Purely Functional System Configuration Management

Software Technology Colloquium, UU

Eelco Dolstra¹ Armijn Hemel²

¹Universiteit Utrecht, Faculty of Science, Department of Information and Computing Sciences

²Loohuis Consulting

April 19, 2007

Overview

- ▶ Operating systems are installed and managed using tools that have an *imperative model*
- ► This causes lots of problems: upgrading is unreliable, rollbacks are hard, etc.
- ► This paper shows that it is possible to implement a system with a *purely functional model*
- ▶ Implemented in a Linux distribution called NixOS

Introduction

What is a system configuration?

- Software packages
- Configuration files
- System scripts
- **>** ...

Example of a configuration

Imperative model

System configuration tools have an *imperative model*: configuration actions are *stateful*.

Examples

- Package management tools such as RPM, apt, Windows installers perform destructive updates: they overwrite existing files.
- ► Configuration tools such as Cfengine (declaratively) specify imperative updates to configuration files.
- Windows installers overwrite registry entries.

Why is statefulness bad?

- No traceability
 - Configuration is the result of a sequence of (sometimes manual) imperative actions over time
 - ▶ Hard to reproduce a configuration
- No predictability (determinism)
 - If an action depends on an ill-defined initial state, then the result is probably ill-defined
 - This is why upgrading is riskier than a full re-install
- ► Configuration actions clobber the previous configuration
 - No rollbacks
 - Hard to safely test a configuration

Analogous to imperative languages

Imperative languages such as C and Java have analogous problems. E.g., cannot reason about the result of function calls due to global variables or $\rm I/O.$

There is a better way!

- ► Purely functional languages like Haskell
 - ► No mutable variables, data structures
 - Function result only depends on function arguments
 - $> x = y \Rightarrow f(x) = f(y)$
 - Referential transparency
- ▶ No referential transparency in existing system CM tools
- ▶ So we need purely function system configuration management!

There is a better way!

Goal: purely functional system configuration management

- ► All static parts of a configuration should be *immutable*
- Configurations should be built by pure functions

Nix: Purely functional package management

- Deployment system developed at Utrecht University: http://nix.cs.uu.nl/
- ▶ Purely functional package management:
 - Packages builds only depend on declared inputs
 - Packages never change after they have been built

Nix store

Central idea: store all packages in isolation from each other:

```
/nix/store/axrzx0rh0ivw...
-firefox-2.0.0.3
```

Paths contain a 160-bit **cryptographic hash** of **all** inputs used to build the package:

- Sources
- Libraries
- Compilers
- ► Build scripts

```
nix/store
 19w6773m1msy...-openssh-4.6p1
 bin
 \vdash ssh
 sbin
 ∟ sshd
 smkabrbibqv7...-openssl-0.9.8e
 ∟ lib
 Libssl.so.0.9.8
  c6jbgm2mc0a7...-zlib-1.2.3
  └ lib
 └ libz.so.1.2.3
 im276akmsrhv...-glibc-2.5
  └ lib
 libc.so.6
```

```
Nix expressions describe how to build packages.
{stdenv, fetchurl, openssl, zlib}:
stdenv.mkDerivation {
 name = "openssh-4.6p1";
 src = fetchurl {
 url = http://.../openssh-4.6p1.tar.gz;
 sha256 = "Ofpjlr3bfindOy94bk442x2p...";
 buildCommand = "
 tar xjf $src
 ./configure --prefix=$out --with-openssl=${openssl}
 make; make install ";
```

```
Nix expressions describe how to build packages.
{stdenv, fetchurl, openssl, zlib}:
 Function arguments
stdenv.mkDerivation {
 name = "openssh-4.6p1";
 src = fetchurl {
 url = http://.../openssh-4.6p1.tar.gz;
 sha256 = "Ofpjlr3bfindOy94bk442x2p...";
  };
 buildCommand = "
 tar xjf $src
 ./configure --prefix=$out --with-openssl=${openssl}
 make; make install ";
```

```
Nix expressions describe how to build packages.
{stdenv, fetchurl, openssl, zlib}:
 Function arguments
stdenv.mkDerivation {
 name = "openssh-4.6p1";
 src = fetchurl {
 url = http://.../openssh-Build attributes
 sha256 = "Ofpjlr3bfind0y94pk442x2p...";
 buildCommand = "
 tar xjf $src
 ./configure --prefix=$out --with-openssl=${openssl}
 make; make install ";
```

