Upstream Downstream

Norvald H. Ryeng Software Engineer

norvald.ryeng@oracle.com

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Agenda

- 1 MySQL @ Oracle
- **2** Features and bugfixes in stable releases
- 3 Platform support
- 4 Upstream package repos
- 5 Coordinating across distros

MySQL Workbench 6.1 MySQL Fabric **MySQL 5.6 MySQL 5.5** MySQL Cluster Manager **MySQL 5.7** Windows installer & Tools **MySQL Enterprise Monitor 2.3 & 3.0** MySQL Applier for Hadoop **MySQL Enterprise** Backup MySQL Cluster 7.4 Security **MySQL** Utilities **Scalability** MySQL Workbench 5.2 & 6.0 HA MySQL Cluster 7.3 Audit MySQL Cluster 7.2 **MySQL** Enterprise Oracle Certifications MySQL Cluster 7.1

Distributing a new release

- http://dev.mysql.com/
- FTP
- http://repo.mysql.com/
- Distros' native repos
 - We package for some distros
 - Thank you, community!
- Source code on GitHub

.tar.gz

- .zip
- .dmg
- .pkg.gz
- .rpm
- .deb

Development model

ORACLE

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Development model

Common to all releases, both before and after GA

- Testing with other products
- Upgrade-downgrade testing
- Performance testing
- Load-stress testing w and w/o replication

- Large volume testing
- Package validation/installation/upgrade
- Windows installer testing
- Re-spin on showstoppers

What is minimal risk?

Upstream

- Set of necessary bug fixes
- Thoroughly tested
- Update to get all the necessary fixes

Downstream

- Cherry-pick security bug fixes
- Test using standard test suite
- Upgrade to get security bug fixes

Ubuntu Micro Release Exception

- Exception from the rule that a "patch must be as small and unintrusive as possible"
 - Must have satisfactory QA and development process
- Used particularly for web browsers and larger, mature projects
- Granted to MySQL on February 7, 2014
 - De facto for a long time before that
- Reduces strain
 - On maintainers caught between upstream and distro's security team
 - On the upstream-downstream relationship

Handling bugs from package maintainers

- Packaging problems affect distribution channels
 - A lot of users may suffer!
- Notification when package maintainers report bugs
 - Tag it and track it
- May result in higher priority
- Please report bugs!
 - It's easier to point developers to a bug than explain that "some maintainer asked us to fix this"

Slashdot #Q

stories

submissions

ask slashdot

book reviews

games

idle

yro

popular

blog

MySQL Man Pages Silently Relicensed Away From GPL

Posted by Soulskill on Tuesday June 18, 2013 @08:11PM from the gimme-it!-it's-mine! dept.

An anonymous reader writes

"The MariaDB blog is reporting a small change to the license covering the man pages to MySQL. Until recently, the governing license was GPLv2. Now the license reads, 'This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited."

in 🖓+ -f

developers

-			
cloud	\leftarrow	Related Links	\rightarrow
hardware	Verizon Accused of Intentionally	Submission: MySQL man pages silently relicensed away	NVIDIA To License Its GPU
linux	Slowing Netflix Video Streaming	<u>from GPL</u> Relicensing of MySQL Man Pages Just a Bug	Tech
management		Renothing of myode man rages ouse a bag	
mobile			Full 68 Abbreviated 0 Hidden 👝 🗻
science	Archived Discussion Loa	ad All Comments	

Slashdot # 🔍

stories submissions popular blog ask slashdot book reviews games idle yro	good. However, as speculated The build system was grabbing th	sday June 19, 2013 @12:00PM Not it appeared the license covering the MySQL man pages was changed fr	e been made to the build system,
cloud hardware linux	← <u>BT Chief To Become British</u> <u>Government Minister</u>	Related Links <u>MySQL Man Pages Silently Relicensed Away From GPL</u> <u>Submission: Relicense of MySQL man pages filed as bug</u>	→ <u>Cumulus Releases GNU/Linux</u> <u>For Datacenter Routers</u>
management mobile science	Archived Discussion Loa	d All Comments	26 Abbreviated 36 Hidden
security		Comments Filter: All Insightful Informative Interesting Funny	

Platform support

- Mismatch in platform support between upstream and downstream, e.g.:
 - Some distros also support exotic/uncommon/old HW
 - MySQL is supported only on mainstream/popular/modern HW
 - MySQL is supported on a larger variety of OSes
- Unused/untested platform dependent code is bad
 - It breaks without warning
 - It's "noise" to the developer
- Maintain platform dependent code where it's used and tested

Our goal:

As few patches as possible applied during packaging.

Upstream package repos

- An addition, not competition, to downstream
 - Some users prefer one over the other
 - Possible to upgrade faster than the distro
- Forces upstream to eat their own dogfood
 - Packaging ready when a new version is released
 - Also for major releases
 - "Best practices" knowledge base for downstream maintainers
 - Aligning across distros and between distros and upstream
 - Increases upstream knowledge and awareness
 - Integrated into regular QA processes

ORACLE[®]

Coordinating across distros

- Do applications need OpenSSL exemptions?
- Is installation interactive?
- Does a server start automatically after installation?
- Given alternatives, can one be default?
 - What does "default" mean?

Our goal: Make the user experience as similar as possible across distros.

Summary

- As few differences as possible
 - Between upstream delivery methods
 - Between upstream and downstream (patches)
 - Between distros (parameter combinations)
- Meet and talk with package maintainers
 - Understand their needs
 - Find solutions before problems occur
 - Learn about packaging and help out if needed
 - Talk about upcoming changes
- Everybody makes mistakes
 - Trust is key to making the upstream-downstream relationship work

Thank you for packaging MySQL!

Copyright © 2014 Oracle and/or its affiliates. All rights reserved

Q&A

Learn more at http://www.mysqlserverteam.com/ http://www.mysqlrelease.com/

Hardware and Software Engineered to Work Together

Safe Harbor Statement

The preceding is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

