FOSDEM 2014

Maksim Melnikau

FOSDEM

- ▶ I'm at #fosdem 2014! http://pic.twitter.com/cGep6vrjTE
- ► K level1, I think it is 2% of all attendences here http://pic.twitter.com/e0XAVnaND3
- ▶ 1st day is over, a lot of tweeting without laptop charging, and powertop says that I have 1 hour 40 minutes more very nice!
- ► FOSDEM is over, thank you, see you next time http://pic.twitter.com/LDRGMYury1
- ▶ 300+ hours video recorded, enough to see 1h/day till next #fosdem

How Find and Fix Million Grammar and Style Errors in Wikipedia (1/2)

- http://pic.twitter.com/Xa3X3qhX1W
- ► Wikipedia uses languagetool (Java) to find errors
- ▶ languagetool finds errors, but explanation sometimes wrong
- ▶ languagetool 10ms per sentence, 37k articles checked, 1 mln errors is projection
- ► All sessions will be recorded —except the java dev room they are too cool
- ► there is so many falsa alarms difficult text extraction, math language, non-English terms
- ▶ languagetool false error examples: 68000 assembler (suggest: assemblers), if a is algebraic over K(suggest: an)
- ► LanguageTool: the next step after spell checking, LGPL, 10 regular commiters, Java+XML
- ▶ languagetool: plain text => sentences => words => find part-of-speech and base form => analyzed sentences against error patterns
- ▶ languagetool patterns are easy to contribute in XML format, no java skills required
- ▶ languagetool supports many different languages including russian and belarusian

How Find and Fix Million Grammar and Style Errors in Wikipedia (2/2)

- grammar is set of rules that describe how valid words, sentences, and texts looks like
- English wasn't made for being parsed
- ▶ "Sorry for my bed English"grammatically is fine...
- errors find, but how to *fix the million* Wikipedia errors?
- ▶ fix errors from recent changes http://community.languagetool.org/feedMatches/list?lang=en ..., fix only changed part
- ► Must check OpenNLP for machine learning. #fosdem
- ▶ languagetool wish: make style and grammar checking ubiquitous
- ► Belarusian haven't maintainer in languagetool team
- ▶ no need to stick to spell checking today more powerful checks are available

kdbus, Lennart Poettering (1/2)

- ▶ http://pic.twitter.com/or7GRd4qIK
- ▶ D-Dbus is powerful IPC: method call transactions, signals, properties, broadcasting, discovery, introspection, policy, activation...
- ▶ D-Bus ... security, monitoring, expose APIs, File Description passing, Language agnostic, Network transparency, no trust required...
- ▶ 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, about dbus in kdbus talk
- ▶ but still, D-Bus is fantastic, solves real problems

kdbus, Lennart Poettering (2/2)

- ▶ kdbus suitable for large data (GiB!), zero-copy, optionally reusable; implicit timestamping; always available; no XML...
- ▶ kdbus overview: receiver buffer, single copy to dst(s), method call window, name registr ...
- memfds: zero copy, sealing, 512K zero copy is faster than single copy (a bit like Android ashmem)
- 2 previous tries to get d-bus in kernel grandiosly failed

miracast on Linux

- ▶ http://pic.twitter.com/59Nu5lWk9n
- 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 (1/2)

- ▶ http://pic.twitter.com/BDyv8WiN39
- half people at sailfish talk have jolla device already!
- ▶ jolla: no factory images, but recovery mode; fastboot; abillity to unlock bootloader and flash own kernels; full root available
- sailfishos: systemd, gcc, btrfs, gstreamer, wayland, qt5
- ▶ libhybris leverage existing Android hardware adaptation
- https://together.jolla.com/questions/ joll's idea how to make users involve to contribute
- ▶ #jolla contribute to everything except: artwork/trademark and L&F UI, 3rd party closed source drivers, some NDA stuff ...
- ▶ contribute to sailfishos: contribute to nemo, mer, and a lot of upstream projects!

Sailfish and Jolla (2/2)

- ▶ libhybris port Android/bionic linker to glibc environment, and it works; allows use existing hardware for non-android OSs
- ▶ it seems ridiculous to load glibc and bionic to address space of process but works for almost all cases
- ▶ android_dlopen("libEGL.so") we could build (glibc) libEGL.so and libGLESv2.so wrappers that accessed the android ones!
- ▶ libhybris today used by Jolla/SailfishOS, Intel/Tizen, Canonical/Ubuntu

Fedora.Next

- http://pic.twitter.com/EVINqplhDK
- ► Fedora.Next split to Workstation, Server, Cloud
- ► Fedora Workstation graphical user environment for Student, Independent Developer, Small Company Developer, Developer in large Org
- ► 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 public clouds
- some people in room dislike that Fedora.NEXT is smth, which was "designed"behind closed doors
- Fedora has so many infrastructure problems: bugs, reviews, build system, etc.

