

Linux For Embedded Systems

For Frabs

Course 102: Understanding Linux

Ahmed ElArabawy

Lecture 22:

Package Management

How to Install S/W in Linux??

Build from the source code

- Need to download the software and compile it to generate the binaries/libraries
- Usually, it is a straight forward task, and sometimes, there are a few tricks needed
- In some cases, this is the only option (we only have the source)
- Useful when installing non-official releases
- Useful for installing on some <u>embedded targets</u> (non x86 Processor)

Install a pre-prepared Package

- The software may be pre-prepared in a package that is ready for installation
- Only applicable to official releases
- Packages depend on the used Linux distribution
 - Debian based distributions (like Ubuntu) they come in .deb
 - Red Hat based distributions (like Fedora) they come in .rpm

Build From the Source Code

Installing Software from the Source Code

- Download the source code
 - Simple download of a zip or rar file, then extract the source code
 - Download via some SW configuration tool (svn, git, ...)
- Check the <u>readme</u> file that comes with the source code for the instructions to build and install the package
- The <u>readme</u> file should outline any adjustments needed to be done before building the source
- It should also outline any dependencies required for this code to run

Using Software CM Tools

- Source code is normally maintained inside some Configuration Management Tool
- These tools are used to maintain changes, and revisions, and access by multiple users
- Most Common tools are git, SVN (Subversion)
- Other tools exist such as Bazzar, Mercurial, ...etc
- Common sites for hosting source code for Open Source Projects,
 - GitHub (<u>https://github.com/</u>)
 - Google Code (<u>https://code.google.com/</u>)
- To download the source code from these tools, you will need special commands
 - \$ git clone https://github.com/adafruit/Adafruit-Raspberry-Pi-Python-Code.git \$ svn checkout http://svn.wikimedia.org/svnroot/mediawiki/branches/REL1_23/phase3

Installing Software from the Source Code

- Typical steps are:
 - Perform any configuration changes
 - Go to the proper directory that contain the <u>Makefile</u>
 - For the configurations to take effect, run,

\$ make config

Build the code via,

\$ make

 Install the binaries and libraries in the proper places in the tree hierarchy via,

\$ sudo make install

- Note:
 - To be able to perform these steps, you must have the <u>tool-chain</u> properly installed and setup
- The installed binary may still not run because it needs some <u>shared</u> <u>libraries</u> in its operation

So what are Shared Libraries?

- Normally the program functionality are located in:
 - The program <u>source code</u> (functionality specific to this program)
 - Some pre-compiled <u>Libraries</u> (functionality that is used by multiple programs, such as printing, writing to files, ...)
- Hence the program needs to be <u>linked</u> to some libraries to perform its task
 - This linking can be <u>Static</u> (during build time, the library is packed into the image of the binary of the program)
 - Or it can be <u>Dynamic</u> (At run time, the program is linked to the library)

Static versus Dynamic Linking

So why do we use Dynamic Linking ??

- To keep the binary image size smaller
- Since multiple programs may be using the same library, it makes no sense to include it in each and every one of them
- Also, as the different programs loaded in memory, they need less memory
- Upgrade in functionality and bug fixing of the library does not require re-building of all the programs using this library

Why do we use Static Linking ??

- To remove dependencies (the program has everything it needs to run)
- To make sure we are using a specific version of the library (to avoid conflicts)

How Does Dynamic Linking Happen

- When the program runs, the program binary is checked by the <u>Dynamic Linker</u> (*Id.so*)
- The Dynamic linker checks for dependencies on shared libraries
- It also tries to resolve these dependencies by locating the required libraries and linking it to the program binary
- If the Dynamic linker fails to find a library, the program fails to run
- So, how does dynamic linker finds the required libraries ??

Dynamic Linker Finds the Libraries,

Via Library Path Environment Variable:

 It checks the environment variable LD_LIBRARY_PATH, which contain a list of directories (separated by a colon ":") that contain the libraries

Via Dynamic Linker Cache

- The dynamic linker cache is a binary file (/etc/ld.so.cache)
- It contains an index of libraries and their locations
- It provides a fast method for the dynamic linker to find libraries in the specified directories
- To add a directory to the dynamic linker cache,
 - Add the directory path to the file /etc/ld.so.conf
 - Run the utility *ldconfig* to generate the binary cache

Finding the Required Libraries (The ldd Command)

