SWISH Installer Documentation Franco Masotti

Table of Contents

1	About 1 1.1 About 1 1.1.1 Terminology 2 1.1.2 Directory listings 2
2	Demonstrations3
3	Available packages and descriptions
4	Installation 5 4.1 Arch Linux 5 4.1.1 Using an AUR helper 5 4.1.2 Without using an AUR helper 5 4.1.2.1 Cplint on SWISH 5 4.1.2.2 Cplint on SWISH binary 5 4.1.2.3 SWISH 5 4.1.3 Daemons management 5 4.2 Debian 6
5	Components download75.1 Rserve sandbox and Rserve sandbox binary75.2 Cplint on SWISH and Cplint on SWISH binary7
6	Daemons management 8 6.1 Systemd 8 6.1.1 Cplint on SWISH 8 6.1.2 Cplint on SWISH binary 8 6.1.3 SWISH 8
7	Accessing the server9
8	Development 10 8.1 Repository structure 10 8.1.1 Distribution-specific files 10 8.1.2 Common files 10 8.2 Guidelines to create packages 11 8.2.1 Rserve sandbox 11 8.2.1.1 General information 11

8.2.1.2	Install actions	 11
8.2.1.3	Remove actions	 . 12
$8.2.2$ Rs ϵ	erve sandbox binary	 . 12
	lint on SWISH	
8.2.3.1		
8.2.3.2	Install actions	 13
8.2.3.3	Remove actions	 . 13
8.2.4 Cpl	lint on SWISH binary	 . 13
8.2.4.1	General information	 13
8.2.4.2	Install actions	 14
8.2.4.3	Remove actions	 . 14
8.2.5 SW	VISH	 . 14
8.2.5.1	General information	 14
8.2.5.2	Install actions	 14
8.2.5.3	Remove actions	 . 15
8.3 Building	g the packages	 15
8.3.1 Arc	ch Linux	 . 15
8.4 Help pag	ges	 16
8.4.1 Rse	erve sandbox	 . 16
8.4.2 Rse	erve sandbox binary	 . 17
8.4.3 Cp.	lint on SWISH	 . 17
8.4.4 SW	VISH	 . 18
8.5 Compilia	ng this documentation	 . 18
9 Thanks		 19
10 Refere	ences	 20

1 About

1.1 About

The purpose of this repository is to handle the creation of serveral packages and helpers in order to install Cplint¹ on SWISH² with an Rserve³ environment, as well as the "vanilla" version of SWISH.

SWISH relies on SWI Prolog⁴, a prolog interpteter.


```
Institut Advancida i quolimenti, distinut anchi sulciula 

module quidan comicine i principi di 18028.

Laminia transissi di marchi della 18028.

Laminia transissi di marchi di 18028.

Laminia transissi di marchi di 18028.

Laminia transissi di 180
```

¹ See item [Cplint] in Chapter 10 [References], page 20.

² See item [SWISH] in Chapter 10 [References], page 20.

³ See item [Rserve] in Chapter 10 [References], page 20.

⁴ See item [Swipl] in Chapter 10 [References], page 20.

Chapter 1: About 2

1.1.1 Terminology

In order to understand this documentation correctly some terminology used here must be explained.

- < and > means pseudocode.
- # means that the command must be executed by root.
- \$ means that the command must be executed by the current user.

1.1.2 Directory listings

When you see something like the following, it represents a directory listing of the first named (head) directory. These representations are generated from \$ tree --charset=ascii -d <dirname>.

```
common/
|-- rserve-sandbox
|-- swish
'-- swish-cplint
```

2 Demonstrations

If you want to see how the final result might look like, have a look at http://cplint.lamping.unife.it/ for Cplint on SWISH and http://swish.swi-prolog.org/ for the "vanilla" version of SWISH.

