Debian Long Term Support The story of an unusual team

By Raphaël Hertzog hertzog@debian.org>

Lyon Mini-DebConf / 2015-04-12

- Presentation of the LTS project/team
- Statistics about the team
- Current and future challenges
- Workflow of the team: how to contribute
- Questions
 - Feel free to ask questions at any time

What is LTS about?

What were the challenges?

Choices made: at the technical level, at the organizational level

What is LTS about?

- Providing 5 years of security support
- Thus allowing users to skip a release

Initial challenges

- Keeping a distribution secure for 5 years is hard work that is not very rewarding
- The security team
 - has limited resources
 - aims to support all Debian packages on all release architectures

Technical choices: restrict the perimeter

- Restrict architecture support to amd64 and i386
- Exclude some "problematic" packages from security support (~40 packages):
 - asterisk, axis2c, bugzilla, chromium-browser, couchdb, drupal6, ffmpeg, flashplugin-nonfree, fusionforge, gksu-polkit, gridengine, horde3, iceape, icedove, iceweasel, kolab-cyrus-imapd, libplrpc-perl, libv8, libvirt, mahara, mantis, mediawiki, moodle, movabletype-opensource, openswan, qemu, qemu-kvm, rails, serendipity, smarty, smarty3, spip, textpattern, turba2, typo3-src, vlc, xen, xen-qemu-dm-4.0, zabbix
 - http://anonscm.debian.org/cgit/collab-maint/debian-security-support.git/plain/security-support-ended.deb6

Organizational choice #1: creation of a new team

- Security team ≠ Debian LTS team
 - But members of the security team helped to bootstrap the LTS team
- Different policies
- Different infrastructure
 - Mailing list: debian-lts@lists.debian.org https://lists.debian.org/debian-lts/
 - IRC channel: #debian-lts on irc.debian.org (OFTC)

Organizational choice #2: seeking help of companies

- Try to pool the work of companies which were doing in-house long term security support already
 - → Press release to invite companies to join
- Let other organizations fund the project so that Debian contributors can be paid to do the work
 - → https://wiki.debian.org/LTS/Funding lists all ways to help with money
 - In practice, most of the (wanting to be) paid contributors joined forces behind a single offer managed by Freexian SARL: http://www.freexian.com/services/debian-lts.html

Freexian's intermediary role

Sponsors

Contributors

0

4

Who uploaded packages?

How did it evolve since the beginning?

How is the funding evolving?

Data between 2014-06-01 and 2015-03-31

Stats: 202 squeeze-Its uploads

- By affiliation:
 - Freexian: 113
 - None (maintainers): 37
 - Security team: 14
 - EDF: 13
 - Individuals: 11
 - Toshiba: 6
 - Univention: 4
 - credativ: 3
 - Catalyst: 1

- By contributor:
 - Thorsten Alteholz: 66
 - Holger Levsen: 27
 - Raphaël Hertzog: 14
 - Raphaël Geissert: 13
 - Thijs Kinkhorst: 8
 - Kurt Roeck: 7
 - Christoph Biedl: 7
 - Nguyen Cong: 6
 - Ben Hutchings: 6
 - Michael Vogt: 5
 - Moritz Mühlenhoff: 4
 - Matt Palmer: 4

squeeze-lts uploads over time

Statistics about sponsored hours managed by Freexian

- Sponsors: 29
 - Gold (>= 8 h/month): 1
 - Silver (>= 4 h/month): 7
 - Bronze (>= 1h/month): 17
 - Iron (< 1 h/month): 4
- Average: 2.1 h/month/sponsor

- Hours sponsored
 - 61 h/month currently dispatched to 5 contributors
 - 444h since the start (230h already paid to be dispatched over the next year)

Keep supporting the current set of packages

Supporting more packages for Wheezy LTS

Ensure a smoother Wheezy LTS

→ this will be discussed in a DebConf 15 Talk and BoF

Keep supporting the current set of packages until 2016

- How to handle MySQL?
 - Oracle does not provide details about CVE
 - no patches to backport
 - no way to ensure the CVE affect MySQL 5.1
 - MySQL 5.1 is no longer supported by Oracle
 - no new 5.1.x versions to import
 - Upgrading to MySQL 5.5 involves a library transition
 - not realistic with the current funding level
- Similar problems with other packages without upstream support
 - glassfish, wireshark, ...