\$ Idd <program>

 This command lists the required libraries (along with their location) for this program

```
🚫 🖃 📵 jmarkh@Latitude-XT: ~
jmarkh@Latitude-XT:~$ ldd /usr/bin/skype
 linux-gate.so.1 => (0x00300000)
 libasound.so.2 => /usr/lib/libasound.so.2 (0x00137000)
 libXv.so.1 => /usr/lib/libXv.so.1 (0x009ce000)
 libXss.so.1 => /usr/lib/libXss.so.1 (0x00ec9000)
 librt.so.1 => /lib/i386-linux-gnu/librt.so.1 (0x00bd9000)
 libQtDBus.so.4 => /usr/lib/libQtDBus.so.4 (0x00a9b000)
 libQtGui.so.4 => /usr/lib/libQtGui.so.4 (0x00ecd000)
 libQtNetwork.so.4 => /usr/lib/libQtNetwork_so.4 (0x00301000)
 libQtCore.so.4 => /usr/lib/libQtCore.so.4 (0x0064c000)
 libpthread.so.0 => /lib/i386-linux-gnu/libpthread.so.0 (0x00110000)
 libstdc++.so.6 => /usr/lib/i386-linux-qnu/libstdc++.so.6 (0x00203000)
 libm.so.6 \Rightarrow /lib/i386-linux-gnu/libm.so.6 (0x0042b000)
 libgcc s.so.1 \Rightarrow /lib/i386-linux-gnu/libgcc s.so.1 (0x00451000)
 libc.so.6 \Rightarrow /lib/i386-linux-qnu/libc.so.6 (0x00bfb000)
 libdl.so.2 => /lib/i386-linux-gnu/libdl.so.2 (0x00129000)
 libX11.so.6 => /usr/lib/i386-linux-gnu/libX11.so.6 (0x0046d000)
 libXext.so.6 => /usr/lib/i386-linux-gnu/libXext.so.6 (0x002ee000)
 /lib/ld-linux.so.2 (0x0062e000)
 libQtXml.so.4 => /usr/lib/libQtXml.so.4 (0x00588000)
 libdbus-1.so.3 => /lib/i386-linux-gnu/libdbus-1.so.3 (0x00d92000)
 libfontconfig.so.1 => /usr/lib/i386-linux-gnu/libfontconfig.so.1 (0x005c
9000)
 libaudio.so.2 => /usr/lib/libaudio.so.2 (0x005f8000)
```

Managing the Dynamic Linker Cache File (The Idconfig Command)

- \$ Idconfig
 \$ Idconfig <Library Directories>
- This command is used to display contents, or build the Dynamic Linker Cache file (/etc/ld.so.cache)
- To display the cache contents
 \$ Idconfig -p
- To build the cache from the /etc/ld.so.conf file (in addition to /lib and /usr/lib)
 \$ Idconfig
- To build the cache as above, with the addition of /usr/local/lib,
 \$ Idconfig /usr/local/lib

Using a Pre-prepared Software Package

Software Packages

- A Software Package is an <u>archive of files</u> that contains,
 - The binary files to be installed (previously built)
 - Any configuration files needed for the application
 - Meta data about the package (including a list of dependencies)
 - Pre/post installation scripts
- Packages are available,
 - Individually on internal sites (a package file with extension .deb or .rpm)
 - Among a group within common <u>repositories</u> (collection of packages)
- Tools and package format is dependent on the Linux distribution (we will focus on <u>Debian</u> based distributions)

Debian Package File Name Format

- The <u>package name</u> normally contains words separated by hyphens
- The <u>package version</u> is normally composed of 3 numbers separated by dots, in the format **major.minor.patch**
- The Architecture is normally to state what kind of processor this package is targeting
- Examples are

```
gedit-common_3.10.4-0ubuntu4_i386.deb
gnome-user-guide_3.8.2-1_all.deb
Libfile-copy-recursive-perl_0.38-1_all.deb
```

How to Install a .deb Package File (dpkg Command)

```
$ dpkg -i <package file>
$ dpkg -r <package name>
```

- To install <u>.deb</u> file, we use the tool <u>dpkg</u>
- If we have a package named "my-package", and it has the package file name my-package_1.8.0_i386.deb
- If we download the package file, we can install it as follows,
 \$ sudo dpkg -i my-package_1.8.0_i386.deb
- If we later decide to un-install the package, we do,
 \$ sudo dpkg -r my-package

Showing Package Information

- To list all installed packages\$ dpkg --list
- To show all files inside a package\$ dpkg -L <package name>
- To determine if a package is installed or not
 \$ dpkg --status <package name>
- To find out which package installed a certain file
 \$ dpkg --search <file name>
- Note that dpkg keeps its information in files in the directory /var/lib/dpkg
- For example,
 /var/lib/dpkg/available List of available packages
 /var/lib/dpkg/status Status of packages (installed, marked for removal,..)

