TraCE: Transparent Configuration Environments

Martin Bravenboer Eelco Dolstra Eelco Visser

Institute of Information & Computing Sciences Utrecht University, The Netherlands

February 4, 2005

Project Overview

Project goal

Improving the configuration of software systems

Team

- Eelco Visser (principal investigator)
- Martin Bravenboer (PhD student)
- Eelco Dolstra (PhD student)
- Gert Florijn (CIBIT)
- Doaitse Swierstra (promotor)
- ► Merijn de Jonge (was postdoc, now at Philips Research)

Variability in Software Systems

Variability is the ability to select the set of features for a particular instance of a software system.

Configuration of variability is realized through configuration mechanisms.

Type of variability

- functionality
- version
- platform
- dependencies

Unit of configuration

- file
- package
- system

Moment of configuration

- development
- ▶ build
- distribution
- installation
- activation
- ► rur

Type of variability

- functionality
- version
- platform
- dependencies

Unit of configuration

- ▶ file
- package
- system

Moment of configuration

- development
- ▶ build
- distribution
- installation
- activation
- ► rur

Type of variability

- functionality
- version
- platform
- dependencies

Unit of configuration

- ▶ file
- package
- system

Moment of configuration

- development
- build
- distribution
- installation
- activation
- run

Type of variability

- functionality
- version
- platform
- dependencies

Unit of configuration

- ▶ file
- package
- system

Moment of configuration

- development
- build
- distribution
- installation
- activation
- run

Example Problem: Conditional Compilation

```
#ifdef (HP9000_S800) /* If HP9000_S800 is defined, INT_SIZE */
#define INT_SIZE 32 /* is defined to be 32 (bits). */
#elif defined (HPVECTRA) && defined (SMALL_MODEL)
#define INT_SIZE 16 /* Otherwise, if HPVECTRA and */
#endif /* SMALL_MODEL are defined, INT_SIZE is */

#ifdef DEBUG /* If DEBUG is defined, display the */
printf("table element : \n"); /* table elements. */
for (i=0; i < MAX_TABLE_SIZE; ++i)
printf("%d %f\n", i, table[i]);
#endif</pre>
```


configuration with unhygienic lexical program transformations

Example Problem: Package Dependencies

incomplete dependencies lead to unsafe deployment

Example Problem: Package Dependencies

incomplete dependencies lead to unsafe deployment

Example Problem: Release Management

Distribution

strategoxt-0.13.tar.gz (6864337 bytes; MD5 hash: 783bea5d5ebc0604e7ecf5bfb8f7f7b1)

RPM for Red Hat 9.0

• strategoxt-0.13-1.i386.rpm (18463282 bytes; MD5 hash: 7f0359c78759cc51f864d0961d7f1b57)
• strategoxt-0.13-1.src.rpm (6818930 bytes; MD5 hash: f762d43367485d97631a62a7266c81dd)

This RPM requires that the following packages are also installed:

- aterm-23.1-1.i386.rpm
- sdf2-bundle-2.3-1.i386.rpm

RPM for Fedora Core 2

• strategoxt-0.13-1.i386.rpm (18387992 bytes; MD5 hash: ad714c3594074eeb45f6538f75c4989e)
• strategoxt-0.13-1.src.rpm (6818933 bytes; MD5 hash: 6a63e79eb94783c01ea0f63e48559538)

This RPM requires that the following packages are also installed:

- aterm-2.3.1-1.i386.rpm
- sdf2-bundle-2.3-1.i386.rpm

BPM for Fedora Core 3

• strategoxt-0.13-1.i386.rpm (18311880 bytes; MD5 hash: 5750c4092d055fb1e846813459885400)
• strategoxt-0.13-1.src.rpm (6818937 bytes; MD5 hash: df556ab36e20fb3be530748a18f21ebf)

manually releasing many packages often does not scale

TraCE Goals

Transparent configuration of software systems

at all levels of granularity and

at all moments on the development/deployment timeline.

