GNU Guix: Scheme as a uniform OS admin and deployment interface

Ludovic Courtès

Commercial Users of Functional Programming 24 September 2016, Nara, Japan


```
$ guix package -i gcc-toolchain coreutils sed grep
```

```
$ eval 'guix package --search-paths'
```

\$ guix package --manifest=my-software.scm

...

...

```
(operating-system
  (host-name "schememachine")
  (timezone "Japan")
  (locale "ja_JP.utf8")
  (bootloader (grub-configuration (device "/dev/sda")))
  (file-systems (cons (file-system
 (device "my-root")
 (title 'label)
 (mount-point "/")
 (type "ext4"))
 %base-file-systems))
  (users (cons (user-account
 (name "alice")
 (group "users")
 (home-directory "/home/alice"))
 %base-user-accounts))
  (services (cons* (dhcp-client-service)
 (1sh-service #:port-number 2222)
 %base-services)))
```

How we got there.

"Is there a package manager for neural networks?"

— Question from the audience,
 Martin Abadi's keynote on TensorFlow,
 ICFP day 1

\$DISTRO

\$DISTRO

Functional package management paradigm:

- 1. build process = pure function
- 2. built software = persistent graph

Imposing a Memory Management Discipline on Software Deployment, Dolstra et al., 2004 (Nix package manager)

\$ guix build ocaml

```
$ guix build ocaml
/gnu/store/ h2g4sc09h4... -ocam1-4.02.3
```


hash of *all* the dependencies

The Nix language

```
function definition
{ fetchurl, stdenv } : <
stdenv . mkDerivation ←{
 function call
  name = "hello-2.3";
  src = fetchurl {
 url = mirror://gnu/hello/hello-2.3.tar.bz2;
 sha256 = "0c7vijq8y68...";
  };
 meta = {
 description = "Produces a friendly greeting";
 homepage = http://www.gnu.org/software/hello/;
 license = "GPLv3+";
  };
```

The Nix language

```
{ fetchurl, stdenv }:
stdenv . mkDerivation {
  name = "hello-2.3";
  src = fetchurl {
 url = mirror://gnu/hello/hello-2.3.tar.bz2;
 sha256 = "0c7vijq8y68...";
 Bash snippet
  };
 preCheck = "echo 'Test suite coming up!
 meta = {
 description = "Produces a friendly greeting";
 homepage = http://www.gnu.org/software/hello/;
 license = "GPLv3+";
  };
```


<> Code

distrusting escapeShellArg:

lib: Make escapeShellArg more robust

(I) Issues 1,215 Pull requests 317

Quoting various characters that the shell *may* interpret specially is a very fragile thing to do.

Here is a proof of concept showing that I was indeed right in

Projects 0 4 Pulse

expression I've written just because I didn't trust escapeShellArg.

I've used something more robust all over the place in various Nix

Scheme all the way down.

"Escaping DSL hell by having parentheses all the way down"

- talk by Tom Hall

https://skillsmatter.com/skillscasts/

5488-escaping-dsl-hell-by-having-parenthesis-all-the-way-down

```
(define hello
  (package
 (name "hello")
 (version "2.8")
 (source (origin
 (method url-fetch)
 (uri (string-append
 "http://ftp.gnu.org/.../hello-" version
 ".tar.gz"))
 (sha256 (base32 "Owqd...dz6"))))
 (build-system gnu-build-system)
 (synopsis "An example GNU package")
 (description "Produce a friendly greeting.")
 (home-page "https://gnu.org/software/hello/")
 (license gpl3+)))
;; Yields: /gnu/store/...-hello-2.8
```

(operating-system

(services (cons (openssh-service #:port 2222)

%base-services)))

```
(define %my-services
  ;; My very own list of services.
  (modify-services %desktop-services
 (mingetty-service-type config =>
 (mingetty-configuration
 (inherit config)
 (motd (plain-file "motd"
 "Howdy Nara!"))))
 (upower-service-type config =>
 (upower-configuration
 (inherit config)
 (ignore-lid? #true)
 (percentage-critical 5.)))))
```

- ▶ Emacs and Web user interfaces
- ▶ guix refresh package auto-updater
- guix refresh package auto-updater
- guix lint package checkerguix graph dependency graph viewer
- ▶ guix system extension-graph service composition viewer

Unification

beyond the "distro".

The Initial RAM Disk

The Initial RAM Disk

```
(expression->initrd
(with-imported-modules (source-module-closure
 '((gnu build linux-boot)
 (guix build utils)))
 (begin
 (use-modules (gnu build linux-boot)
 (guix build utils))
 (boot-system #:mounts '#$file-systems
 #:linux-modules '#$linux-modules
 #:linux-module-directory '#$kodir)))
```


The Initial RAM Disk


```
code staging
(expression->initrd
(with-imported-modules (source-module-closure
 '((gnu build linux-boot)
 (guix build utils)))
 (begin
 (use-modules (gnu build linux-boot)
 (guix build utils))
 (boot-system #:mounts '#$file-systems
 #:linux-modules '#$linux-modules
 #:linux-module-directory '#$kodir)))
```


Linux-libre

Linux-libre initial RAM disk

Linux-libre initial RAM disk Guile

System Services

```
;; Service definition for the GNU Shepherd (PID 1)
;; embedded in GuixSD.
(shepherd-service
  (provision '(mysql))
  (documentation "Run the MySQL server.")
  (start (let ((my.cnf (mysql-configuration-file config)))
 #~(make-forkexec-constructor
 (list (string-append #$mysql "/bin/mysqld")
 (string-append "--defaults-file="
 #$my.cnf))
 #:user "mysql" #:group "mysql")))
  (stop #~(make-kill-destructor)))
```

Wrap-up.

Summary

- distro & tools as a Scheme library
- hackability through uniformity
- code staging techniques to glue it all

Join us now, share the parens!

- install the distribution
- ▶ use it, report bugs, add packages
- share your ideas!

ludo@gnu.org

Copyright © 2010, 2012–2016 Ludovic Courtès ludo@gnu.org.

license is available at http://www.gnu.org/licenses/gfdl.html.

GNU GuixSD logo, CC-BY-SA 4.0, https://gnu.org/s/guix/graphics Copyright of other images included in this document is held by their respective owners.

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 License. To view a

copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

At your option, you may instead copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the

The source of this document is available from http://git.sv.gnu.org/cgit/guix/maintenance.git.