Great.... So What is the Catch??

- As we have shown, the dpkg tool takes care of installing a package file
- However, there is a problem,
 - A lot of packages have <u>dependencies</u>, for package A to work, package
 B with a specific revision must be installed
 - The user needs to know the dependencies and perform the required pre-requisites before installing the desired package
 - This makes the process too complicated and very error prune
- We need a high level tool that takes care of dependency resolution
 - It should be able to query for the required dependencies
 - Then it should perform the needed installations
 - Then it installs the desired package
 - All of this in a transparent way without user intervention
- This resulted in the tool "Advanced Packaging Tool" or apt

What is "apt"

- "apt" is a set of high level tools for installing software packages in Debian based Linux distributions
- It is composed of several tools,
 - \$ apt-get
 - \$ apt-cache
- It hides a lot of details from the user,
 - User does not need to download the package file
 - User does not even need to know the package file name, or release number
 - All user needs to know is the "package name"
 - User does not need to know about the package dependencies, or do anything to satisfy for them
 - All is done for the user in a transparent way

Installing Packages using apt (apt-get install Command)

- To install a certain program or library, all you need is to know the name of the package that contains it
- If you don't know it, you can find the package name via some web search
- Then use the command:
 - \$ sudo apt-get install <package name>
- The apt tool then performs all the necessary steps
- This includes,
 - It identifies the latest version for the package to be installed
 - It identifies any pre-requisites for the package (along with the needed version number of each of them)
 - It calculates how much disk space needed for the installation of the package
 - It prompts the user to approve the installation before it is done
 - If user approve the installation, the tool downloads all the needed files from the internet if not available locally on the machine
 - Then the installation procedure is performed
- So how does apt does all of that ????

Software Repository

- Normally package files are not stored isolated
- Packages are grouped in big archives called "Package Repositories"
- A repository is a collection of packages along with some index file to organize them
- The apt tool keeps track of which repositories to search for the desired package
- This is done via a configuration file /etc/apt/sources.list
- This configuration file contains a list of the URLs for the servers containing the different repositories to search for packages

Example:

Linux 4 Embedded Systems

Repositories for Ubuntu

- Ubuntu for example comes with a set of repositories
- The URLs of the mirror servers containing those repos are listed in /etc/apt/sources.list
- Software packages in Ubuntu repositories are divided into 4 categories,
 - Main: Contain open-source free packages supported by ubuntu, and comes installed with the distribution
 - Restricted: Contain proprietary software needed by Ubuntu. This include hardware drivers which does not have an open-source replacement
 - Universe: Contain all available open source software. Not supported by Ubuntu
 - Multiverse: Contain proprietary software that is not supported by Ubuntu (install on your own responsibility)

/etc/apt/sources.list

```
GNU nano 2.2.2
 File: /etc/apt/sources.list
 deb cdrom: [Ubuntu-Server 10.04.3 LTS Lucid Lynx - Release 1386 (20110719.2)]/ lucid main restricted
 deb cdrom: [Ubuntu-Server 10.04.3 LTS Lucid Lynx - Release i386 (20110719.2)] / lucid main restricted
  See http://help.ubuntu.com/community/UpgradeNotes for how to upgrade to
 newer versions of the distribution.
deb http://us.archive.ubuntu.com/ubuntu/ lucid main restricted
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid main restricted
## Major bug fix updates produced after the final release of the
# distribution.
deb http://us.archive.ubuntu.com/ubuntu/ lucid-updates main restricted
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid-updates main restricted
## N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu
## team. Also, please note that software in universe WILL NOT receive any
review or updates from the Ubuntu security team.
deb http://us.archive.ubuntu.com/ubuntu/ lucid universe
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid universe
deb http://us.archive.ubuntu.com/ubuntu/ lucid-updates universe
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid-updates universe
## N.B. software from this repository is ENTIRELY UNSUPPORTED by the Ubuntu
# team, and may not be under a free licence. Please satisfy yourself as to
# your rights to use the software. Also, please note that software in
# multiverse WILL NOT receive any review or updates from the Ubuntu
# security team.
deb http://us.archive.ubuntu.com/ubuntu/ lucid multiverse
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid multiverse
deb http://us.archive.ubuntu.com/ubuntu/ lucid-updates multiverse
deb-src http://us.archive.ubuntu.com/ubuntu/ lucid-updates multiverse
## Uncomment the following two lines to add software from the 'backports'
 O WriteOut
 R Read File
 Prev Page
 Cut Text
  Get Help
 Where Is
 Next Page
 UnCut Text
```

