

Dependency Management & Versioning

Michael Hilton and Rohan Padhye

Left-pad (March 22, 2016)

How one programmer broke the internet by deleting a tiny piece of

8 SIGN IN

The Register

{* SOFTWARE *}

How one developer just broke Node. Babel and thousands of projections of projecti

Code pulled from NPM – which every

REPORT \ TECH \

How an irate developer briefly broke JavaScript

MORE -

Unpublishing 11 lines of code brought down an open source house of cards

By Paul Miller | @futurepaul | Mar 24, 2016, 4:29pm EDT

Carnegie Mellon University
School of Computer Science

Left-pad (March 22, 2016)

npmjs.org tells me that left-pad is not available (404 page) #4

silkentrance opened this issue on Mar 22, 2016 · 193 comments

silkentrance commented on Mar 22, 2016

. .

When building projects on travis, or when searching for left-pad on npmjs.com, both will report that the package cannot be found.

Here is an excerpt from the travis build log

```
npm ERR! Linux 3.13.0-40-generic
npm ERR! argy "/home/travis/.nvm/versions/node/v4.2.2/bin/node" "/home/travis/.nvm/versions/node/v4.2.2/bin/npm
npm ERR! node v4.2.2
npm ERR! npm v2.14.7
npm ERR! code E404
npm ERR! 404 Registry returned 404 for GET on https://registry.npmjs.org/left-pad
npm ERR! 404
npm ERR! 404 'left-pad' is not in the npm registry.
npm ERR! 404 You should bug the author to publish it (or use the name yourself!)
npm ERR! 404 It was specified as a dependency of 'line-numbers'
npm ERR! 404
npm ERR! 404 Note that you can also install from a
npm ERR! 404 tarball, folder, http url, or git url.
npm ERR! Please include the following file with any support request:
npm ERR! /home/travis/build/coldrye-es/pingo/npm-debug.log
make: *** [deps] Error 1
```

And here is the standard npmjs.com error page https://www.npmjs.com/package/left-pad

However, if I remove left-pad from my local npm cache and then reinstall it using npm it will happily install left-pad@0.0.4.

Left-pad (Docs)

left-pad

String left pad

build unknown

Install

```
$ npm install left-pad
```

Usage


```
const leftPad = require('left-pad')

leftPad('foo', 5)
// => " foo"

leftPad('foobar', 6)
// => "foobar"

leftPad(1, 2, '0')
// => "01"

leftPad(17, 5, 0)
// => "00017"
```


Left-pad (Source Code)

```
17 lines (11 sloc)
 222 Bytes
 module.exports = leftpad;
  2
 function leftpad (str, len, ch) {
 str = String(str);
  5
  6
 var i = -1;
  7
 if (!ch && ch !== 0) ch = ' ';
  9
 len = len - str.length;
 10
 11
 12
 while (++i < len) {
 13
 str = ch + str;
 14
 15
 16
 return str;
 17
```

See also: isArray

```
5 lines (4 sloc) | 133 Bytes

1  var toString = {}.toString;
2
3  module.exports = Array.isArray || function (arr) {
4 return toString.call(arr) === '[object Array]';
5  };
```

isarray

Array#isArray for older browsers and deprecated Node.js versions.

build passing downloads 227M/month

Just use Array.isArray directly, unless you need to support those older versions.

Usage

```
var isArray = require('isarray');
console.log(isArray([])); // => true
console.log(isArray({})); // => false
```

```
Install
 > npm i isarray
Repository
github.com/juliangruber/isarray
Homepage

 Ø github.com/juliangruber/isarray

 Weekly Downloads
50,913,317
 License
2.0.5
 MIT
Unpacked Size
 Total Files
3.43 kB
 Pull Requests
Issues
 3
```


Dependency Management

- It's hard
- It's mostly a mess (everywhere)
- But it's critical to modern software development

What is a Dependency?

- Core of what most build systems do
 - "Compile" and "Run Tests" is just a fraction of their job
- Examples: Maven, Gradle, NPM, Bazel, ...
- Foo->Bar: To build Foo, you may need to have a built version of Bar
- Dependency Scopes:
 - Compile: Foo uses classes, functions, etc. defined by Bar
 - Runtime: Foo uses an abstract API whose implementation is provided by Bar (e.g. logging, database, network or other I/O)
 - Test: Foo needs Bar only for tests (e.g. JUnit, mocks)
- Internal vs. External Dependencies
 - Is Bar also built/maintained by your org or is it pulled from elsewhere using a package manager?

Dependencies: Example

Package: git (1:2.17.1-1ubuntu0.9 and others) [security]

fast, scalable, distributed revision control system

Links for git

Ubuntu Resources:

- Bug Reports
- Ubuntu Changelog
- Copyright File

Download Source Package git:

- [git 2.17.1-1ubuntu0.9.dsc]
- [git_2.17.1.orig.tar.xz]
- [git_2.17.1-1ubuntu0.9.debian.tar.xz]

Maintainer:

· Ubuntu Developers (Mail Archive)

Please consider filing a bug or asking a question valunchpad before contacting the maintainer directly.

