

OpenAFS for Windows Status Report

AFS & Kerberos
Best Practice Workshop
2008

Another Year Gone By ...

- 1.5.36 is the recommended release
 - 17 releases since Workshop 2007

Major New Features since Workshop 2007

- Vista SP1 and Server 2008 Certification
- Performance Improvements
 - Hash tables, Lock management redesign, Interlocked operations for reference counts
 - The client service has been profiled and bottlenecks removed. Up to 63 MB/sec on 64-bit Vista SP1
- Failover Improvements
 - RXKAD errors and Idle Data
- Directory Searches
 - B+ trees and local directory modifications

More Improvements

- Token management improvements
 - Try home realm first
 - No longer destroy token after RXKAD errors
- Volume Status Tracking
 - Volume Notification Plug-in Interface
- Rx multi Server Probes
- Volume Group Management

Even More Improvements

- FollowBackupPath registry option
- .readonly Volume CB Optimizations
- Data Version optimizations
- cmdebug –cellservdb
- Out of Quota error reporting
- fs –literal

2008-2009 Plans

- Internationalization (Unicode)
- Native File System Client
- Support for DOS and Extended Attributes
- New user interfaces
 - Explorer Shell Extensions
 - Management Console plug-ins
 - Control Panel replacement
- AFS Servers
- <http://www.secure-endpoints.com/openafs-windows-roadmap.html>

Got Questions About Windows?

- OpenAFS for Windows Status Reports available at
 - <http://www.secure-endpoints.com/>
- Mailing List
 - `openafs-win32-devel@openafs.org`

Contact Information

Jeffrey Eric Altman

jaltman *at* secure-endpoints *dot* com