system/all-packages.nix

```
openssh = import ../tools/networking/openssh {
  inherit fetchurl stdenv openssl zlib;
};
openssl = import ../development/libraries/openssl {
  inherit fetchurl stdenv;
};
zlib = import ../development/libraries/zlib {
  inherit fetchurl stdenv;
};
fetchurl = ...;
stdenv = ...;
```

system/all-packages.nix

```
openssh = import ../tools/networking/openssh {
  inherit fetchurl stdeny openssl zlib;
};
openssl = import ../development/libraries/openssl {
  inherit fetchurl stdenv;
};
zlib = import ../development/libraries/zlib {
  inherit fetchurl stdenv;
};
fetchurl = ...:
stdenv = ...;
```

Taking it all the way

- ► Since we can build packages...
- ...why not build all the other stuff that goes into a configuration?
- ▶ It's all the same, really. As long as it's pure, we can build it!

The result: NixOS

- ► Linux distribution: didn't write anything ourselves, except for Nix and the necessary glue
- What we have:
 - ► Hardware support: networking, sound, video
 - RAID, LVM
 - System daemons: SSH, Apache, CUPS, dhcpd, NTP, Cron, Mingetty, ...
 - ▶ X11
 - ► KDE, most of Gnome
 - All the applications and tools in Nixpkgs (850 or so Unix packages)

What Nix expressions did we need?

- ▶ NixOS is currently 49 Nix expressions, about 6200 lines.
- Building Upstart jobs for starting system daemons / services.
- ▶ Building /etc configuration files.
- Building the initial ramdisk for booting.
- Building the Grub boot menu.
- Building the activation script.
- Building additional boot scripts.
- ▶ Building the ISO image (purely functional!).
- Building system management scripts: nixos-rebuild.

Nix expression for sshd_config

```
{writeText, forwardX11, xauth}:
writeText "sshd_config" "
  UsePAM yes
  ${if forwardX11 then "
 X11Forwarding yes
 XAuthLocation ${xauth}/bin/xauth
  " else "
 X11Forwarding no
  " }
11
```

Nix expression for the sshd Upstart job

```
{makeJob, openssh, sshdConfig}:
makeJob {
  name = "sshd";
  job = "
 description \"SSH server\"
 start on network-interfaces/started
 start script
 if ! test -f /etc/ssh/ssh_host_dsa_key; then
 ${openssh}/bin/ssh-keygen ...
 fi
 end script
 respawn ${openssh}/sbin/sshd -D -f ${sshdConfig}
  ";
```

The top-level system configuration

/etc/nixos/nixos/system/system.nix

- ► Top-level Nix expression.
- ► Calls other expressions to build the Upstart jobs, kernel, initrd, boot scripts...
- ► Takes as argument a *system configuration* nested attribute set specifying system parameters.

The system configuration file

```
/etc/nixos/configuration.nix
 boot = { grubDevice = "/dev/hda"; };
 fileSystems = [
 { mountPoint = "/";
 device = "/dev/hda1";
 ];
  swapDevices = [ { device = "/dev/hdb1"; } ];
  services = {
 sshd = {
 enable = true;
 forwardX11 = true;
```

Building it

Normal operation: switch

\$ nixos-rebuild switch

Builds configuration (by calling system.nix with /etc/nixos/configuration.nix as argument), makes it boot default, activates it. Previous configurations still reachable through boot menu.

