Package Management Basics

apt, yum, dnf, zypper, and pkg

Table of Contents

Abstract	
Audience	1
Original version of this doc	
Revision History	1
Contributions	
Feedback	2
Copyright information	2
Introduction	
Why was this document written?	2
What do you need?	
Package Management Systems: A Brief Overview	3
Find a Package	5
View Info About a Specific Package	5
Install a Package from Repositories	6
Install a Package from the Local Filesystem	7
Remove One or More Installed Packages	7
Get Help	
Conclusion and Further Reading	8

Abstract

This guide is intended as a quick reference for the fundamentals of finding, installing, and upgrading packages on a variety of distributions, and should help you translate that knowledge between systems.

Audience

For those new to Linux who need a basic understanding of package management.

Original version of this doc

The original version of this guide can be found at Digital Ocean [https://www.digitalocean.com/community/tutorials/package-management-basics-apt-yum-dnf-pkg].

Revision History

15.1.2016	v1.0 Converted and edited for TLDP	Jason Evans
15.2.2016	v1.1 Changed format to asci- idoc and made corrections	Jason Evans
30.3.2016	v1.2 Added documentation for SuSE, Abstract section,	Jason Evans

and expanded overview, al-	
so many small typographi-	
cal changes and corrections.	

Contributions

- Brennen Bearnes [https://www.digitalocean.com/community/users/bpb] (original author).
- Jason Evans [http://wiki.tldp.org/Jason%20Evans] (editor and maintainer for TLDP)

Feedback

Missing information, missing links, missing characters? Mail it to the maintainer of this document: jsevans *at* youvegotthe.info

Copyright information

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License [https://creativecommons.org/licenses/by-nc-sa/4.0/].

Introduction

Why was this document written?

Most modern Unix-like operating systems offer a centralized mechanism for finding and installing software. Software is usually distributed in the form of packages, kept in repositories. Working with packages is known as package management. Packages provide the basic components of an operating system, along with shared libraries, applications, services, and documentation.

A package management system does much more than one-time installation of software. It also provides tools for upgrading already-installed packages. Package repositories help to ensure that code has been vetted for use on your system, and that the installed versions of software have been approved by developers and package maintainers.

When configuring servers or development environments, it's often necessary look beyond official repositories. Packages in the stable release of a distribution may be out of date, especially where new or rapidly-changing software is concerned. Nevertheless, package management is a vital skill for system administrators and developers, and the wealth of packaged software for major distributions is a tremendous resource.

What do you need?

This guide covers Debian, Ubuntu, CentOS, Fedora, SuSE, and FreeBSD and will require one of those distributions to be installed.

Note

All of the commands in this guide assume that the user is running the commands as root or with sudo.

Package Management Systems: A Brief Overview

In a Windows environment, programs are packaged in .exe or .msi installers which will then install most of the files needed to run the program. If your computer doesn't have some dependant applications, then the program that you are trying to run will either not install or not run properly. You will then have to scour the internet in order to find the missing required applications or libraries. For example in CentOS 7, in order to install the VIM text editor, I need to add the following packages:

gpm-libs	x86_64	1.20.7-5.el7	base	32 k
groff-base	x86_64	1.20.7-5.e17 1.22.2-8.e17	base	942 k
perl	x86_64	4:5.16.3-286.el7	base	942 K 8.0 M
-	noarch	1.26-244.el7		0.0 M 19 k
perl-Carp			base	
perl-Encode	x86_64	2.51-7.el7	base	1.5 M
perl-Exporter	noarch	5.68-3.el7	base -	28 k
perl-File-Path	noarch	2.09-2.el7	base	26 k
perl-File-Temp	noarch	0.23.01-3.el7	base	56 k
perl-Filter	x86_64	1.49-3.el7	base	76 k
perl-Getopt-Long	noarch	2.40-2.el7	base	56 k
perl-HTTP-Tiny	noarch	0.033 - 3.e17	base	38 k
perl-PathTools	x86_64	3.40-5.el7	base	82 k
perl-Pod-Escapes	noarch	1:1.04-286.el7	base	50 k
perl-Pod-Perldoc	noarch	3.20-4.el7	base	87 k
perl-Pod-Simple	noarch	1:3.28-4.el7	base	216 k
perl-Pod-Usage	noarch	1.63-3.el7	base	27 k
perl-Scalar-List-Utils	x86_64	1.27-248.el7	base	36 k
perl-Socket	x86_64	2.010-3.el7	base	49 k
perl-Storable	x86_64	2.45-3.el7	base	77 k
perl-Text-ParseWords	noarch	3.29-4.el7	base	14 k
perl-Time-HiRes	x86_64	4:1.9725-3.el7	base	45 k
perl-Time-Local	noarch	1.2300-2.el7	base	24 k
perl-constant	noarch	1.27-2.el7	base	19 k
perl-libs	x86_64	4:5.16.3-286.el7	base	687 k
perl-macros	x86_64	4:5.16.3-286.el7	base	43 k
perl-parent	noarch	1:0.225-244.el7	base	12 k
perl-podlators	noarch	2.5.1-3.el7	base	112 k
perl-threads	x86_64	1.87-4.el7	base	49 k
perl-threads-shared	x86_64	1.43-6.el7	base	39 k
vim-common	x86_64	2:7.4.160-1.el7	base	5.9 M
vim-filesystem	x86_64	2:7.4.160-1.el7	base	9.6 k
which	x86 64	2.20-7.el7	base	41 k
	-100_01	2.20 /.01/	2000	11