Example Solution: User-Interface Configuration

```
public void createLayout(){
  this {
 content = panel {
 border = line border borggreen
 layout = border layout {
 center = label {
 text = "Welcome"
 border = raised etched border
 doublebuffered = true
 }
 south = new JButton("Ok")
 }}}:
  this.pack();
  this.setVisible(true);
}
```

high-level domain-specific configuration supported by hygienic transformations on code structure

Example Solution: Dependency Closures

Safe deployment by computing complete closure of dependency relation

Example Solution: Automatic Release Management

Distribution

strategoxt-0.13.tar.gz (6864337 bytes: MD5 hash: 783bea5d5ebc0604e7ecf5bfb8f7f7b1)

RPM for Red Hat 9.0

strategoxt-0.13-1.i386.rpm (18463282 bytes; MD5 hash: 7f0359c78759cc51f864d0961d7f1b57)
 strategoxt-0.13-1.src.rpm (6818930 bytes: MD5 hash: f762d43367485d97631a62a7266c81dd)

This RPM requires that the following packages are also installed:

- aterm-23.1-1 i386 rpm
- sdf2-bundle-2.3-1.i386.rpm

BPM for Fedora Core 2

 strategoxt-0.13-1.i386.rpm (18387992 bytes: MD5 hash: ad714c3594074eeb45f6538f75c4989e) strategoxt-0.13-1.src.rpm (6818933 bytes; MD5 hash: 6a63e79eb94783c01ea0f63e48559538)

This RPM requires that the following packages are also installed:

- aterm-23.1-1.i386.rpm
- sdf2-bundle-23-1 i386 rpm

RPM for Fedora Core 3

 strategoxt-0.13-1.i386.rpm (18311880 bytes; MD5 hash: 5750c4092d055fb1e846813459885400) strategoxt-0.13-1.src.rpm (6818937 bytes: MD5 hash: df556ab36e20fb3be530748a18f21ebf)

completely automatic creation of source and binary distributions

Results

Software deployment (Nix) SCM'03 Integrating Software Construction and Software Deployment ICSE'04 Imposing a Memory Management Discipline on Software Deployment LISA'04 Nix: A Safe and Policy-Free System for Software Deployment. Build-level composition (AutoBundle/Koala) ICSR'04 Decoupling Source Trees into Build-Level Components Code-Level configuration (Stratego/XT) OOPSLA'04 Concrete Syntax for Objects Dynamic component composition (XTC) Thesis'05 Transformation Tool Composition

What do we have to offer?

Ready for showtime

The Nix Deployment System

- ... nice features ...
- web service configuration and deployment
- continuous integration
- automatic release management

Under research

- Source-level configuration
- Configuration of compositions

TraCE Workshop

- Overview of Nix
- Opportunities for further research and collaboration

Part II

TraCE Workshop

TraCE workshop

- Overview of TraCE research topics (past, present and future) with interactive discussion.
 - Nix
 - Code-level configuration
- Questions:
 - Relevance for industry
 - Other research questions?
 - **...**

Project Overview

Project goal

Improving the configuration of software systems

Team

- Eelco Visser (principal investigator)
- Martin Bravenboer (PhD student)
- Eelco Dolstra (PhD student)
- Gert Florijn (CIBIT)
- Doaitse Swierstra (promotor)
- Merijn de Jonge (was postdoc, now at Philips Research)

Results

Software deployment (Nix) SCM'03 Integrating Software Construction and Software Deployment ICSE'04 Imposing a Memory Management Discipline on Software Deployment LISA'04 Nix: A Safe and Policy-Free System for Software Deployment. Build-level composition (AutoBundle/Koala) ICSR'04 Decoupling Source Trees into Build-Level Components Code-Level configuration (Stratego/XT) OOPSLA'04 Concrete Syntax for Objects Dynamic component composition (XTC) Thesis'05 Transformation Tool Composition

Source-level configuration

Problems

Poor and different techniques, e.g.

