Nix(OS) - Revolutionizing packaging and configuration management!

The Purely Functional Linux Distribution

What?

- Nix (package manager)
- Nixpkgs (Nix packages collection)
- NixOS (operating system)
- NixOps (DevOps / cloud deployment tool)
- Hydra (Nix based continuous build system)

NixOps

NixOS

Nixpkgs

Nix

nix-env (manipulate or query Nix user environments)

https://nixos.org/nix/manual/figures/user-environments.png

Problems of classical package managers

- Upgrades/configuration changes destructively update the system state (overwriting files in sequence -> temporary inconsistency)
- State -> nondeterministic builds -> not reproducible
- Different versions of a binary
- Package conflicts
- No rollbacks
- No configuration management

Nix(OS)

- Atomic upgrades/rollbacks (software & configuration)
- Multiple versions of a package (side-by-side, e.g. testing a new Apache version)
- Deterministic & Reproducible builds
- Reliable upgrades (and rollbacks configuration bound to correct software version + service reloads/restarts)
- Reliable channel upgrades/rollbacks (e.g. 17.03 -> 17.09)
- Unprivileged users can securely install software

Being functional

- Classically: Imperative configuration
 - Stateful changes (-> dependency hell, inconsistent states, etc.)
- NixOS: Declarative configuration
 - Packages/Configuration = immutable values
 - (Complete) rebuilds instead of destructive updates
 - Referential transparency (~an expression always evaluates to the same result)

Problems

- Lacking manpower/workforce (e.g. for better testing/security/documentation)
- Not all packages are reproducible (2016: 12.8%)
- Running pre-compiled binaries
- Scripts with hard-coded paths don't work
- No GUI for package/configuration management
- No LTS releases or super stable (i.e. old:P) branches
- Not all use-cases or configuration options supported
 - Some tricks available + PRs welcome;)

Nix

- A purely functional package manager (transparent source/binary deployment)
- Secure multi-user support
- Stores packages in the Nix store (/nix/store by default)
- Each package has it's own unique identifier/directory
 - E.g. qn96dbgqdryaw38zw6v08da34q5v4qz3-git-repo-1.12.37 (cryptographic hash, name, version)
 - Enables multiple versions & binary substitutes
 - "Forces" complete dependencies

Nix expressions / Nix expression language

- A DSL (not a GPL!)
 - Describes graphs of build actions ("derivations")
 - Packages, compositions of packages, configurations, ...
- Dynamically typed ("Nix won't be complete until it has static typing." @edolstra) https://typing-nix.regnat.ovh/
- Lazy (a very important feature!)
- Purely functional (no side-effects, immutable store)
- Turing complete (e.g. Dhall is not -> dhall-nix)

Nixpkgs (the Nix packages collection)

- Main GitHub repository (permissive MIT/X11 license)
- Contains definitions of packages (Nix) and modules (NixOS)
- Also contains tests, library functions, etc.
- Different branches (rolling: master, stable: release-YY.MM)
- Build and tested by Hydra (+ uploaded to binary cache)
- Distributed through (nixpkgs-)channels (nixpkgs-unstable, nixos-unstable(-small), nixos-YY.MM(-small))

An example Nix package (pgpdump)

```
pgpdump = callPackage ../tools/security/pgpdump { };
{ stdenv, fetchFromGitHub
 supportCompressedPackets ? true, zlib, bzip2
stdenv.mkDerivation rec {
  name = "pgpdump-${version}";
 version = "0.32";
  src = fetchFromGitHub {
 owner = "kazu-yamamoto";
 repo = "pgpdump";
 rev = "v${version}";
 sha256 = "1ip7q5sgh3nwdqbrzpp6sllkls5kma98kns53yspw1830xi1n8xc";
 };
```

Dependency graphs

pgpdump's runtime dependencies:

nix-store -q --graph \$(nix-store --realise \$(nix-instantiate -A pgpdum

NixOS

- Implements a declarative and purely functional system configuration model
- Based on Nix (package + configuration management)
- NixOS modules (separation of concerns)
- Form the full "system configuration"

```
{ config, pkgs, ... }: {
  options = { nested attribute set of option declarations using mkOp
  config = { nested attribute set of option definitions };
}
```

An example NixOS module

```
{ config, lib, pkgs, ... }:
with lib;
let
  cfg = config.programs.vim;
in {
  options.programs.vim = {
 defaultEditor = mkOption {
 type = types.bool;
 default = false;
 description = ''
 When enabled, installs vim and configures vim to be the defaul
 using the EDITOR environment variable.
```

Another example NixOS module

```
{ config, lib, pkgs, ... }:
with lib;
let
 cfg = config.services.monetdb;
in {
 meta.maintainers = with maintainers; [ StillerHarpo primeos ];
  ###### interface
  options = {
 services.monetdb = {
 enable = mkEnableOption "the MonetDB database server";
```

An example NixOS configuration

```
{ config, pkgs, ... }:
  system.nixos.stateVersion = "18.03";
 nix.useSandbox = true;
  boot.kernelPackages = pkgs.linuxPackages_latest;
  i18n = {
 consoleFont = "Lat2-Terminus16";
 consoleKeyMap = "de";
 defaultLocale = "en_US.UTF-8";
 };
```

Nixpkgs overlays

```
self: super:
# self: Final package set / fixed-point result (use as dependencies)
# super: Previous evaluation result
 nix = super.nix.override {
 storeDir = "${<nix-dir>}/store";
 stateDir = "${<nix-dir>}/var";
 };
  boost = super.boost.override {
 python = self.python3;
 };
  rr = super.callPackage ./pkgs/rr {
 stdenv = self.stdenv_32bit;
```

Community

- A great & kind community (overview)
- nix-devel mailing list
- Discourse (Forum): discourse.nixos.org
- Bugs and PRs via GitHub (Nixpkgs)
- #nixos on irc.freenode.net
- Blogs (NixOS planet)
- Local meetups (e.g. in Stuttgart)
- NixCon
- Commercial support via consulting companies

Learning

- Learn X in Y minutes, where X=nix
- A tour of Nix
 - By Joachim Schiele & Paul Seitz from Tübingen;)
- Unofficial user's wiki
- Manuals (Nix, Nixpkgs, NixOS, and NixOps)

Trying out Nix*

• Use Nix side-by-side with your regular package manager:

```
curl https://nixos.org/nix/install | sh
```

- Experiment with nix-env, nix-shell, nix-repl, etc.
- Try out NixOS (e.g. VirtualBox demo appliance)
- Install NixOS

Thank you:)

- Questions?
- Feedback
- Discussion

License

- For the content of these slides
 - Public domain
 - CC0 1.0 Universal (CC0-1.0)
 - Doesn't apply to external sources like images
 - Some quotes, notes, etc. are from other sources (this can hopefully be considered fair use)
- Framework: reveal.js
 - MIT (see https://github.com/hakimel/reveal.js)

Repology (2018-06-08)

