Fedora 21 New Features

Presented by Igor Gnatenko and Peter Lemenkov Senior Community Monkey Fedora Project Senior Research Analyst Linux.org.ru

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/.

Today's Topics


System Wide Changes
 Self Contained Changes
 Unofficial Changes
 Feedback from people


System Wide Changes

- The release contains 28859 changes by approximately 871 contributors. New features and improvements being introduced in GNOME 3.14 include:
 - Captive Portal Handling
 - Multitouch
 - Network-Based Sharing
 - And many other
- Please note that we skipped 3.12 release


Wayland

- All GNOME Applications ported
- XWayland for others
- Just choose Wayland session in GDM


Application Installer

- GNOME Software will support installing system add-ons such as fonts and codecs
- It will show additional metadata for applications:
 - Screenshots
 - Ratings
 - Other details


Application Installer


<

Xonotic


×

Xonotic

Multiplayer, deathmatch oriented first person shooter


Description

Xonotic is a free and fast-paced first person shooter which combines addictive, arena-style gameplay with rapid movement and a wide array of weapons.

Xonotic is easy to learn, but hard to master! Besides thrilling action for the casual player, the game also provides esport opportunities for those interested in its competitive aspects. From mapping contests and monthly quick cups


Java 8

- OpenJDK 8 is a significant update to Java. It brings in significant new features to the Java language, including:
 - Lambdas
 - New javascript engine
 - Lots of new library features


Headless Java

 OpenJDK has been split into headless subpackage which is not pull X system or sound subsystem


Modular Kernel

- Possibility to install Fedora with a smaller footprint
- Official Fedora cloud images will become smaller
- Possibility to avoid respinning images for security updates if issue is in a driver not included in kernel core


u-boot syslinux

- No need to know addresses
- No need to wrap images with mkimage
- Users will get a menu that allows them to choose which kernel to boot


Cockpit

 Cockpit is a server manager that makes it easy to administer your GNU/Linux servers via a web browser


Cockpit

COCKPIT								⊥ root ~
≡ Sunfl	ower Serv	ices Journal	Networking	Storage	Containers	Tools 🗸		
Reading		4.0 KB/s	Writing			68.5 KB/s	Create RAID Device Create Volum RAID Devices RAIDTest (on fedora21.ad.baseos. testraider	
Filesystems							Volume Groups	
Name	Mount Point Size						dockers	7.1 GB
/dev/server/n	pot /					5.0 / 13.6 GB	Dockers	6.1 GB
/dev/Dockers /Docker	/var/lib/docker /devicemapper, /var/lib/docker					2.7 / 6.3 GB	server	14.6 GB
/dev/vda1						524.3 MB	Drives	
/dev/vdi						107.4 MB	QEMU QEMU HARDDISK 102 MB Hard DiskR: 0 B/s	W: 0 B/s
Storage Journal November 25, 2014						VirtIO Disk 15.0 GB Hard DiskR: 0 B/s	W: 0 B/s	
udisksd:	ksd: Acquired the name org.freedesktop.UDisks2 on the system message bus 16:53							
udisksd:	udisks daemon version 2.1.3 starting 16:53						VirtIO Disk 2.0 GB Hard Disk R: 0 B/s	W: 0 B/s
smartd:	Monitoring 0 ATA and 0 SCSI devices 16:47							
smartd:	Try 'smartctl - s on /dev/sda' to turn on SMART features 16:47						VirtIO Disk 2.0 GB Hard Disk R: 0 B/s	W: 0 B/s
smartd:	Device: /dev/sda, IE (SMART) not enabled, skip device 16:47							
smartd:	Device: /dev/sda, [QEMU QEMU HARDDISK 2.1.], 107 MB 16:47						LVM PV 1sn5He-h4W3-E30	
smartd:	Device: /dev/sda, opened 16:47						07bk-th30-btf5-mYQOH8 /dev/vdd	on
smartd:	Configuration file /etc/smartmontools/smartd.conf was parsed, found DEVICESCAN, scanning devices 16:47						4.0 GB Hard Disk	


Server role framework

- Exposing available server roles, making it possible to deploy
- Configure and manage them
- D-Bus service
- Command-line utility
- Integration with cockpit


Domain Controller role

 Easy way to deploy a Domain Controller (FreeIPA)


System crypto policy

- One system config to set:
 - Acceptable TLS/SSL (and DTLS) versions
 - Acceptable ciphersuites and the preferred order
 - Acceptable parameters in certificates and key exchange, i.e.:
 - Minimum acceptable size of parameters (DH,ECDH,RSA,DSA,ECDSA)
 - Acceptable elliptic curves (ECDH, ECDSA)
 - Acceptable signature hash functions
 - Other TLS options such as:
 - Safe renegotiation


GCC 4.9

- OpenMP 4.0 support
- Colored diagnostics output
- Google Go 1.2.1 language support
- Significant improvements to its link-time optimization
- Significant ARM improvements