Imagine trying to manually install all of these programs one at a time just to be able to install a text editor! In the early days of Linux, we faced these kinds of problems, however this problem is fixed with package management systems such as apt, yum, and others. Package managers simplify everything. They look at the package that you want to install such as VIM, LibreOffice, etc., then look at what other package it depends upon, the dependencies of those packages, and so on; then it downloads them all and installs them. For example, in order to install VIM in CentOS 7 today, I simply have to run yum install vim.

Some different package management systems:

While their functionality and benefits are broadly similar, packaging formats and tools vary by platform:

Operating System	Format	Tool(s)
Debian	.deb	apt, apt-cache, apt-get, dpkg

Operating System	Format	Tool(s)
Ubuntu	.deb	apt, apt-cache, apt-get, dpkg
CentOS	.rpm	yum
Fedora	.rpm	dnf
SuSE	.rpm	zypper
FreeBSD	Ports, .txz	make, pkg

In Debian and systems based on it such as Ubuntu, Linux Mint, and Raspbian, the package format is the .deb file. Apt, the Advanced Packaging Tool, provides commands used for most common operations: Searching repositories, installing collections of packages and their dependencies, and managing upgrades. APT commands operate as a front-end to the lower-level dpkg utility, which handles the installation of individual .deb files on the local system, and is sometimes invoked directly.

Fedora and enterprise level distributions like Red Hat Enterprise Linux (RHEL), CentOS, and Oracle Linux use RPM files. In CentOS, Oracle, and RHEL, yum is used to interact with both individual package files and repositories. In recent versions of Fedora, yum has been replaced by dnf, a modernized fork which retains most of yum's functionality.

SuSE also uses RPM files. However, the package management software is known as zypper. Zypper's command line interface is very similar to yum. SuSE also has a build-in gui called YasT that can handle package management and can be accessed from a graphical mode or from the command line.

FreeBSD's binary package system is administered with the pkg command. FreeBSD also offers the Ports Collection, a local directory structure and tools which allow the user to fetch, compile, and install packages directly from source using Makefiles. It's usually much more convenient to use pkg, but occasionally a pre-compiled package is unavailable, or syou may need to change compile-time options.

Update Package Lists

Most systems keep a local database of the packages available from remote repositories. It's best to update this database before installing or upgrading packages. As a partial exception to this pattern, yum and dnf will check for updates before performing some operations, but you can ask them at any time whether updates are available.

System	Command	
Debian / Ubuntu	apt-get update	
CentOS	yum check-update	
Fedora	dnf check-update	
SuSE	zypper refresh	
FreeBSD Packages	pkg update	
FreeBSD Ports	portsnap fetch update	

Upgrade Installed Packages

Making sure that all of the installed software on a machine stays up to date would be an enormous undertaking without a package system. You would have to track upstream changes and security alerts for hundreds of different packages. While a package manager doesn't solve every problem you'll encounter when upgrading software, it does enable you to maintain most system components with a few commands.

On FreeBSD, upgrading installed ports can introduce breaking changes or require manual configuration steps. It's best to read /usr/ports/UPDATING before upgrading with portmaster.

System	Command	Notes
Debian / Ubuntu	apt-get upgrade	Only upgrades installed packages, where possible.
	apt-get dist-upgrade	May add or remove packages to satisfy new dependencies.
CentOS	yum update	
Fedora	dnf upgrade	
SuSE	zypper update	
FreeBSD Packages	pkg upgrade	
FreeBSD Ports	less /usr/ports/UP- DATING	Uses less to view update notes for ports (use arrow keys to scroll, pressq to quit).
	cd /usr/ports/ports- mgmt/portmaster && make install && port- master -a	Installs portmaster and uses it to update installed ports.

Find a Package

Most distributions offer a graphical or menu-driven front end to package collections. These can be a good way to browse by category and discover new software. Often, however, the quickest and most effective way to locate a package is to search with command-line tools.

System	Command	Notes
Debian / Ubuntu	apt-cache search	
CentOS	yum search	
	yum search all	Searches all fields, including description.
Fedora	dnf search	
	dnf search all	Searches all fields, including description.
SuSE	zypper se	
FreeBSD Packages	pkg search	Searches by name.
	pkg search -f	Searches by name, returning full descriptions.
	pkg search -D	Searches description.
FreeBSD Ports	cd /usr/ports && make search name=package	Searches by name.
	cd /usr/ports && make search key=	Searches comments, descriptions, and dependencies.

