Release Management for Stratego/XT with Nix

Eelco Dolstra

Center for Software Technology

Utrecht University

eelco@cs.uu.nl

March 4, 2004

The problem

Software deployment (the act of transferring software to another system) is surprisingly hard.

- Must ensure correctness.
 - Dependency information must be complete.
 - Component compatibility.
 - Atomicity of upgrades/downgrades.
 - Safe removal of unused components.

- Lot of effort.
 - Packaging is often (semi-)manual.
 - Source/binary distributions.
 - Must package each variant.
 - Don't want to install all component separately.
 - Especially a problem with small-grained reuse (e.g., Strate-goXT).
- Should support multiple versions/variants.
 - Test a component before production use.
 - Multiple users.

The core problems

- Must prevent unresolved component dependencies.
 - A component should never refer to another component not present on the target system.
 - Hard to validate; how to detect use of undeclared dependencies?
 - Timeline issues: (related) dependencies at build and run time.
- Must prevent component interference.
 - Different versions/variants of a component (or completely unrelated components) should not interfere with each other.
 - Upgrades are usually *destructive*. E.g., only one /usr/bin/gcc.

Software deployment as a memory-management problem

```
memory ⇔ disk
objects (values) ⇔ components
addresses ⇔ path names
pointers are numbers ⇔ pointers are strings
pointer dereference ⇔ I/O
pointer arithmetic ⇔ string operations
dangling pointer ⇔ reference to absent component
object graph ⇔ dependency graph
persistence/serialisation ⇔ deployment
```

Closures

- ullet Correct deployment of component c requires distributing the smallest set of components C containing c closed under the "has-a-pointer-to" relation.
- I.e., we have to discover the pointer graph.

Determining the pointer graph

- This is just what garbage collectors for programming languages have to do.
- GC requires a *pointer discipline*:
 - Ideally, entire memory layout is known, and no arbitrary pointer formation (e.g., integer ⇔ pointer casts).
 - But even C/C++ has rules: pointer arithmetic is not allowed to move a pointer out of the object it points to.
 - This is why *conservative GC* works: assume that everything that looks like a pointer *is* a pointer.

- However, software components do not have any pointer discipline.
 - Any string can be a pointer.
 - Pointer arithmetic and dereferencing directories can produce pointers to any object in the file system.

Eelco Dolstra SUD'04 8

A pointer discipline

Solution: *impose* a pointer discipline.

 Each component should include in its a path a unique identifying string.

```
/nix/store/15373f8c93776a3a5f86fec65914e59d-subversion-0.37.0
/nix/store/b70b48128d8d13725346684ea43963c4-strategoxt-0.9.3
```

• Then we can apply conservative GC techniques to determine the pointer graph.

Scanning for pointers

080	00	80	04	80	34	41	01	00	34	41	01	00	05	00	00	00	4A4A
090	00	10	00	00	01	00	00	00	34	41	01	00	34	d1	05	80	4A4
0a0	34	d1	05	80	b4	04	00	00	с4	04	00	00	06	00	00	00	4
0b0	00	10	00	00	02	00	00	00	7c	41	01	00	7c	d1	05	80	A
0c0	7c	d1	05	80	90	01	00	00	90	01	00	00	06	00	00	00	
0d0	04	00	00	00	04	00	00	00	60	01	00	00	60	81	04	80	
0e0	60	81	04	80	20	00	00	00	20	00	00	00	04	00	00	00	·
0e0	60	81	04	80	20	00	00	00	20	00	00	00	04	00	00	00	·
0f0	04	00	00	00	50	e5	74	64	20	41	01	00	20	c1	05	80	P.td A
100	20	c1	05	80	14	00	00	00	14	00	00	00	04	00	00	00	
110	04	00	00	00	2f	6e	69	78	2f	73	74	6f	72	65	2f	38	/nix/store/8
120	64	30	31	33	65	61	38	37	38	64	30	66	66	38	34	63	d013ea878d0ff84c
130	62	31	37	38	61	34	62	31	36	30	65	34	30	32	36	2d	b178a4b160e4026-
140	67	6c	69	62	63	2d	32	2e	33	2e	32	2f	6c	69	62	2f	glibc-2.3.2/lib/
150	6c	64	2d	6c	69	6e	75	78	2e	73	6f	2e	32	00	00	00	ld-linux.so.2
160	04	00	00	00	10	00	00	00	01	00	00	00	47	4e	55	00	
170	00	00	00	00	02	00	00	00	02	00	00	00	05	00	00	00	
180	83	00	00	00	bb	00	00	00	58	00	00	00	ab	00	00	00	X
190	ae	00	00	00	a1	00	00	00	00	00	00	00	6с	00	00	00	

