

Puffy Suits Up

OpenBSD in the corporate environment

Jasper Lievisse Adriaanse
Engineering team, m:tier

Latinoware 2013, Foz do Iguaçu

Oct. 16 – Oct. 18, 2013

- Introduction
- m:tier
- OpenBSD
- Enterprise OpenBSD
- GNOME
- Closing

Introduction

What?

**Because security is not an
afterthought**

Why?

The internet is a hostile environment

- Who am I?
 - Jasper Lievisse Adriaanse
 - OpenBSD
 - GNOME
 - Puppet
 - Involved in m:tier since it's founding in 2008

m:tier

- Who are we?
 - OpenBSD developers
 - Breathe open source
 - Secure system architects

- What do we do?
 - OpenBSD
 - Puppet
 - Zabbix
 - Bacula
 - Open Source Software consultancy / implementation

- But also
 - OpenBSD Long Term Support
 - Thin Client
 - Binary patches
 - GNOME for OpenBSD
 - GNOME automounter for BSD
 - opensource.mtier.org

- “Talk is cheap, show me the code”
 - Intel KMS support
 - Radeon KMS support
 - Linux emulation improvements
 - Signed packages

State of the world

Governments and companies are snooping...

...on a **massive** scale!

- Can you still trust closed source US software?
 - Cisco PIX
 - Checkpoint
 - Dropbox
 - iCloud
 - ...

- No, and why should you?
 - Because the US can be trusted.
 - Because the NSA would never spy on you.
 - Because we can trust the NSA will be held accountable

That's a good joke!

What *can* we trust

OpenBSD

- OpenBSD?
 - Unix-like, multi-platform operating system.
 - Derived from 4.4BSD, NetBSD fork.
 - Kernel + userland + documentation maintained together.
 - 3rd party applications available via the ports system
 - Anoncvns, OpenSSH, OpenBGPD, strlcpy(3)/strlcat(3), etc
 - Most importantly...

...it is secure.

- Secure and correct
 - Complexity introduces bugs
 - Security and stability over features
 - Does not mean stagnation
 - No Americans allowed to work on crypto
 - No blobs

- “NSA-proof”
 - Everyone (capable and trusted) allowed to work on crypto
 - except Americans, sorry..
 - Continuous auditing of all sources
 - FBI + IPsec rumour
 - Publicly auditing the stack resulted in two unrelated bug fixes

- Who would use OpenBSD? (I)
 - Anyone who needs a super secure system.
 - Anyone who doesn't want to worry about exploits.

- Who would use OpenBSD? (II)
 - Home users
 - Small/medium businesses
 - Large corporations (Adobe, etc)
 - Power/gas/water companies
 - Research centers (NASA, etc)
 - Internet Exchanges
 - Secret services..

Enterprise OpenBSD

- Enterprise setting
 - Constraints
 - Budgets
 - Deadlines
 - Protecting company assets
 - Business/trade secrets
 - Customer data

- What can OpenBSD offer?
 - Firewall
 - Routing
 - VPN
 - Mail
 - Desktop
 - ...much, much, more!

- Firewall
 - PF
 - Tightly coupled with anti-spam/greylisting
 - ramdisk

- Routing
 - OpenBGPD
 - OpenOSPFD
 - MPLS
 - DVMRP

- VPN
 - IPsec
 - OpenIKED
 - isakmpd
 - “Government problems”

- Mail (I)
 - OpenSMTPD
 - Started as sub-project
 - 15 Postfix server → 1 OpenSMTPD server

- Mail (II)
 - spamd
 - greylisting
 - tarpitting

- Mail (III)
 - Zarafa
 - groupware
 - calendar
 - addressbook
 - mail!

- Desktop (I)
 - Thin client
 - NX
 - VNC
 - SPICE
 - Puppet

m:tier

OpenNX

Remmina

Chromium

2013-07-10

- Desktop (II)
 - Immune to virus infections
 - Own ACPI implementation
 - KMS for Intel and Radeon

- Desktop (III)
 - Free, but comes at a cost
 - no Flash
 - no minesweeper.exe

Computer

home

Functions Share

Private Share

Public Share

Trash

- Puppet
 - One master
 - Three continents
 - OpenBSD everywhere

GNOME

- GNOME on OpenBSD
 - co-maintainer with ajacoutot@
 - Tremendous challenge
 - Tremendous progress

- Current status
 - OpenBSD lacks udev/systemd
 - GNOME 3.10 on OpenBSD [[video](#)]

Thank you!

mail: jasper@mtier.org / jasper@openbsd.org

www: www.mtier.org

twitter: [@jasper_la](https://twitter.com/jasper_la) / [@mtierltd](https://twitter.com/mtierltd)