View Info About a Specific Package

When deciding what to install, it's often helpful to read detailed descriptions of packages. Along with human-readable text, these often include metadata like version numbers and a list of the package's dependencies.

System	Command	Notes
Debian / Ubuntu	apt-cache show package	Shows locally-cached info about a package.
	dpkg -s package	Shows the current installed status of a package.
CentOS	yum info package	
	yum deplist package	Lists dependencies for a package.
Fedora	dnf info package	
	<pre>dnf repoquery -\/-re- quires package</pre>	Lists dependencies for a package.
SuSE	zypper info search string	Lists dependencies for a package.
FreeBSD Packages	pkg info package	Shows info for an installed package.
FreeBSD Ports	cd /usr/ports/catego- ry/port && cat pkg-de- scr	

Install a Package from Repositories

Once you know the name of a package, you can usually install it and its dependencies with a single command. In general, you can supply multiple packages to install simply by listing them all.

System	Command	Notes
Debian / Ubuntu	apt-get install pack- age	
	apt-get install pack- age1 package2	Installs all listed packages.
	apt-get install -y package	Assumes "yes" where apt would usually prompt to continue.
CentOS	yum install package	
	yum install package1 package2	Installs all listed packages.
	yum install -y package	Assumes "yes" where yum would usually prompt to continue.
Fedora	dnf install package	
	dnf install package1 package2	Installs all listed packages.
	dnf install -y package	Assumes "yes" where dnf would usually prompt to continue.
SuSE	zypper install	
FreeBSD Packages	pkg install package	
	pkg install package1 package2	Installs all listed packages.

System	Command	Notes
	cd /usr/ports/catego- ry/port && make in- stall	Builds and installs a port from source.

Install a Package from the Local Filesystem

Sometimes, even though software isn't officially packaged for a given operating system, a developer or vendor will offer package files for download. You can usually retrieve these with your web browser, or viacurl on the command line. Once a package is on the target system, it can often be installed with a single command.

On Debian-derived systems, dpkg handles individual package files. If a package has unmet dependencies, gdebi can often be used to retrieve them from official repositories.

On CentOS and Fedora systems, yum and dnf are used to install individual files, and will also handle needed dependencies.

System	Command	Notes
Debian / Ubuntu	dpkg -i package.deb	
	apt-get install -yg debi && gdebi pack- age.deb	Installs and uses gdebi to install package.deb and retrieve any missing dependencies.
CentOS	yum install pack- age.rpm	
Fedora	<pre>dnf install pack- age.rpm</pre>	
SuSE	zypper install pack- age.rpm	
FreeBSD Packages	pkg add package.txz	
	pkg add -f package.txz	Installs package even if already installed.

Remove One or More Installed Packages

Since a package manager knows what files are provided by a given package, it can usually remove them cleanly from a system if the software is no longer needed.

System	Command	Notes
Debian / Ubuntu	apt-get remove package	yum remove package
	apt-get autoremove	Removes unneeded packages.
CentOS	yum remove package	
Fedora	dnf erase package	
FreeBSD Packages	pkg delete package	
	pkg autoremove	Removes unneeded packages.
SuSE	zypper rm package	Removes unneeded packages.
FreeBSD Ports	pkg delete package	

System	Command	Notes
	cd /usr/ports/ path_to_port && make deinstall	De-installs an installed port.

Get Help

In addition to web-based documentation, keep in mind that Unix manual pages (usually referred to as man pages) are available for most commands from the shell. To read a page, use the man command. For example, man yum will give you a brief manual on how to use yum.

Conclusion and Further Reading

This guide provides an overview of basic operations that can be cross-referenced between systems, but only scratches the surface of a complex topic. For greater detail on a given system, you can consult the following resources:

- 1. This guide [https://www.digitalocean.com/community/tutorials/ubuntu-and-debian-package-management-essentials] covers Ubuntu and Debian package management in detail.
- 2. There's an official CentOS guide to managing software with yum [https://www.centos.org/docs/5/html/yum/].
- 3. There's a Fedora wiki page about dnf [https://fedoraproject.org/wiki/Dnf], and an official manual for dnf itself [https://dnf.readthedocs.org/en/latest/index.html]
- 4. This guide [https://www.digitalocean.com/community/tutorials/how-to-manage-packages-on-freeb-sd-10-1-with-pkg] covers FreeBSD package management using pkg.
- 5. The FreeBSD Handbook [https://www.freebsd.org/doc/handbook/] contains a section on using the Ports Collection [https://www.freebsd.org/doc/handbook/ports-using.html].
- OpenSuSE documentation for Zypper [http://doc.opensuse.org/documentation/html/openSUSE_114/ opensuse-reference/cha.sw_cl.html] and YaST [http://doc.opensuse.org/documentation/html/ openSUSE_114/opensuse-reference/cha.onlineupdate.you.html].