Supporting more packages for Wheezy LTS

- Many important packages are missing security support in Squeeze LTS
 - Not possible to run a Xen/KVM host (only guest)
 - No web application based on Ruby on Rails
 - No web browser (iceweasel/chromium)
- We need more resources to be able to commit to 5 years of support on such high profile packages
 - How to get help from more companies?

Ensure a smoother Wheezy LTS

- Problems/limitations of Squeeze LTS:
 - Users must add a new repository
 - No intermediary repository
 - To collect builds from all architectures
 - To ensure a minimal review before acceptance
 - Usage of normal mirror instead of security.debian.org
 - 6h propagation delay
 - Updates not identified as security updates by some tools (update-notifier, unattended-upgrades, monitoring checks, etc.)

Workflow of the team

Triage of security issues

Preparation of security update

Test of security update

Upload and announce of update

Triage of security issues

- Done in the security tracker (common to Debian Security and Debian LTS) https://security-tracker.debian.org/ http://security-team.debian.org/security_track er.html
 - 1. New issues added to data/CVE/list
 - 2. Issues dispatched on source packages
 - 3. Issues reviewed for each release
 - 4. Classification according to analysis

Ways to classify security issues

- Depending on analysis:
 - Package added to data/dla-needed.txt so that someone will take care of preparing the update (currently <unfixed>)
 - → Issue does not apply (<not-affected>)
 - → Issue ignored because package is not supported (<end-of-life>)
 - → Issue not important enough (<no-dsa>)
 - → Issue already fixed in a former version
- Keep the maintainers in the loop, they can always fix issues (even the non-important ones)

Extract of data/CVE/list

```
CVE-2015-2317 (The utils.http.is_safe_url function in Django...)
 {DSA-3204-1}
 python-django 1.7.7-1 (bug #780873)
 [squeeze] - python-django <no-dsa> (Minor issue, can wait
next security upload)
 NOTE: https://github.com/django/django/commit/... (1.4.x)
CVE-2015-2189 (Off-by-one error in the pcapng_read...)
 {DSA-3210-1}
 - wireshark 1.12.1+g01b65bf-4 (bug #780372)
 [squeeze] - wireshark <not-affected> (Vulnerable code not
present)
 NOTE: https://bugs.wireshark.org/bugzilla/...
CVE-2014-9701 [XSS issue in MantisBT permalink page.php]
 - mantis <removed> (bug #780875)
 [wheezy] - mantis <no-dsa> (Minor issue)
 [squeeze] - mantis <end-of-life> (Unsupported in squeeze-
lts)
 NOTE: Fixed by https://github.com/mantisbt/... (1.2.x)
```

- Find a patch
- Backport it if required
- Prepare an upload with a "+deb6uX" suffix, applying the patch as appropriate
 - Document fixed CVE in the changelog and in patch headers

Test the update and upload

- Build and test the result to ensure that
 - the package still works
 - the fix works as expected
 - there's no obvious regression
- If unsure of your update, get in touch:
 - · Ask others to test
 - Seek reviews of your debdiff
- If everything is ok, upload to squeeze-lts.

Announce the security update

Prepare a "DLA" (Debian LTS Advisory)

```
$ ./bin/gen-DLA --save libgd2 CVE-2014-2497 CVE-2014-9709
Enter squeeze's version [unset]: 2.0.36~rc1~dfsg-5+deb6u1
DLA text written to ./DLA-190-1
$ svn commit
```

 Send it to debian-lts-announce@lists.debian.org

```
$ mutt -H DLA-190-1
```

 This process updates data/DLA/list which is used by the security tracker to know the CVE fixed by the update

Credits & License

- Content by Raphaël Hertzog http://raphaelhertzog.com License: GPL-2+
- Cliparts from https://openclipart.org
 License: Public domain
- OpenOffice.org template by Raphaël Hertzog http://raphaelhertzog.com/go/ooo-template License: GPL-2+
- Background image by Alexis Younes "ayo" http://www.73lab.com

License: GPL-2+