3 Available packages and descriptions

3.1 Available packages

Distributions	SWISH	Cplint on SWISH	Cplint on SWISH binary	Rserve sandbox	Rserve sandbox binary
Arch Linux	swish	swish-cplin	t swish-cpli	nt-rserve-sandl docker	boxserve-sandbox- docker-bin

3.2 Descriptions

The following terms will be used throughout the document to identify the packages in a generic manner (non-distribution specific).

-	SWISH	Cplint on SWISH	Cplint on SWISH binary	Rserve sandbox	Rserve sandbox binary
Description	the vanilla version of SWISH	swish with the Cplint suite. Uses Rserve sandbox as a main dependency	precompiled version of Cplint on SWISH. Uses Rserve sandbox binary as well as precompiled web components	an R environment running inside a docker container	precompiled version of Rserve sandbox

4 Installation

4.1 Arch Linux

There at least two possibilities to install the packages.

4.1.1 Using an AUR helper

Yaourt¹ is among the most popular AUR² helpers available. The following command³ will install all the dependencies automatically. Use the package names described in the Chapter 3 [Available packages], page 4, section.

\$ yaourt -Sa s <package name> --noconfirm

Note: When you install Yaourt on Parabola GNU/Linux-libre⁴ you will be asked to remove your-freedom.

4.1.2 Without using an AUR helper

Adapt this command to match the to be installed package:

```
$ wget "https://aur.archlinux.org/cgit/\
aur.git/snapshot/<package name>.tar.gz"
$ tar -zxvf <package name>.tar.gz
$ cd <package name>
$ makepkg -sri --noconfirm
```

4.1.2.1 Cplint on SWISH

- Install swi-prolog-devel
- Install rserve-sandbox-docker
- Install swish-cplint

4.1.2.2 Cplint on SWISH binary

- Install swi-prolog-devel
- Install rserve-sandbox-docker-bin
- Install swish-cplint-bin

4.1.2.3 SWISH

• Install swish

4.1.3 Daemons management

Arch Linux and derivative distros use Systemd⁵ as the init system. First see Chapter 5 [Components download], page 7, and then see Chapter 6 [Daemons management], page 8.

¹ See item [Yaourt] in Chapter 10 [References], page 20.

² See item [AUR] in Chapter 10 [References], page 20.

³ See item [Packages on the AUR] in Chapter 10 [References], page 20.

⁴ See item [Parabola] in Chapter 10 [References], page 20.

⁵ See item [systemd] in Chapter 10 [References], page 20.

4.2 Debian

TODO

5 Components download

This section only applies to Cplint on SWISH and Cplint on SWISH binary.

Before running the daemons some components must be downloaded. The first thing to do is to start Docker¹ manually. See Chapter 6 [Daemons management], page 8, for more information.

5.1 Rserve sandbox and Rserve sandbox binary

To download the Docker image file as well as all dependencies for R², or to load the docker image, run the following command:

\$ sudo -u rsd rserve-sandbox-docker -i

5.2 Cplint on SWISH and Cplint on SWISH binary

Before reading on, start the Rserve sandbox service, to avoid errors on some prolog tests executed by the Cplint R library.

To download all the prolog packages necessary in order to run Cplint on SWISH correcly:

\$ sudo -u swish swish-cplint -i

¹ See item [**Docker**] in Chapter 10 [References], page 20.

² See item [R] in Chapter 10 [References], page 20.

6 Daemons management

Commands to manage the daemons depend on the init system in use.

6.1 Systemd

6.1.1 Cplint on SWISH

Docker is a dependency which must be started manually during the setup.

systemctl start docker

The following command will run swish-cplint as well as rserve-sandbox-docker as its dependency:

systemctl start swish-cplint

To start swish-cplint and rserve-sandbox-docker at boot:

systemctl enable swish-cplint

You can stop both services with:

- # systemctl stop swish-cplint
- # systemctl stop rserve-sandbox-docker

Note: stopping swish-cplint does not imply that rserve-sandbox-docker will be stopped.

To check the status of both daemons:

- # systemctl status swish-cplint
- # systemctl status rserve-sandbox-docker

6.1.2 Cplint on SWISH binary

For simplicity, services names do not change, so the same instructions of Cplint on SWISH are also applicable here.