- Lexical pre-processing
- Conditional includes
- Source file selection
- Code generation
- ▶ Flexible, but difficult to use and select

Goals

- Unify configuration mechanisms in source code
- Improve mapping of configuration from environment to source code

Source-level configuration (2)

Solutions

- Abstract over concrete configuration mechanisms
 - Generate concrete use
 - Select concrete mechanism
- Separation of configuration issues
 - Domain-specific languages and generators
 - Avoid mixing real code and configuration issues: separate meta-level interfaces

Techniques

- Program manipulation and generation
- Domain-specific language design, implementation, and embedding

The Nix Deployment System

- Software deployment: the art of transferring software (packages) from one machine to another (and managing it).
- ► The hard part: packages should **work the same** on the target machine.
 - ▶ "DLL hell"
 - "Dependency hell"
 - ► Labour-intensive

So why is this hard?

- Central idea: store all packages in isolation.
- Unique paths:

```
/nix/store/605332199533e73b...-gtk+-2.2.4
```

which is an MD5 hash of all inputs used to build the package:

- Libraries
- Compilers
- Build scripts
- Build parameters
- System type
- **.**..
- Prevent undeclared build time dependencies.
- Scan for runtime dependencies.
- ▶ Deploy only **closures** under the **depends-on** relation.

Advantages

- ► Safe deployment
- ► Effective composition language
- User environments
- ► Less packaging effort
- Build farms / automated release management
- Efficient upgrade deployment
- Policy-freeness
- Support for service deployment

Safe deployment

- Hashing gives variability support for free, so no overwriting of dependencies
- ► Full dependency graph
- Complete deployment
- Side-by-side versioning
- Automatic garbage collection of unused components

Composition language

 Nix expressions: simple functional language to describe components and compositions; easy to express variants

```
bittorrent = (import ../tools/networking/bittorrent) {
  inherit fetchurl stdenv wxGTK:
};
wxGTK = (import ../development/libraries/wxGTK) {
  inherit fetchurl stdenv pkgconfig;
 gtk = gtkLibs22.gtk;
firefox = (import ../applications/browsers/firefox) {
  inherit fetchurl stdenv pkgconfig perl zip libIDL libXi;
 gtk = gtkLibs24.gtk;
```

User environments

- User environments are components of symlinks to activated components
- ► Can be per-user/process/service/...
- Allow atomic upgrading / downgrading (rollbacks)

Less packaging effort

- Nix expressions describe a source deployment model
- No need to explicitly to do binary packaging due to transparent binary deployment: binaries can be cached in a shared repository

Build farms

- ▶ Nix is a good basis for a build farm because:
 - Expression language ideal for describing build tasks
 - Expression language makes it easy to describe variant compositions
 - Nix manages the dependencies
 - Supports for distributed builds
 - Hashing scheme + complete dependencies allow builds to be reproduced reliably
 - Efficiency: due only rebuild things that have changed
- Useful for:
 - Continuous integration testing
 - Portability testing
 - Automated release management successful builds are releases

Release management

- Successful builds are automatically released as stable or unstable releases.
- Releases can be automatically pushed to / pulled by clients.

KoalaCompiler release koala-compiler-0.1 pre8399

This is a bad release; one or more of its build steps failed. See below for details. This release should not be used for production purposes.

This page provides release koala-compiler-0.1 pre8399 of Koala Compiler. It was generated automatically on 2004-12-22 19:59:06 UTC from revision 8399 of the path /trunk/koala-compiler of its Subversion repository (the XML record of the build job is available).