Format Security

- Enable "-Werror=format-security" compilation flag for all packages
- Once this flag is enabled, GCC will refuse to compile code that could be vulnerable to a string format security flaw


Make 4.0

- Several new features
- New command line options
- New variables
- Bug fixes


Boost 1.55

- New library Boost.Predef
- Many bugfixes


RPM 4.12

- Weak dependencies
- Packaging files > 4GB
- New API
- Tool for converting rpm packages to tar files ("rpm2archive")
- Many bug fixes


Python 3.4

- Standardized "enum" module
- New "statistics" module
- New "tracemalloc" module for tracing Python memory allocations
- New "asyncio" module, a new framework for asynchronous I/O
- Some more features


PHP 5.6

- TLS Peer Verification
- Argument Unpacking
- Power Operator
- PHP Debugger ("php-dbg" subpackage)


Ruby 2.1

- Major increases in speed
- Memory efficiency and reliability


Ruby on Rails 4.1

- Spring application preloader
- config/secrets.yml
- Action Pack variants
- Action Mailer previews


TCL/TK 8.6

- Object Oriented Programming are now part of Tcl itself
- Stackless Evaluation
- Enhanced Exceptions
- Thread-enabled Operations
- SQL Database Powered
- IPv6 Networking
- Built-in PNG Image Support


Self Contained Changes

KDE Frameworks 5

This is just many benefits of KDE technologies to Qt5


SDDM instead of KDM

- Clean codebase
- Wayland support


MATE Desktop 1.8

- Support for systemd-logind
- Support for upower-1.0
- Complete switch to pulseaudio
- New mate-user-guide
- Show date/time in screensaver


CUPS Journal Logging

Central point for logging

 Having structure to the logs also makes it easier to retrieve log messages that concerned a particular job ("journalctl CUPS_JOB_ID=13")


Allwinner sunxi

- Official images for some ARM devices (e.g. cubietruck)
- Just download image and run script


Jenkins

- Jenkins provides continuous integration services for software development
- Just install "jenkins" and start it via systemd "systemctl start jenkins" and open in web browser "http://localhost:8888/jenkins" and use it!


OpenCL

 Framework for writing programs that execute across heterogeneous platforms consisting of CPUs, GPUs, DSPs, FPGAs and other processors Implementations available: Mesa (AMD) – just install "mesa-libOpenCL" Beignet (Intel) – just install "beignet" POCL (CPU) – just install "pocl" Check if it works: install "clinfo" and run it!


Web App Authentication

- One and easy to integrate SSSD in web applications
- Apache SSSD module


Review Board 2.0

- Powerful tool for managing patch reviews
- Review Board 2.0 adds:
 - Ability to post committed changes from a branch directly from the web UI
 - Review of text file attachments
 - Greatly extends the capabilities of the public API and extension framework
 - Significant performance improvements, usability enhancements, and visual cleanups


NFS Ganesha File Srv

- User mode file server, which supports:
 - NFSv3
 - NFSv4
 - NFSv4.1

 Uses loadable filesystem driver modules to support its backend filesystems


MariaDB 10.0

Better error messages
"SHOW EXPLAIN" feature
New InnoDB
Other features from MySQL 5.6


Better Erlang Support

- Update Erlang/OTP to R17
- Improve Erlang integration with the rest of Fedora.


Apache Products

- Accumulo scalable sorted, distributed key/value store
- Ambari cluster management framework and UI for Hadoop
- HBase distributed database built on top of Hadoop
- Hive data warehouse built on top of Hadoop
- Mesos cluster manager for sharing distributed application frameworks


Apache Products

- Oozie workflow scheduler system to manage Hadoop jobs
- Pig data analysis tool built on top of Hadoop
- Spark fast and general engine for large-scale data processing


Unofficial Changes

Mesa

- Always latest stable release
- All new features enabled
- 10.4.0 already in updates-testing with:
 - Direct3D9 state tracker
 - VA-API state tracker


LLVM

- Always latest stable release
- All new features enabled
- 3.5 already in updates-testing


Feedback from people

Feedback

"I've upgraded one machine with fedup and two with yum. All is well so far. If you don't like the changes to Totem, I recommend Parole. But I'm enjoying the newest GNOME and have had no problems. Great work, everyone!"

– Jon Ciesla, Linux Administrator


Feedback

"In one release we've gone from 22% to 46% coverage for software center metadata, with 400 application screenshots being added. This makes the software center a capable and beautiful application installer."

– Richard Hughes, GNOME Software developer


Feedback

"I haven't used Fedora since 7 years, until 21 came out; it is a real pleasure to have a bleeding edge, yet stable and beautiful, developercentric distribution that works out of the box."

– Bartłomiej Piotrowski, Fedora user


Questions?

Contact: ignatenkobrain@fedoraproject.org

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/.