6.1.3 SWISH

Running and managing SWISH alone is very similar to the previous method: instead of using swish-cplint as part of the commands, you must use swish. You don't need to worry about Rserve or Docker.

7 Accessing the server

To access the web interface you need a JavaScript¹ enabled browser and you have to connect to port 3050. For example: http://localhost:3050 or http://127.0.0.1:3050

 $[\]frac{1}{1}$ See item [JavaScript] in Chapter 10 [References], page 20.

8 Development

8.1 Repository structure

```
I-- common
 |-- rserve-sandbox-docker
 |-- rserve-sandbox-docker-bin
 |-- swish
 |-- swish-cplint
 '-- swish-cplint-bin -> swish-cplint/
'-- distributions
 |-- archLinux-based
 |-- dest
 |-- packages
 |-- rserve-sandbox-docker
 |-- rserve-sandbox-docker-bin
 | |-- swish
 | |-- swish-cplint
 '-- swish-cplint-bin
 '-- test
 '-- debian-based
```

The distributions directory contains all the files useful to build packages for a specific distribution. Makefiles are used to achieve this.

The common directory contains all the files which are not distribution specific.

8.1.1 Distribution-specific files

See Chapter 8 [Building the packages], page 10,

8.1.2 Common files

```
common/
|-- rserve-sandbox-docker
| '-- run.sh
|-- rserve-sandbox-docker-bin
| '-- run.sh -> ../rserve-sandbox-docker/run.sh
|-- shared_functions.sh
|-- swish
| -- run.pl
| '-- run.sh
|-- swish-cplint
| |-- install_web_iface_deps.pl
| |-- run.pl
| '-- run.sh
'-- swish-cplint-bin -> swish-cplint/
```

The run.sh files are helpers to start and stop the daemons. These helpers should work on any distribution. You can edit the variables at the top of each file accordingly.

The run.pl files are a modified version of the original files with the same name. These have been created in order to lauch SWISH as a background program. Without the changes contained in those files, you couldn't run SWISH in the background.

Another important file is shared_functions.sh which contains all common functions for the run.sh files. It must be appended to every run.sh, within a Makefile for example with the following:

\$ cat shared_functions.sh >> {rserve-sandbox*,swish,swish-cplint}/run.sh Cplint on SWISH contains a post installation script called install_web_iface_deps.pl. This script, called by run.sh, simply installs all the necessary Prolog dependencies automatically.

8.2 Guidelines to create packages

Makefiles are used to build the package in a new directory by copying all necessary files (also from the common directory). Each Makefile is distribution-based specific.

You will read general information about the packages, all their install and remove actions and how to build your version of the modified packages.

Installation and removal actions must be done sequentially.

8.2.1 Rserve sandbox

8.2.1.1 General information

• Data directory

/usr/share/rserve-sandbox-docker

- Dependencies
 - R.
 - Docker

8.2.1.2 Install actions

- Pre
 - None
- During
 - Make a symbolic link to be able to call rserve-sandbox-docker from /usr/bin
 \$ ln -s /usr/share/rserve-sandbox-docker/run.sh \
 - /usr/bin/rserve-sandbox-docker
- Post
 - Add rserve user and group.

```
# getent group rserve &>/dev/null || groupadd -g 32749 -r rserve >/dev/null
# getent passwd rserve &>/dev/null || useradd -u 32749 -m -d /home/rserve \
-s /bin/false -r -g rserve rserve >/dev/null
```

- # chmod 750 /home/rserve
- Add rsd user and group.
 - # getent group rsd &>/dev/null || groupadd -r rsd >/dev/null

- # getent passwd rsd &>/dev/null || useradd \
 -s /bin/false -r -g rsd rsd >/dev/null
- Add the new user to the docker group
 - # gpasswd -a rsd docker >/dev/null
- Change ownership of the package data directory
 - # chown -R rsd:rsd /usr/share/rserve-sandbox-docker

Note: the **rsd** user and group was created in order to avoid privilege escalation, since any user which belongs to the **docker** group is equivalent to **root**¹.