Original Maintainers (usually from Debian):

- Gerrit Pape
- Jonathan Nieder
- · Anders Kaseorg

It should generally not be necessary for users to contact the original maintainer.

External Resources:

Transitive Dependencies

 Should Git be able to use exports of libSSL (e.g. certificate management) or zLib (e.g. gzip compression)?

Diamond Dependencies

 What are some problems when multiple intermediate dependencies have the same transitive dependency?

Diamond Dependencies

 What are some problems when multiple intermediate dependencies have the same transitive dependency?

Resolutions to the Diamond Problem

- 1. Duplicate it!
 - Doesn't work with static linking (e.g. C/C++), but may be doable with Java (e.g. using ClassLoader hacking or package renaming)
 - Values of types defined by duplicated libraries cannot be exchanged across
- 2. Ban transitive dependencies; just use a global list with one version for each
 - Challenge: Keeping things in sync with latest
 - Challenge: Deciding which version of transitive deps to keep
- Newest version (keep everything at latest)
 - Requires ordering semantics
 - Intermediate dependency may break with update to transitive
- 4. Oldest version (lowest denominator)
 - Also requires ordering semantics
 - Sacrifices new functionality
- 5. Oldest non-breaking version / Newest non-breaking version
 - Requires faith in tests or semantic versioning contract

Semantic Versioning

- Widely used convention for versioning releases.
 - E.g. 1.2.1, 3.1.0-alpha-1, 3.1.0-alpha-2, 3.1.0-beta-1, 3.1.0-rc1
- Format: {MAJOR} . {MINOR} . {PATCH}
- Each component is ordered (numerically, then lexicographically; release-aware)
 - o 1.2.1 < 1.10.1
 - 3.1.0-alpha-1 < 3.1.0-alpha-2 < 3.1.0-beta-1 < 3.1.0-rc1 < 3.1.0
- Contracts:
 - MAJOR updated to indicate breaking changes.
 - Same MAJOR version => backward compatibility
 - MINOR updated for additive changes
 - Same MINOR version => API compatibility (important for linking)
 - PATCH updates functionality without new API
 - Ninja edit; usually for bug fixes

https://semver.org/

2.0.0 2.0.0-rc.2 2.0.0-rc.1 1.0.0 1.0.0-beta

Semantic Versioning 2.0.0

Summary

Given a version number MAJOR.MINOR.PATCH, increment the:

- MAJOR version when you make incompatible API changes,
- 2. MINOR version when you add functionality in a backwards compatible manner, and
- 3. PATCH version when you make backwards compatible bug fixes.

Additional labels for pre-release and build metadata are available as extensions to the MAJOR.MINOR.PATCH format.

People rely on SemVer contracts

Dependency Constraints

- E.g. Declare dependency on "Bar > 2.1"
 - Bar 2.1.0, 2.1.1, 2.2.0, 2.9.0, etc. all match
 - 2.0.x does NOT match
 - 3.0.x does NOT match
- Diamond dependency problem can be resolved using SAT solvers.
 - E.g. Foo 1.0.0 depends on "Bar >= 2.1" and "Baz 1.8.x"
 - Bar 2.1.0 depends on "Qux [1.6, 1.7]"
 - Bar 2.1.1 depends on "Qux 1.7.0"
 - Baz 1.8.0 depends on "Qux 1.5.x"
 - Baz 1.8.1 depends on "Qux 1.6.x"
 - Find an assignment such that all dependencies are satisfied
 - Solution: Use Bar 2.1.0, Baz 1.8.1, and Qux 1.6.{latest}

Semantic Versioning Contracts

- Largely trusting developers to maintain them
- Constrained/range dependencies can cause unexpected build failures.
- Automatic validation of SemVer is hard

Cyclic Dependencies

- A very bad thing
- Avoid at all costs
- Sometimes unavoidable or intentional
 - \circ E.g. GCC is written in C (needs a C compiler)
 - \circ $\,$ E.g. Apache Maven uses the Maven build system
 - E.g. JDK tested using JUnit, which requires the JDK to compile

Cyclic Dependencies

- Bootstrapping: Break cycles over time
- Assume older version exists in binary (pre-built form)
- Step 1: Build A using an older version of B
- Step 2: Build B using new (just built) version of A
- Step 3: Rebuild A using new (just built) version of B
- Now, both A and B have been built with new versions of their dependencies.
- Doesn't work if both A and B need new features of each other at the same time (otherwise Step 1 won't work)
 - Assumes incremental dependence on new features
- How was the old version built in the first place? (it's turtles all the way down)
 - Assumption: cycles did not exist in the past
 - Successfully applied in compilers (e.g. GCC is written in C)

Dependency Reliability

- Availability
 - Remember left-pad?
 - Many orgs will mirror package repositories.
- Security
 - Will you let strangers execute arbitrary code on your laptop?
 - Think about this every time you do "pip install" or "npm install" or "aptget updgrade" or "brew updgrade" or whatever (esp. with sudo)
 - Scary, right? Who are you trusting? Why?
 - Typo squatting
 - "pip install numpi"

Takeaways

Dependency management is hard.