Test

\$ nixos-rebuild test

Builds and activates configuration. Reboot reverts.

Building it

Normal operation: switch

\$ nixos-rebuild switch

Builds configuration (by calling system.nix with /etc/nixos/configuration.nix as argument), makes it boot default, activates it. Previous configurations still reachable through boot menu.

Test

\$ nixos-rebuild test

Builds and activates configuration. Reboot reverts.

Booting it

Grub boot menu is synthesized from the available (non-garbage collected) generations of the system profile.

```
GNU GRUB version 0.97 (639K lower / 130048K upper memoru)
NixOS - Default
NixOS - Configuration 27 (2007-04-16 16:18:13)
NixOS - Configuration 26 (2007-04-16 16:17:40)
NixOS - Configuration 25 (2007-04-16 15:31:26)
NixOS - Configuration 24 (2007-04-04 19:09:46)
NixOS - Configuration 23 (2007-04-04 19:06:14)
NixOS - Configuration 22 (2007-04-04 11:53:53)
NixOS - Configuration 21 (2007-03-01 16:36:00)
NixOS - Configuration 20 (2007-02-28 14:20:35)
NixOS - Configuration 19 (2007-02-28 10:35:47)
NixOS - Configuration 18 (2007-02-28 02:30:04)
NixOS - Configuration 17 (2007-02-22 22:45:12)
  Use the ↑ and ↓ keys to select which entry is highlighted.
 Press enter to boot the selected OS, 'e' to edit the
 commands before booting, or 'c' for a command-line.
```

Evaluation

How pure are we?

- ▶ No /bin (with 1 exception), /sbin, /lib, /usr.
 - ► Sole exception: /bin/sh
- ► Almost all of /etc resides in the Nix store
 - ► E.g. sshd_config, Upstart job specifies full store path
 - But some configuration files are cross-cutting (/etc/resolv.conf, /etc/services), so we symlink them in /etc
- Mutable state (/var): don't do anything special with it
 - Nasty: hybrid configuration / state: /etc/passwo

Evaluation

How pure are we?

- ▶ No /bin (with 1 exception), /sbin, /lib, /usr.
 - ► Sole exception: /bin/sh
- ▶ Almost all of /etc resides in the Nix store
 - ► E.g. sshd_config, Upstart job specifies full store path
 - But some configuration files are cross-cutting (/etc/resolv.conf, /etc/services), so we symlink them in /etc
- ▶ Mutable state (/var): don't do anything special with it
 - ► Nasty: hybrid configuration / state: /etc/passwd

Evaluation

How pure are we?

- ▶ No /bin (with 1 exception), /sbin, /lib, /usr.
 - ▶ Sole exception: /bin/sh
- ► Almost all of /etc resides in the Nix store
 - ► E.g. sshd_config, Upstart job specifies full store path
 - But some configuration files are cross-cutting (/etc/resolv.conf, /etc/services), so we symlink them in /etc
- ▶ Mutable state (/var): don't do anything special with it
 - Nasty: hybrid configuration / state: /etc/passwd

The downside

- ▶ X11/KDE configuration takes up 656 MiB in 236 store paths.
- ► That's okay, but...
- ▶ ...if Glibc changes, than we'll need another 656 MiB.
- But disk space is cheap.
- However, build / download time isn't.
- ▶ Analogous to purely functional data structures:
 - x : tail list is cheap
 - ▶ init list ++ [x] is expensive
- ▶ Binary patching helps a lot.

Conclusion

- ▶ NixOS shows that a purely functional system configuration model is feasible and practical.
- Advantages: reproducibility, determinism, predictable upgrading.
- ► Worth mentioning: multi-user package management, any user can install software, with sharing.
- ▶ Disadvantage: can take up to 2x as much disk space.

More information / download

- http://www.nixos.org/
- ► ISO images for x86, x86_64.
- ► Easy way to play with it: install in a VM or on a USB stick.