/etc/apt/sources.list

- The apt tools use this file to identify the list of repositories to search for software packages
- User can add/remove repositories by editing this file
- The file contains a list of lines
 - Starting with deb means these are binary packages
 - Starting with deb-src means that these are a source code packages (useful for developers)
 - Following the URI for the repository,
 - Name of the distribution
 - Available components (main, restricted, universe, multiverse,....)

Note:

- To find out the name of the Distribution Release use the command,
 \$ Isb_release -sc
- Examples:
 - Ubuntu 14.04 has the name <u>TRUSTY TAHR</u> (or **TRUSTY**)
 - Ubuntu 12.04 has the name PRECISE PANGOLIN (or PRECISE)

Modifying /etc/apt/sources.list

- You can modify the file by opening it in a text editor
 \$ sudo vi /etc/apt/sources.list
 - Then add any new repositories
 - Comment out or remove any obsolete repositories
- But it is recommended, to use this command to add a repository to the file (to avoid corrupting the file)
 - \$ sudo add-apt-repository "<line to be added to the file>"
 - Example
 - \$ sudo add-apt-repository "deb http://us.archive.ubuntu.com/ubuntu/precise universe"
- However, note that, editing the file does not result immediately in changes taking effect, you will need to update the <u>apt database of packages</u>

Updating the package database (apt-get update Command)

\$ apt-get update

- This command causes apt, to rebuild its package database
- It goes into the /etc/apt/sources.list
 - Queries each repository for the packages it contain
 - For each package, get,
 - Latest release number
 - Size
 - Dependency list
- Then it builds its internal database with this info
- When it is required to perform an installation, apt refers to its internal database
- Accordingly, it is advisable to perform an update every now and then to make sure we are using the latest set of packages
- Also, we need to perform an update, whenever the list of repos is changed

Upgrading the Installed Packages (apt-get upgrade Command)

\$ apt-get upgrade

- This command
 - Checks the apt internal database
 - Compares the installed packages release numbers with the ones in the database
 - If any of the installed packages is outdated, it will install the newer version
 - If the newer version has a new dependency or conflict, it will not upgrade it (no new dependency is installed)
- Note that, since this command uses the apt internal database, it is advisable to refresh it before calling the command
- This is done via calling
 - \$ sudo apt-get update

Upgrading the Installed Packages (apt-get dist-upgrade Command)

\$ apt-get dist-upgrade

This command is similar to

\$ apt-get upgrade

- The only difference is that if dist-upgrade finds out that the new version of the installed package requires a new dependency, or no longer need a specific dependency, it will install/remove the modified dependencies
- This means, that some packages will be installed or removed as a result of upgrading the installed packages
- If you need to know what action needs to be taken before it is actually taken, use this command first,

\$ sudo apt-get check

 This will Perform an update, then performs a diagnostic for the broken dependencies

Un-Installing Packages

- To Un-Install a package, and keeping the Configuration files (for future re-installation)
 - \$ sudo apt-get remove <package name>
- To Un-Install a package, and remove the Configuration files
 \$ sudo apt-get purge <package name>
- To remove packages that are no longer needed (they were installed as dependencies but no longer needed)
 - \$ sudo apt-get autoremove

Getting Package Information

- To search packages for a keyword
 \$ apt-cache search < keyword>
- To get info about a specific package
 - \$ apt-cache show <package name>
 - Information include version, size, dependencies, conflicts
- To get the list of all installed packages
 \$ apt-cache pkgnames
- To get the policy of the package ... main, universe,....
 - \$ apt-cache policy <package name>

The Package Archive /var/cache/apt/archives

- This folder is used by the apt tool as a cache for the package files
- When installing a package, apt downloads the package file in this directory
- Accordingly, and since the package files are big in size, to save disk space, we sometimes need to delete these files

\$ sudo apt-get autoclean

 Removes the <u>.deb</u> files for packages from /var/cache/apt/archives that are no longer needed

\$ sudo apt-get clean

- Removes all .deb files from /var/cache/apt/archives
- This may be undesirable, since some of the packages will need to be re-downloaded when you need to install them