8.2.1.3 Remove actions

- Pre
 - None
- During
 - None
- Post
 - Tell the user that /home/rserve, rsd user and group, rserve user and group and all the Docker files can be removed (this depends on the package remove policies of the chosen distro).

8.2.2 Rserve sandbox binary

• Same as Rserve sandbox.

8.2.3 Cplint on SWISH

8.2.3.1 General information

• Data directory

/usr/share/swish-cplint

- Dependencies
 - SWI Prolog (development version)
 - Git²
 - Graphviz³
 - libXinerama⁴
 - libXpm⁵
 - Rserve sandbox
 - Bower (make dependency)⁶

¹ See item [**Docker root privileges**] in Chapter 10 [References], page 20.

² See item [Git] in Chapter 10 [References], page 20.

³ See item [Graphviz] in Chapter 10 [References], page 20.

⁴ See item [libXinerama] in Chapter 10 [References], page 20.

⁵ See item [libXpm] in Chapter 10 [References], page 20.

⁶ See item [Bower] in Chapter 10 [References], page 20.

8.2.3.2 Install actions

- Pre
 - Compile the web dependencies
 - \$ bower --allow-root install
 - \$ make src
 - Copy run.pl, run.sh and install_web_iface_deps.pl in SWISH's root directory.
- During
 - Make a symlink to be able to call swish-cplint from /usr/bin
 - \$ ln -s /usr/share/swish-cplint/run.sh /usr/bin/swish-cplint
- Post
 - Add swish user and group
 - # getent group swish &>/dev/null || groupadd -r swish >/dev/null
 # getent passwd swish &>/dev/null || useradd -m -d /home/swish \
 -r -g swish swish >/dev/null
 - Add swish user to the previously created rserve group.
 - # gpasswd -a swish rserve >/dev/null
 - Change ownership of the package data directory
 - # chown -R swish:swish /usr/share/swish-cplint

8.2.3.3 Remove actions

- Pre
 - None
- During
 - None
- Post
 - Tell the user that /home/swish and swish user and group can be removed (this
 depends on the package remove policies of the chosen distro).

8.2.4 Cplint on SWISH binary

8.2.4.1 General information

• Data directory

/usr/share/swish

- Dependencies
 - SWI Prolog (development version)
 - Git
 - Graphviz
 - libXinerama
 - libXpm
 - Rserve sandbox binary

- curl (make dependency)⁷
- UnZip (make dependency)⁸

8.2.4.2 Install actions

- Pre
 - Download and unzip the web dependencies

```
$ curl -o swish-bower-components.zip \
http://www.swi-prolog.org/download/swish/swish-bower-components.zip
$ unzip swish-bower-components.zip
$ rm -rf swish-bower-components.zip
```

- Copy run.pl, run.sh and install_web_iface_deps.pl in SWISH's root directory.
- During
 - Same as Cplint on SWISH
- Post
 - Same as Cplint on SWISH

8.2.4.3 Remove actions

• Same as Cplint on SWISH

8.2.5 SWISH

8.2.5.1 General information

• Data directory

/usr/share/swish

- Dependencies
 - SWI Prolog (development version)
 - libXinerama
 - libXpm
 - Bower (make dependency)

8.2.5.2 Install actions

- Pre
 - Compile the web dependencies
 - \$ bower --allow-root install
 - \$ make src
 - Copy run.pl and run.sh and in SWISH's root directory.
- During
 - Make a symlink to be able to call swish from /usr/bin
 - \$ ln -s /usr/share/swish/run.sh /usr/bin/swish

⁷ See item [curl] in Chapter 10 [References], page 20.

⁸ See item [UnZip] in Chapter 10 [References], page 20.

