

SINE NOMINE
ASSOCIATES

OOB Update: Pipelines

Andrew Deason

Sine Nomine Associates

European AFS & Kerberos Conference 2014

Overview

- Review
- Filter/pipeline framework
- Current/future status

Review

- EAKC 2012 (Edinburgh)
- Initial project: TCP, throughput
- New effort: more general

OOB Pipeline

- Originally, single “mech”s
- TCP-gzip, Rx-gzip, UDT-gzip, ...
- Need a new approach

Quick notes

- Terminology: “mech” “iface”
- You may want to write a mech some day!

OOB Pipeline

- Client requests: compress_mech | encrypt_mech | tcp_mech

OOB Pipeline (interfaces)

OOB Pipeline (interfaces)

OOB Pipeline (terminals)

- Let's simplify a bit:

tcp_mech

- Not really correct...

OOB Pipeline (terminals)

OOB Pipeline (terminals)

- But TCP doesn't know about files...

OOB Pipeline (terminals)

- What actually gets sent?

OOB Pipeline

- What actually gets sent?

OOB Pipeline

- Interfaces automatically negotiated
- Object-oriented C?
- Other languages?

Present/Future

- Still not “done” yet
- Volservers, other services
- DSOs, scripts

SINE NOMINE
ASSOCIATES

Questions?