


Introducing ZNETBOOT

“Easy Linux on z/VM”

Rick Troth
rogue programmer
<http://www.casita.net/nord>

Agenda


- Linux on Z, Linux on z/VM (history)
- z/Linux for non-z people: ZNETBOOT tool
- ZNETBOOT config file
- ZNETBOOT Project: z/Linux for non-z people
- ZNETBOOT Package


Mainframe Motivation


- S/370 Bigfoot
- S/390 IBM skunkworks
- BMC Software, 1999 December, GCC and Doom
- Obvious use case for VM/ESA, 41000 virtual penguins
- After that, it was easy ...
... NOT!!!!


System Z remains Foreign


- What's a 3270? (it's actually a 3215!)
- Was that binary or text?
- I don't know Rexx.
- I *definitely* don't know XEDIT.
- So many steps! I lost track.


Simplify: enter ZNETBOOT


- Familiar configuration format
- One command launches Linux
- Can be re-run any number of times (idempotent)


ZNETBOOT Configuration


- kernel, initrd, parameters

ZNETBOOT_KERNEL=http://znetboot.casita.net/nord/image

ZNETBOOT_INITRD=http://znetboot.casita.net/nord/ramdisk.gz

... other parameters, not prefixed with “ZNETBOOT_” ...

- Examples: ClefOS, Alpine, Debian, NORD, ...


ZNETBOOT Configuration


- Automatic CMSCONFFILE handling

ZNETBOOT_KERNEL=http://dl.blah.com/some/place/kernel.img

ZNETBOOT_INITRD=http://dl.blah.com/some/place/initrd.img

ZNETBOOT_TOFILE=NETTYPE=qeth

ZNETBOOT_TOFILE=IPADDR=192.168.10.10

... other parameters ...


ZNETBOOT Project


- On GitHub
 - anyone can download and use it
 - anyone can join and contribute
- Community support
- Actually used by real people


ZNETBOOT Package


- CMS-specific components collected from the project
- Standard VMARC delivery
- Not magic, “it’s just Rexx and Pipelines”


ZNETBOOT Links


<http://www.github.com/trothr/znetboot/>

<http://www.casita.net/pub/znetboot/znetboot.vmarc>

<http://www.casita.net/pub/znetboot/znetboot.tar.gz>

<http://www.casita.net/pub/znetboot/znetboot.odp>

<http://www.casita.net/pub/znetboot/znetboot.ppt>


ZNETBOOT Links


ClefOS on z/VM markdown:

<https://github.com/trothr/znetboot/blob/master/clefonvm.md>

Sir Rob's GitHub repository:

<https://github.com/rvdheij/>

