doesn't fork
- But how to support file server and AD users expectations?
- Will certainly use experimental again
- Don't let pre-release packages escape into stable
 - Or at least, keep it to the libraries other packages strictly need


Catalyst's Open Source Technologies - Questions?


Want to join Catalyst? - talk to me in the hallway track!

open source technologists