Distribution

Source distribution

koala-compiler-0.1pre8399.tar.gz(1389572 bytes: MD5 hash: e99278ec393b979ad06561e9cd626c80)

RPM for Red Hat 9.0

- koala-compiler-0.1pre8399-1.i386.rpm (2282473 bytes; MD5 hash: b9e9094dfcdefc29704a83b8d563b83d) koala-compiler-0.1pre8399-1.src.rpm (1379161 bytes: MD5 hash: 354d4ddba68273c4d73d4669ae7140ea)

This RPM requires that the following packages are also installed:

- aterm-2.2-1.i386-redhat9.0-linux-gnu.rpm
- sdf2-bundle-2.2 i386-redhat9.0-linux-gnu.rpm strategoxt-0.13pre8212-1.i386.rpm
- SUSE BPM for SuSE 9.0
 - koala-compiler-0.1pre8399-1.i586.rpm (2334444 bytes: MD5 hash: 58dd1fc0341aede672e90cf2e0c8c84a) koala-compiler-0.1pre8399-1.src.rpm (1379158 byles: MD5 hash; b6a9c0e22744bd03eab81196eb78cd77)

Release management

- Successful builds are automatically released as stable or unstable releases.
- Releases can be automatically pushed to / pulled by clients.

```
+ building check-recursive
_Making check in koala-stc
-- building check-recursive
 L-make[2]: Entering directory `/tmp/nix-22047-22/koala-compiler-0.1pre8399/demos/kc
 Making check in sqlr-flat-bundle
 -- building check-am
 L-make(3): Entering directory
 \tmp/nix-22047-22/koala-compiler-0.1pre8399/demos/koala-stc/sglr-flat-bundle
 __make check-TESTS
 -- building test
 -+ make[4]: Entering directory
 '/tmp/nix-22047-22/koala-compiler-0.1pre8399/demos/koala-stc/sglr-flat-bunc
 -- building check-TESTS
 L3,7d2
 _< ./test/sglr bundle/AUTHORS</p>
 _< ./test/sqlr bundle/ChangeLog</p>
 -< ./test/sqlr bundle/Makefile.am</p>
 _< ./test/sqlr bundle/NEWS</pre>
 _< ./test/sglr bundle/README</pre>
 _10a6.7
 _> ./test/sqlr bundle/AUTHORS
 -> ./test/sqlr bundle/ChangeLog
 ./test/sglr bundle/Makefile.am
 -> ./test/sglr bundle/NEWS
 _> ./test/sqlr bundle/README
 _FAIL: ../../../demos/koala-stc/test-koala
 .1 of 1 tests failed
 _Please report to mdejonge@cs.uu.nl
 _make[4]: *** [check-TESTS] Error 1
 _make[4]: Leaving directory
 '/tmp/nix-22047-22/koala-compiler-0.1pre8399/demos/koala-stc/sqlr-flat-bu
 make[3]: *** [check-am] Error 2
 _make[31: Leaving directory
```

Release management

- Successful builds are automatically released as stable or unstable releases.
- ▶ Releases can be automatically *pushed to / pulled by* clients.

Efficient upgrade (patch) deployment

- New versions of components can be deployed as patches from older versions
- Completely transparent to users; downloader selects shortest sequence of full or patch downloads
- Also transparent to packagers; integrated into release management

Policy-freeness

- Easy to define new deployment policies, e.g.,
 - ▶ Push/pull models
 - Channels
 - Manual
 - Multi-level
 - Whether to do source-only, binary-only, source/binary deployment
 - What variants to pre-build
 - **.**..

Service deployment

- ▶ Deploying a service is (almost) the same as deploying software.
- Example: Subversion server at svn.cs.uu.nl.

Status

- Stable implementation.
- Open source.
- ► Available at http://www.cs.uu.nl/groups/ST/Trace/Nix
- Also: Nix Packages collection; large set of common Linux components
- Documentation:
 - Manual
 - Several papers (ICSE-2004, LISA-2004, submitted paper on patch deployment)

Future work

- Security aspects
 - Multi-user stores
 - Ensuring security fix deployment
- "Low-level" build management
- Deployment for distributed systems; mass deployment (incl. grids)
- Configuration selection; e.g., automatically finding configurations meeting constraints