FOSDEM network, NAT64 and DNS64 (1/2)

- http://pic.twitter.com/JQwXYYaw5z
- ► NAT64 Statistics Total active translations: 23636
- but too many people escaped to fosdem-dualstack :()
- ► So, I'm switched to ipv6 #fosdem ESSID ... It is my first time ever when I use ipv6 ... http://pic.twitter.com/KO1nCoCwHr
- ▶ 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 Mexican standoff 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 (main providers) enables ipv6 one by one France, Germany, Belgium etc

FOSDEM network, NAT64 and DNS64 (2/2)

- 5000+ hackers which could test, debug and fix ipv6 problems
- ▶ if you run NAT anyway why not unable IPv6 and use NAT64 and DNS64 ?!
- ▶ we can hide a complete legacy internet in a /96!
- My twit at #fosdem ipv6 talk, I'm famous now! :) http://pic.twitter.com/EEqMOXKIQM
- nexus could not get ipv6 only address
- ► FOSDEM'14 is the first general-purpose conference which has ipv6 network by default

KDE Connect

- http://pic.twitter.com/Z5ZaXSvzRT
- ▶ KDE Connect fuse your devices as mush as possible and desirable
- ► KDE Connect protocol: json based, medium abstracted, easy extended, easy implemented
- ► KDE Connect: Notifications, Actions, Battery, MPRIS2, Send files and Urls, Clipboard synchronization, Encryption
- ► Connect: Qt => libconnect => Server => Plugins => DBus => Plasma, KCM, Apps

GPU Offload on Wayland

- http://pic.twitter.com/BIUKOCmUp8
- render-nodes Allow to render without authentication to DRM master(but without some functionality)
- ▶ 1080p screen buffer with 60fps 480MB/s, PCI express is 4GB/s, thunderbolt 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, Xserver linked to Wayland compositor no need for gpu offloading

Wine User Experience

- http://pic.twitter.com/WGR6nkEhuQ
- once a year somebody writes at wine forum what "everything is work, and you are 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 (1/2)

- ▶ http://pic.twitter.com/jRFI20xRqT
- wine performance becomes a bit faster on windows last year (yes, wine works on windows too)
- ► R300g+wine become a bit slower with reason of some unknown regression, but R600g got greate improvements
- nvidia legacy is unchanged, so quite silent time from user point of view => but it was a lot of work inside
- wine multithread command stream 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
- ► GeForce 460 GTX, wine performance a 40% lower than in windows for UT2004

Performance of Wine and Graphical Drivers (2/2)

- ▶ 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 Nvidia's threaded opt essentially the same thing, differences is in synchronization
- ► 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

Persistant Storage (1/2)

- ▶ http://pic.twitter.com/5TOmumYiiw
- ▶ 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 than multiple file systems
- 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.

Persistant Storage (2/2)

- ► SMR Drive Write Bands sequential write only
- ▶ Host is aware of SMR topology at some layer
- ▶ Open source drives emerging for PCI-e cards, open source drivers should become more popular than closed vendor one
- ► SMR and PM together interesting workload for out future
- ► for x86_64 machines, normally block size limit is 4k, storage hardware often have very large internal blocks 65k
- Persistent Storage you will never ever wait for storage anymore, CPU will be bottleneck

Concurrent Programming Made Simple - Transaction Memory (1/2)

- ▶ http://pic.twitter.com/loaFWPhMFI
- ▶ shared memory (synchronization) + Transactions = Transaction memory (TM)
- ► TM is programming abstraction allow programmers to declare which code sequences are atomic
- ► TM is still rather new standartization for C/C++ started 5 years go, GCC has support since 4.7, HW implementations haswell
- __transaction_atomic { if (x<10) y++; } code in atomic transactions must be transaction-safe</p>
- ► transactions extend the C11/C++1 memory model all transactions totally ordered
- ► TM supports modular programming programmers don't need to manage association between shared data and synchronization metadata

Concurrent Programming Made Simple - Transaction Memory (2/2)

- ► GCC implementation: compiler ensure atomicity guarantee (at compile time!) find all transaction safe code
- ► GCC implementation: TM runtime library (libitm) => enforces atomicity o transactions at runtime (contains SW-only implementation)
- ▶ performance: it's a tool, not magic *useful balance* between easy-to-use and performance, but 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
- ► Transaction Memory as Distributed Transaction Memory
- eventually consistency is not consistency at all!

Thank You. Questions

Maksim Melnikau

mailto:m_melnikau@wargaming.net
https://plus.google.com/+MaksimMelnikau
https://twitter.com/max_posedon
http://wargaming.com