FOSDEM 2014

Maksim Melnikau

How Find and Fix Million Grammar and Style Errors in Wikipedia

- Wikipedia uses LanguageTool(LT) to find grammar errors
- ▶ LT the next step after spell checking, LGPL, 10 regular commiters, Java+XML
- finds errors, but explanation sometimes wrong
- ▶ 68000 assembler (suggest: assemblers), if a is algebraic over K(suggest: an)
- ► LT: plain text => sentences => words => find part-of-speech and base form => analyze sentences against error patterns
- LT patterns are easy to contribute in XML format, no Java skills required
- ▶ LT supports many different languages including Russian and Belorussian
- ▶ grammar rules that describe how valid words, sentences, and texts looks like
- ► Sorry for my bed English grammatically is fine...
- ▶ http://community.languagetool.org/feedMatches/list?lang=en
- ▶ no need to stick to spell checking today more powerful checks are available

kdbus, Lennart Poettering

- ► D-Bus is powerful IPC: method call transactions, signals, properties, broadcasting, discovery, introspection, policy, activation, security, monitoring, expose APIs, File Description passing, language agnostic
- D-Bus has limitations: suitable only for control, not payload, inefficient; not available in early boot, initrd; baroque codebase
- ▶ if you try to solve problem with XML, you have two problems
- but still, D-Bus is fantastic, solves real problems
- ▶ kdbus suitable for large data (GiB!), zero-copy, optionally reusable, implicit timestamping; always available; no XML...
- ▶ 2 previous tries to get D-Bus in kernel grandiosely failed

miracast on Linux

- miracast: HDMI over IP over Wifi
- ▶ ieee 802.11; wifi-p2p => wifi direct; wifi-display => miracast
- ▶ miracast: P2P transport setup, ip link auto discovery, A/V streams
- ▶ mirascast: many Linux wifi drivers not working (b43, brcmac, rtl818x, ath5k)
- ▶ some supposed to work (ath9k, brcmfmac, iwl-mvm)...
- ▶ known to work: iwl+mwm + intel wifi 7260 + wpa_supplicant: git-78f79 ...
- ► HDMI over IP is RTSP + RTP + h264 + audio + mpeg2-TS
- ► Additional Features: PTP, HDCP, UIBC, split-sink

Sailfish and Jolla

- half people at sailfish talk have Jolla device already
- ▶ Jolla: recovery mode, fastboot, unlocked bootloader, flash own kernels, full root
- ▶ sailfishos: systemd, gcc, btrfs, gstreamer, Wayland, qt5
- ▶ Jolla not contribute to: L&F UI, 3rd party closed source drivers, some NDA stuff
- https://together.jolla.com/questions/
- contribute to sailfishos: contribute to nemo, mer, and a lot of upstream projects!
- ▶ libhybris leverage existing Android hardware adaptation
- ▶ libhybris port Android/bionic linker to glibc environment
- ▶ load glibc and bionic to address space of process works for almost all cases
- ▶ android_dlopen("libEGL.so") we could wrappers that accessed the android ones
- ▶ libhybris today used by Jolla/SailfishOS, Intel/Tizen, Canonical/Ubuntu

Fedora.Next

- ► Fedora.Next split to Workstation, Server, Cloud
- ► Fedora Workstation GUE for Students, Developers, etc ...
- ► Fedora Server headless *pet* server, server roles, IaaS Host, stable platform for critical infrastructure
- ▶ Fedora Cloud cloud image cattle server, scale-out, packaged images for clouds
- ▶ Fedora has so many infrastructure problems: bugs, reviews, build system, etc ...

