

The Stable Linux Kernel Tree

10 years of insanity

Greg Kroah-Hartman

gregkh@linuxfoundation.org

github.com/gregkh/stable-presentation

19 years ago...

Linux 2.0.0

4 months later:

Linux 2.1.0

Linux branches

Even number stable

Odd number development

848 days and 141 releases later...

Linux 2.2.0

4 months later:

Linux 2.3.0

604 days and 58 releases later...

Linux 2.4.0

10 months later:

Linux 2.5.0

1057 days and 86 releases later...

Linux 2.6.0

**New release every
2 ½ months**

From: Linus Torvalds <torvalds@osdl.org>
Subject: Re: RFD: Kernel release numbering
Date: 2005-03-03 16:23:39 UTC

I'll tell you what the problem is: I don't think you'll find anybody to do the parallel "only trivial patches" tree. They'll go crazy in a couple of weeks. Why? Because it's a damn hard problem. Where do you draw the line? What's an acceptable patch? And if you get it wrong, people will complain very loudly, since by now you've "promised" them a kernel that is better than the mainline. In other words: there's almost zero glory, there are no interesting problems, and there will absolutely be people who claim that you're a dick-head and worse, probably on a weekly basis.

Anybody?

From: Greg KH <greg@kroah.com>

Subject: Re: RFD: Kernel release numbering

Date: 2005-03-03 16:43:53 GMT

> Anybody?

Well, I'm one person who has said that this would be a very tough problem to solve. And hey, I like tough problems, so I'll volunteer to start this. If I burn out, I'll take the responsibility of finding someone else to take it over.

From: Chris Wright <chrisw@osdl.org>

Subject: Re: RFD: Kernel release numbering

Date: 2005-03-03 16:55:33 GMT

> Anybody?

Andres Salomon (-as patches) and I have been talking about that at least regarding security fixes. It's worth trying in a more complete and formalized way. Guess I can be branded a sucker :)

“Longterm kernels”

One picked per year

Maintained for two years

3.10 3.14 4.1

Longterm release kernels

Version	Maintainer	Released	Projected EOL
4.1	Greg Kroah-Hartman	2015-06-21	Sep, 2017
3.18	Sasha Levin	2014-12-07	Jan, 2017
3.14	Greg Kroah-Hartman	2014-03-30	Aug, 2016
3.12	Jiri Slaby	2013-11-03	2016
3.10	Greg Kroah-Hartman	2013-06-30	Sep, 2015
3.4	Li Zefan	2012-05-20	Sep, 2016
3.2	Ben Hutchings	2012-01-04	2016
2.6.32	Willy Tarreau	2009-12-03	Mid-2015

stable_kernel_rules.txt

obviously correct and tested

not bigger than 100 lines

must fix only one thing

must fix a real bug

must fix a real problem

new device ids and quirks

must be in Linus's tree already

stable_kernel_rules.txt

**"Cc: <stable@vger.kernel.org>" to the
Signed-off-by: area of the patch**

or

send git id to stable@vger.kernel.org

Review cycle

Patches are sent to maintainers
and authors

48-72 hour review

