

Gentoo Linux

Software Freedom Day 2010
Charleston, SC Linux User Group

Presentation by Kevin Bowling
<http://bit.ly/9xyWlx>

Source Based Distro?

- Gentoo is prepared from source, by the user
- Portage, the name of the package repository and manager, makes this **surprisingly easy**
- Portage wraps the various build systems, handles dependencies, and exposes configuration options in a uniform way
- End result is tuned to your requirements and hardware
- Most distros have similar framework behind the scenes. Gentoo exposes it to the end user

Rolling Release

- Gentoo doesn't really have “versions”
 - LiveCDs and critical system files updated ~yearly
- My last desktop install lasted 5 years, until a hardware failure
- Avoids “Big Bang” upgrades
 - Businesses often use ancient software because upgrades require tons of planning and headaches
 - Rolling release spreads this over time
- Sync every day, once a month, every few months
 - Constantly updated, choose interval according to your needs

Who should use it

- System Admins
 - Build once, create a binpkg, deploy to staging, push to production
 - Finely tuned compilation options and config file management
 - Gentoo Hardened supports grsecurity, RSBAC, SELinux
- Developers, Developers, Developers
 - No -devel packages, everything has libraries and headers
 - Quick to adopt new toolchain components (gcc, glibc, LLVM, interpreters, etc.)
- “Beta” enthusiasts
 - Get new stuff every day
 - Learn a lot about Linux internals and plumbing

Who shouldn't use it

- Casual users
 - Start off with a friendly binary distro like Ubuntu
 - This will acclimate them to common Linux apps so they know what to install
 - Arch Linux offers many of the benefits (rolling release) w/o as much intricacy (binary by default)
- Some enterprises?
 - Proper care and feeding must be done regularly. If you provision servers and leave them untended, Gentoo might not be appropriate
 - RHEL/CentOS or Debian/derivatives better understood by most admins
- Bottom line
 - Using Gentoo requires learning a lot about underlying components
 - Requires up front investment in time
 - IMO, the investment is worth it and pays off the more advanced your usage gets

Gentoo is not about speed

- Modern 64-bit distros have paired much of the legacy x86 baggage
 - _ Use SSE, SSE2, etc.
- Compiling for speed requires tons of metrics and expertise. Must be done per package
- Set your CFLAGS to -O2, -march=native and go
- Caveat: CFLAGS tuned for Atom devices may run noticeably faster with bleeding edge compiler than generic distros

- <http://funroll-loops.info/>

Community

- In my unscientific analysis, Gentoo has the *best* community
 - Deep technical knowledge
 - You are likely to get an answer to hard questions rather than “why would you want to do that?” or “just do this that you don't want instead”
 - Active, large, but not too large
- IRC channel
 - #gentoo on irc.freenode.net
- Forums
 - <http://forums.gentoo.org>
- Bugzilla
 - Good stuff happens here – one of the best managed bug trackers
 - End users can track annoying bugs, request a new package. Good dev interaction
- Lists – primarily developer-oriented
 - <http://www.gentoo.org/main/en/lists.xml>

Documentation

- Gentoo handbook is awesome
 - Step by step tutorial to get your system up and running
- Gentoo Wiki
 - <http://en.gentoo-wiki.com/>
 - Not currently managed by Gentoo Foundation, but very good tutorials covering desktop, server, media station usage and more

Portage/emerge on console

```
bbsi :
File Edit View Bookmarks Settings Help

sent 52384 bytes received 6036047 bytes 122998.61 bytes/sec
total size is 190868291 speedup is 31.35

* An update to portage is available. It is highly recommended
* that you update portage now, before any other packages are updated.

* To update portage, run 'emerge portage' now.

These are the packages that would be merged, in order:

Calculating dependencies... done!
[ebuild U ] sys-apps/portage-2.2_rc83 [2.2_rc81]
*** Portage will stop merging at this point and reload itself,
 then resume the merge.
[ebuild U ] net-misc/rsync-3.0.7 [3.0.6]
[ebuild U ] sys-apps/man-pages-3.25 [3.24]
[ebuild U ] dev-libs/libmcrypt-2.5.8-r2 [2.5.8-r1]
[ebuild U ] dev-libs/libgcrypt-1.4.6 [1.4.5]
[ebuild R ] net-mail/dovecot-1.2.11-r1 USE="(-bzip2*)"
[ebuild NS] www-apps/mantisbt-1.2.3 [1.1.8, 1.2.2] USE="vhosts"

Would you like to merge these packages? [Yes/No] █

kevo09 : bash bbsi : lin64 : _pn bt : bash
```


Every Day Commands

- `emerge --sync`
- `emerge -a firefox`
- `emerge -uDNa`
- `etc-update`
- Update local repo
- Build/install firefox
- Update all packages
- Update config files

Installing Gentoo

- Follow the handbook!
- Let the @world build run overnight
- First install will take several hours of interaction, but much of the process is batch
- Feel free to email me questions, or try IRC for fast help

Niche Stuff

- Gentoo is incredibly flexible.
- Crossdev for building a distro for other architectures
 - i.e. embedded systems.
 - Prepare and package your own distro on a fast workstation, write it to Compact Flash and deploy
- Variety of platforms – SPARC, PowerPC, Alpha, s390, PA-RISC, MIPS
- Gentoo Alt
 - Use portage on other Linux systems or even Mac OS X, AIX, Solaris, and more.
 - Get a comfortable GNUUserland on other operating systems

Q&A

- Ask Me Anything
 - Pros and cons to your current distro
 - Sys admin perspective
 - Developer perspective
 - End user perspective

Acknowledgments

- Content, other than noted pictures, is original from past experience
- Creative Commons ShareAlike
<http://creativecommons.org/licenses/by-sa/3.0/>
- The 'g' logo and Gentoo name are trademarks of the Gentoo Foundation, Inc.