Risks

- Like all conservative GC approaches, there is a risk of *pointer* hiding.
 - Compressed executables.
 - UTF-16 encoded paths.
- Hasn't happened yet, though.

Persistence

- The unique strings should be cryptographic hashes of all inputs involved in building the component.
- This prevents address collisions in the target address space (i.e., path name collisions in the target file system).

Nix expressions

Component description in a pure functional language.

```
{stdenv, fetchurl, aterm, sdf}:
derivation {
  name = "strategoxt-0.9.3";
  system = stdenv.system;
  builder = ./builder.sh;
  src = fetchurl {
 url = ftp://.../strategoxt-0.9.3.tar.gz;
 md5 = "3425e7ae896426481bd258817737e3d6";
  inherit stdenv, aterm, sdf;
```

Nix expressions (2)

Build script:

```
#! .../bin/sh
buildinputs="$aterm $sdf"
. $stdenv/setup || exit 1
tar zxf $src || exit 1
cd stratego* || exit 1
./configure --prefix=$out --with-aterm=$aterm \
  --with-sdf=$sdf || exit 1
make | | exit 1
make install || exit 1
```

Nix expressions (3)

Composition: (all-packages.nix)

```
rec {
  strategoxt = (import ../development/compilers/strategoxt) {
 inherit fetchurl stdenv aterm;
 sdf = sdf2;
  };
  aterm = (import ../development/libraries/aterm) {
 inherit fetchurl stdenv;
  };
  sdf2 = (import ../development/tools/parsing/sdf2) {
 inherit fetchurl stdenv aterm getopt;
  };
  stdenv = ...;
```

User operations

To build and install StrategoXT:

\$ nix-env -if .../all-packages.nix strategoxt

When a new version comes along:

\$ nix-env -uf .../all-packages.nix strategoxt

If it doesn't work:

\$ nix-env --rollback

Delete unused components:

\$ nix-collect-garbage

Transparent binary deployment

On the producer side:

\$ nix-push \$(nix-instantiate .../all-packages.nix) \
 http://server/cache

On the client side:

\$ nix-pull http://server/cache

Installation will now reuse pre-built components, *iff* they are exactly the same

Implementation

- All components are stored in a *store* (e.g., /nix/store).
- Creation of components within the store described using store expressions.
- Store expressions describe a component build (a *derivation*) or the result thereof (a *closure*).
- Nix expressions are translated into store expressions. The path of the component is a cryptographic hash of all inputs into the build process. This ensures that no collisions occur between components.

StrategoXT release management

Not Nix's core competency, but:

- Useful for implementing a automated release system.
 - Build source distributions.
 - Build RPMs.
 - Generate release web pages.
 - **—** ...

StrategoXT release management (2)

Advantages of using Nix:

- Dependency management.
- Sharing and storage management.
- Multi-platform builds are easier (we think!).
- Specifications are nice and short.

Disadvantages:

• Building non-Nix packages (e.g., RPMs) is messy.

Conclusion

- Concurrent installation of multiple versions and variants.
- Atomic upgrades and downgrades.
- Multiple user environments.
- Safe dependencies.
- Complete deployment.
- Transparent source and binary deployment.
- Safe garbage collection.
- Portability.

More information

- Website: http://www.cs.uu.nl/groups/ST/Trace/Nix.
- Eelco Dolstra, Eelco Visser and Merijn de Jonge. Imposing a Memory Management Discipline on Software Deployment. In 26th International Conference on Software Engineering (ICSE-2004), May 2004, Edinburgh (to appear).