Designing Firmware Upgrades Around FreeBSD's pkgng

An Annotated Version History

13.09.2015

Franco Fichtner

Overview

- (0) Author
- (1) OPNsense
- (2) FreeBSD
- (3) pkg(ng)
- (4) Motivation
- (5) Requirements
- (6) Timeline
- (7) Demo
- (8) Future Work
- (9) Questions


Author: Franco

"I like nifty things. I read a lot. Sometimes I write stuff."


o UNIX networking engineer
o Firewalls, Operating Systems
o DragonFly BSD, OPNsense, mdocml, zeromq, FreeBSD ports

@fitchitisfichtner

Franco Fichtner

OPNsense

o Firewall distribution on top of FreeBSD, forked from pfSense

- o pkg(ng) adoption, bootstrap interface, MVC, API, redesigned build tools, traffic shaper replacement, etc.
- o two major releases: 15.1 (January 2015), 15.7 (July 2015), with almost 40 minor releases in total in said 9 months
- o Security enhancements: weekly updates, LibreSSL as an option, ASLR soon (via HardenedBSD), privilege separation as a long-term goal
- o Open community platform, multiple translations (German, Japanese, Chinese, more on the way)


o Since 1993, forked directly from the original BSD
o about three quarters of all BSD deployments
o strong networking and storage (zfs)
o large third party software collection (25000 ports)
o viable desktop (manually or out of the box with PCBSD)
o pkg(ng) as the default manager since FreeBSD 10 (2014)


o older FreeBSD tools were written over 20 years ago
o binary package manger rework started around 2012
o better dependency tracking (shared libraries)
o eventually gains FreeBSD base and kernel support
o easy command structure, countless maintenance tools


Franco Fichtner


o older FreeBSD tools were written over 20 years ago
o binary package manger rework started around 2012
o better dependency tracking (shared libraries)
o eventually gains FreeBSD base and kernel support
o easy command structure, countless maintenance tools


pkg install foobar
pkg delete foobar
pkg upgrade

Franco Fichtner


timely updates


Franco Fichtner

Motivation


timely updates

sustainable release engineering

13.09.2015

Franco Fichtner

Motivation


sustainable release engineering

smallest possible impact for users

timely updates


Franco Fichtner

Requirements


reliable fast secure modular fancy

Franco Fichtner

Requirements

reliable fast secure modular fancy

ok to trigger remotely or to automate

Timeline: 15.1 (Jan 2)

o first release version
o architecture amd64 only
o package updates only
o preliminary GUI and
backend scripting

Timeline: 15.1.1 (Jan 12)

o added i386 architecture

13.09.2015

Franco Fichtner

Timeline: 15.1.6.1 (Feb 21)

o kernel and base upgrades support, direly needed for the upcoming FreeBSD 10.1 upgrade o opnsense-update utility as an unified tool for updates

Timeline: 15.1.7.1 (Feb 28)

o console (ssh) firmware update scripting done
o base/kernel upgrades now only apply if needed ;)
o LibreSSL test version

Timeline: 15.1.8.4 (Apr 7)

 o detached upgrade from the frontend code (aka upgrades terminated themselves via a loop)
 o version number madness ;)

Franco Fichtner

Timeline: 15.1.10 (May 4)

o switched on package signature verification

Franco Fichtner

Timeline: 15.1.11 (May 22)

o MVC rewrite of firmware GUI including API

13.09.2015

Franco Fichtner

Timeline: 15.1.11.4 (Jun 12)

o lots of GUI UX tweaks o opnsense-update now also deals with package updates in one go

Timeline: 15.7.2 (Jul 10)

o opnsense-update gained the ability to move from OpenSSL to LibreSSL and back seamlessly (command line only)

Timeline: 15.7.3 (Jul 17)

o GUI reboot probing
o GUI package overview
o first development versions
that could be installed on
the system manually

Franco Fichtner

Timeline: 15.7.6 (Jul 31)

o opnsense-update gained the ability to move to a different firmware mirror (command line only)


Timeline: 15.7.7 (Aug 8)

o GUI mirror and crypto selection was integrated

13.09.2015

Franco Fichtner


Upgrading 15.7.11 to 15.7.12, plus OpenSSL to LibreSSL


Matthias Rampke

@matthiasr

Much love for *@opnsense* just because the web interface works on mobile & I can upgrade the FW without even getting out of bed

09:18 AM - 26 Aug 15


13.09.2015

Franco Fichtner

o daily snapshots of development and stable branches plus GUI support
o scheduled updates (automatic mode)
o plugin infrastructure and GUI support
o upgrade to the next FreeBSD 11
o and probably more :)


Time for your questions, comments and ideas.

<u>https://www.freebsd.org/</u> <u>https://opnsense.org/</u>


13.09.2015

Franco Fichtner