FOSDEM network, NAT64 and DNS64

- ► FOSDEM had ipv6-only wifi network by default
- but too many people escaped to fosdem-dualstack
- ▶ IPv4 has run out, IPv5 never made it to public use, so IPv6
- ▶ there was a war in begging of IPv6: 64bit vs unlimited!
- clients, content, carriers, applications, hardware nobody want to do first step
- ► World IPv6 day lets turn it on and see what breaks
- ► Google, facebook, yahoo, youtube, netflix, akamai and many more run ipv6 today
- ▶ different countries enables ipv6 one by one France, Germany, Belgium etc
- ▶ if you run NAT anyway why not unable IPv6 and use NAT64 and DNS64 ?!
- ▶ we can hide a complete legacy internet in a /96!
- Nexus(Android) could not get ipv6 only address
- ► FOSDEM'14 first general-purpose conference which has ipv6 network by default

KDE Connect

- fuse your devices as mush as possible and desirable
- ▶ protocol: json based, medium abstracted, easy extended, easy implemented
- notifications, actions, battery, MPRIS2, send files and urls clipboard synchronization, encryption, ...
- ▶ Qt => libconnect => server => plugins => D-Bus => plasma, kcm, apps

GPU Offload on Wayland

- ▶ render-nodes render without authentication to DRM master
- ▶ 1080p buffer with 60fps is 480MB/s, PCI express is 4GB/s, thunderbolt is 1GB/s
- tiling special pixel ordering optimized to exploit local spatial coherence
 good for performance
- ► GPU offload with X DRI2: DDX per device/provider, configure with xrandr
- two displays: A and B, two cards: 1 connected to A, 2 connected to B
 classic nvidia optimus layout
- wayland gpu offload: shutdown the dedicated GPU when unneeded works now
- ▶ XWayland: wlglamor, X linked to Wayland compositor no need for gpu offloading

Wine User Experience

- ▶ once a year somebody writes at wine forum what "everything is work, you rock!"
- ▶ Ubuntu still ships 1.4.x wine version, why?!
- common problem when you answer to user question: if user hides, you don't know why: does everything work, user give up or died ...

Performance of Wine and Graphical Drivers

- command stream multi thread (CSMT) move most d3d work into separate thread
- ▶ better CPU utilization => 2x performance (in theory)
- ► easy synchronization in multi-threaded games, even bigger performance gains 3x in CoD 4:MW, btw Windows does the same thing
- wine CSMT improvements some games faster on wine than on windows
- ► CSMT brings better performance mostly on fast systems like 460gtx + i7 ...
- drivers don't like to be called from two threads without looking even with separate contexts
- CSMT and NVIDIAS's threaded opt essentially the same thing
- ► CSMT wine next steps: upstream, improve data streaming, reduce draw overhead in wine, wine performance outside d3d ...
- ▶ wine could have a big problems running on wayland natively
 - many windows apps rely on window posistions for example

Persistent Storage

- file system performance: maximize throughput or latency? target embedded, power consumption or performance?
- ▶ high bandwidth has been the traditional focus backup, streaming video, etc
- ► SSD's made life more complicated not too painful at first, plaggued in
- ▶ PCI-e SSD devices turn up the heat opened a lot of other bottlenecks in Linux Storage Stack — 1 million IOPS/device
- ▶ a single file system is easy for users and applications, and can perform better
- wow! fsck which works more than week!
- persistent memory a variety of new technologies are coming from multiple vendors
 Linux need to be (mostly) technology neutral
- ► SNIA Storage Network Industry Association, Working Group on NVM.
- ► SMR and PM together interesting workload for out future
- ▶ normally block size limit is 4k, storage hardware often have very large 64k
- ightharpoonup PS you will never ever wait for storage anymore, CPU will be bottleneck

Concurrent Programming Made Simple - Transaction Memory

- ► shared memory (synchronization) + Transactions = Transaction memory (TM)
- ▶ TM programming abstraction, declare which code sequences are atomic
- ► TM is still rather new standardization for C/C++ started 5 years go GCC has support since 4.7, HW implementations Haswell
- ightharpoonup _ _ transaction_ atomic $\{$ if (x<10) y++; $\}$ code must be transaction-safe
- ightharpoonup extend the C11/C++11 memory model all transactions totally ordered
- ► GCC: compiler ensure atomicity guarantee (at compile time)
- ► GCC: TM runtime library (libitm) => enforces atomicity o transactions at runtime (contains SW-only implementation)
- ▶ performance: it's a tool, not magic useful balance, implementations are wip
- ► single-thread performance: STM slower than sequential, HTM equals in multi-thread: both STM and HTM scales well
- ► TM, use it: gcc -fgnu-tm, report bugs and dive into libitm / GCC
- eventually consistency is not consistency at all

Thank You. Questions

Maksim Melnikau