Worch Overview

Worch = Waf + Orchestration:

- software suite builder used to build large suites of software composed of many packages from all different sources.
- configuration manager using a simple declarative language in order to precisely and concisely assert all build parameters.
- workflow manager using Waf to run interdependent tasks in parallel
- software build features "batteries included" for exercising many common package-level build methods
- bootstrap aggregation packaged using Python's setuputils with support for developing domain-specific extensions to easily create the build environment.
- policy-free leaving issues such as installation layout, target package formats, suite content, build parameters up to the end user.

Waf

Waf is a Python-based dependency-driven task scheduler (ie, make-replacement). Some Waf concepts relevant to Worch:

task one unit of processing, may have declared input and output files.

group a logical set of *tasks* that must complete atomically and each of which are processed serially.

feature a named set of tasks.

tool a Python module providing a feature

Within a *group* all *tasks* are processed in a parallel to the extent allowed by dependencies and number of CPUs (or as governed by the familiar *-jN* flag.)

Worch adds/extends:

package a set of features applied to a source package.

group a Waf group of a set of package's tasks.

Waf invocation

Basic running of waf:

```
$ emacs wscript  # Waf's "Makefile"
$ waf [--prefix=/path/to/install] configure
$ waf
$ waf install
```

Worch extends Waf to accept additional command line arguments:

```
\ waf --orch-config=mysuite.cfg [...] configure
```

And to provide some additional Waf commands:

```
$ waf dot # produce graph of of tasks dependencies
$ waf dump # dump parsed Worch configuration back out
```

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

- ► This snippet is from the g4root example, part of the Worch distribution.
- ► Each package gets a configuration section of a given name (here "root"). It need not match the actual package name.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

Set version string as a variable for later reference.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

Assert which Waf features to apply, different features expect different parameters. Here:

tarball download source as a tar archive from the sorce_url.

cmake prepare the source assuming it uses CMake.

makemake run make and make install.

modulesfile produce configuration for Environment Modules.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

- Allow build-time environment provided others packages.
- Implicitly sets these packages as dependencies.
- ▶ Can depend on an individual package or a Waf group of packages.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

Explicitly depend on certain steps in other packages to complete before running the stated step on this package:

<mystep>:<other-package>_<other-step>.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

- Set a parameter used by a particular feature (in this case tarball).
- Example of referencing other variables defined on the package using a simple templating feature of the Worch configuration language.
- Can also reference parameters from other sections by prefixing their package name: <package>_<parameter-name>.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

- Worch implicitly uses per-task "touched" output files to provide a standard way of expressing dependencies.
- Additional task output files can be declared to assure the task completed successfully.

```
[package root]
version = 5.34.14
features = tarball, cmake, makemake, modulesfile
environment = group:buildtools, package:cmake, package:python, package:gccxml
depends = prepare:python_install, prepare:gccxml_install
source_url = ftp://root.cern.ch/{package}/{source_archive_file}
unpacked_target = CMakeLists.txt
build_target = bin/root.exe
install_target = bin/root.exe
export_ROOTSYS = set:{install_dir}
buildenv_VERBOSE = set:1
userenv_PATH = prepend:{install_dir}/bin
```

Three ways to influence different environments

```
buildenv during the building of this package
```

export used by any dependencies through setting an environment parameter.

userenv provided for any *features* implementing end-user environment management systems (eg, EM, UPS).

Other Configuration Section Types

```
start the starting point for the interpreter, references groups, include files, Waf tools to load

defaults provide global defaults

group name a group, reference a list of packages, provides group-level default parameters (may override defaults)

package package-level parameters (may override defaults and group)

keytype special section defining the hierarchical nature of the structure of groups and packages (could be extended).
```

Distribution of Worch and Extensions

Preferred installation method:

```
$ virtualenv venv
$ source venv/bin/activate
$ pip install worch
# or:
$ pip install my-worch-extension
$ waf --orch-config=mysuite.cfg configure build install
```

- Exploit Python packaging ecosystem (setuptools, PyPI, pip, virtualenv).
- Provide a copy of waf
- ▶ Worch defines conventions for installation locations of **configuration file sets**, any **patches** and **Python modules** implementing Waf *tools*, *features*, and *tasks*.
- Experiments can extend Worch by providing their own Python packages.
- Trivial build environment setup.

Defining features - just to give the flavor

```
import orch.features
orch.features.register_defaults(
 # parameter defaults
 "featurename",
 # overiden by Worch
 some_param = "myinputfile",
 # configuration file
from waflib. TaskGen import feature
@feature("featurename")
def feature_featurename(tgen): # access to Worch config
 "Some docstring"
 tgen.step("stepname", # feature task as a shell command
 rule="cp ${SRC} ${TGT}", # waf interprets
 source = tgen.worch.some_param + ".in",
 target = tgen.worch.some_param + ".copy")
 tgen.step("otherstep", # this one takes a function
 rule=some_function,
 source = tgen.worch.some_param + ".copy",
 target = tgen.worch.some_output)
```

Summary

- Worch provides declarative, concise and comprehensive configuration management which drive interdependent tasks for automating the building of complex software suites.
- ▶ It is general purpose and policy free.
 - Does not dictate form of build products
 - ▶ Smooths putty over the varied upstream package-level build method.
 - ► Simultaneous support for single-rooted or version-tree installation areas.
 - ► Simultaneous support for Environment Modules, UPS or add your favorite packaging.
- Comes with many batteries included.
 - ► CMake, Autoconf, make, tarballs, git/svn/cvs/hg repos.
- Extensible and in a way that preserves easy distribution.