

*Open*BSD5.1

FREE, FUNCTIONAL AND SECURE

About me

Dominik Lang (phil)

Student of Computer Science

phildom.de

phil@phildom.de

phil@ulm.ccc.de

What is OpenBSD?

Short History

<http://oreilly.com/catalog/opensources/book/kirkmck.html>

<http://cisx1.uma.maine.edu/~wbackman/bsdtalk/bsdtalk170.ogg>

<http://openbsd.org/lyrics.html#44>

Philosophy

Security / Quality

Security: Do the task it is supposed to do, no matter what.

Through Security you get Quality

Openness / Freedom

Anti-Blobs

Anti-NDA

Free to use for everyone

E.g. CVS, CARP, ACPI, (Atheros) WLAN drivers

...

Open Documentation for Hardware (Theo de Raadt):

<http://cvs.openbsd.org/papers/brhard2007/index.html>

Philosophy

Security / Quality

Openness / Freedom

<http://openbsd.org/lyrics.html#42>

<http://openbsd.org/lyrics.html#41>

<http://openbsd.org/lyrics.html#39>

<http://openbsd.org/goals.html>

<http://openbsd.org/security.html>

<http://openbsd.org/crypto.html>

Mechanisms

Simplicity

Developer / Code

User

Tools / Daemons in base system

E.g.: ifconfig, pf.conf, smtpd.conf, ...

Good predefined Defaults

Security problems through misconfigurations

Defaults for the most common use-cases

Examples

Tools / Daemons in base system

Documentation

Man pages

No Documentation, No Commit

One Developer checks all man page commits

FAQ

<http://openbsd.org/faq/index.html>

Evolutionary

not Revolutionary

Design and plan

Think about what is to be done

Sourcetree is stable

E.g. rthreads, pf

Release Cycle

http://cvs.openbsd.org/papers/asiabsdcon2009-release_engineering/index.html

Every six months version + 0.1

Current 5.1 (May 1, 2012)

Snapshots almost every day

Locks / Unlocks are surprise events

Hackathons

Mechanisms

Simplicity

Good predefined Defaults

Documentation

Evolutionary

Release Cycle

Puffy at Work - getting Code right and secure, the OpenBSD way (Henning Brauer):
<http://quigon.bsws.de/papers/2010/bsdcan/index.html>

Projects

Projects

OpenSSH

Projects

OpenSSH

OpenBGPD

Projects

OpenSSH

OpenBGPD

OpenSPFD

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

OpenSMTPD

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

OpenSMTPD

spamd

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

OpenSMTPD

spamd

pf

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

OpenSMTPD

spamd

pf

softraid

Projects

OpenSSH

OpenBGPD

OpenSPFD

OpenRIPD

OpenNTPD

OpenSMTPD

spamd

pf

softraid

...

Packages / Ports

Based on FreeBSD portstree

Pre-built packages

Portstree with makefiles

`pkg_add(1)`, `pkg_info(1)`, `pkg_delete(1)`

`pkg add -u` for updating

Users

<http://openbsd.org/users.html>

Getting started

FAQ:

<http://openbsd.org/faq/index.html>

Webinterface to man pages:

<http://www.openbsd.org/cgi-bin/man.cgi>

Bloggish / Articles:

<http://undeadly.org/>

Presentations / Papers:

<http://cvs.openbsd.org/papers/>

Getting started

Mailinglists:

`misc@openbsd.org`

`tech@openbsd.org`

`www@openbsd.org`

`ports@openbsd.org`

`newbies@openbsd.org`

`source-changes@openbsd.org`

<http://openbsd.org/mail.html>

<http://lists.openbsd.org/>

Getting started

<http://openbsd.org/faq/faq4.html>

Choose Server from:

<http://openbsd.org/ftp.html>

Download:

`$SERVER/5.1/$ARCH/install51.iso`

E.g.: <http://ftp.bytemine.net/pub/OpenBSD/5.1/amd64/install151.iso>

Burn to CD

Boot from CD, select Install and follow simple instructions

After reboot:

Permanently set `PKG_PATH` to `$SERVER/5.1/packages/$ARCH/`

E.g.: <http://ftp.bytemine.net/pub/OpenBSD/5.1/packages/amd64/>

Getting started

intro(1) .. intro(9)

afterboot(8)

pkg_add(1), pkg_info(1), pkg_delete(1)