- Post
 - Add swish user and group

```
# getent group swish &>/dev/null || groupadd -r swish >/dev/null
# getent passwd swish &>/dev/null || useradd -m -d /home/swish \
-r -g swish swish >/dev/null
```

- Change ownership of the package data directory
 - # chown -R swish:swish /usr/share/swish

8.2.5.3 Remove actions

- Pre
 - None
- During
 - None
- Post

'-- test

Tell the user that /home/swish and swish user and group can be removed (this
depends on the package remove policies of the chosen distro).

8.3 Building the packages

8.3.1 Arch Linux

```
archLinux-based/
|-- Makefile
|-- packages
 |-- rserve-sandbox-docker
 |-- .install
 I-- PKGBUILD
 '-- rserve-sandbox-docker.service
 |-- rserve-sandbox-docker-bin
 |-- .install -> ../rserve-sandbox-docker/.install
 '-- rserve-sandbox-docker.service -> ../rserve-sandbox-docker/rserve-sandbox-docker
 |-- .install
 |-- PKGBUILD
 '-- swish.service
 |-- swish-cplint
 |-- .install
 |-- PKGBUILD
 '-- swish-cplint.service
 '-- swish-cplint-bin
 |-- .install -> ../swish-cplint/.install
 |-- PKGBUILD
 '-- swish-cplint.service -> ../swish-cplint/swish-cplint.service
```

'-- swish_installer_full_test

Once you've made changes you can run \$ make then change directory into one of the new dest/*.aur generated directories and finally run \$ makepkg -sri to install the package.

You also have the possibility to run the test script \$./test/swish_installer_full_test. Here is the help page:

Usage: swish_installer_full_test [OPTION]

Full automated install test for the Arch Linux packages in swish-installer

Options are grouped in couples: one excludes the other

Options:

-b, --binary use binary packages where available compile packages where available development branches where available

-m, --master use default branches where available

-h, --help print this help

Default: --compile --master --stable

Dependencies: git, wget.

Exit status:

O if OK,

1 if an error occurred.

swish_installer_full_test online help:

<https://frnmst.github.io/swish-installer/swish-installer.html#Help-pages>
Full documentation at:

<https://frnmst.github.io/swish-installer/swish-installer.html>

Copyright 2017 Franco Masotti. License GPLv3+: GNU GPL version 3 or later http://gnu.org/licenses/gpl.html.

This is free software: you are free to change and redistribute it. There is NO WARRANTY, to the extent permitted by law.

8.4 Help pages

8.4.1 Rserve sandbox

rserve-sandbox-docker [OPTION]
Docker spec for running Rserve in a sandbox

Only a single option is permitted. -h print this help -i install image and dependencies kill the container -k -r remove the docker image start the container -s Exit status: O if OK, 1 some error occurred. Full documentation at: https://github.com/frnmst/rserve-sandbox 8.4.2 Rserve sandbox binary rserve-sandbox-docker [OPTION] Docker spec for running Rserve in a sandbox Only a single option is permitted. print this help -h -i load image kill the container remove the docker image -k -r start the container Exit status: O if OK, 1 some error occurred. Full documentation at: https://gitlab.com/frnmst/rserve-sandbox-bin 8.4.3 Cplint on SWISH swish-cplint [OPTION] SWI-Prolog for SHaring: a SWI-Prolog web IDE integrated with the cplint suite Only a single option is permitted. -h print this help install dependencies -i kill swish-cplint -k start swish-cplint Exit status: O if OK, 1 some error occurred. Full documentation at: https://github.com/friguzzi/swish

and at: <https://github.com/friguzzi/cplint>

1 some error occurred.

8.4.4 SWISH

Full documentation at: https://github.com/SWI-Prolog/swish

8.5 Compiling this documentation

The source of this documentation is under the doc directory.

To be able to compile it, you have to install several tex packages (for example: texlive-most and texi2html if you are using Arch Linux) that contain the following binaries:

```
makeinfo
texi2dvi
docbook2html
docbook2pdf
docbook2txt
texi2html
perl
```

After running make, a directory named manual is created and you can access the files by opening index.html with a browser.

9 Thanks

I want to thank the SWI Prolog, Arch Linux and Systemd communities as well the authors of the free software used here, which made the creation of these packages possible.

I also want to thank Fabrizio Riguzzi which tested the packages and gave me advices about them.

10 References

Some quotations reported here are taken directly from the respective web sites.

- [Cplint] "A suite of programs for reasoning with probabilistic logic programs". See https://github.com/friguzzi/cplint
- [SWISH] A web browser interface for SWI Prolog to share code. See https://github.com/SWI-Prolog/swish for the original version and https://github.com/friguzzi/swish for the version made by Fabrizio Riguzzi that uses Cplint.
- [Rserve] A docker image that enables to use the R and Rserve environment in a secure way. See https://github.com/JanWielemaker/rserve-sandbox for the original version made by Jan Wielemaker and https://github.com/frnmst/rserve-sandbox/tree/distro-package version by Franco Masotti which is used here. A client to access Rserve from Prolog is also necessary. See https://github.com/JanWielemaker/rserve_client
- [R] "R is an integrated suite of software facilities for data manipulation, calculation and graphical display". See https://cran.r-project.org/doc/manuals/r-release/R-intro.html
- [Swipl] "SWI-Prolog offers a comprehensive free Prolog environment. Since its start in 1987, SWI-Prolog development has been driven by the needs of real world applications. SWI-Prolog is widely used in research and education as well as commercial applications". See http://www.swi-prolog.org/ and https://github.com/SWI-Prolog/swipl-devel which is the development version used here.
- [Yaourt] "A pacman wrapper with extended features and AUR support". To install Yaourt follow the instructions reported on https://archlinux.fr/yaourt-en.
- [AUR] "The Arch User Repository (AUR) is a community-driven repository for Arch users. It contains package descriptions (PKGBUILDs) that allow you to compile a package from source with makepkg and then install it via pacman. The AUR was created to organize and share new packages from the community and to help expedite popular packages' inclusion into the community repository". See https://aur.archlinux.org/ for the AUR homepage and https://wiki.archlinux.org/index.php/Arch_User_Repository for a complete explanation.
- [Parabola] "A fully free, simple, and lightweight operating system". See https://parabola.nu.
- [systemd] "systemd is a suite of basic building blocks for a Linux system. It provides a system and service manager that runs as PID 1 and starts the rest of the system". See https://www.freedesktop.org/wiki/Software/systemd/.

- [Docker] "Docker containers wrap a piece of software in a complete filesystem that contains everything needed to run: code, runtime, system tools, system libraries anything that can be installed on a server. This guarantees that the software will always run the same, regardless of its environment". See https://www.docker.com/.
- [Packages on the AUR] Here follows a list to the AUR packages:
 - SWI Prolog (development version) https://aur.archlinux.org/packages/ swi-prolog-devel
 - Rserve sandbox https://aur.archlinux.org/packages/rserve-sandbox-docker/
 - Cplint on SWISH https://aur.archlinux.org/packages/swish-cplint/
 - SWISH https://aur.archlinux.org/packages/swish/
- [JavaScript] "JavaScript is a high-level, dynamic, untyped, and interpreted programming language". See https://en.wikipedia.org/wiki/JavaScript
- [Docker root privileges] See https://docs.docker.com/engine/security/security/#/docker-daemon-attack-surface
- [Git] "Git is a free and open source distributed version control system designed to handle everything from small to very large projects with speed and efficiency". See https://git-scm.com/
- [Graphviz] "Graphviz is open source graph visualization software". See http://graphviz.org/
- [libXinerama] "libXinerama API for Xinerama extension to X11 Protocol". See https://cgit.freedesktop.org/xorg/lib/libXinerama
- [libXpm] "libXpm X Pixmap (XPM) image file format library". See https://cgit.freedesktop.org/xorg/lib/libXpm
- [Bower] "A package manager for the web". See https://bower.io/
- [curl] "An URL retrieval utility and library". See https://curl.haxx.se
- [UnZip] "For extracting and viewing files in .zip archives". See http://www.info-zip.org/UnZip.html