Reproducible Software Deployment with GNU Guix

Ludovic Courtès

Inria Rennes Bretagne Atlantique, November 2015

The difficulty of keeping

software environments

under control.

#1. Upgrades are hard.

Distribution Upgrade of all the files:

WARNING

Following the upgrade instructions found in the <u>release notes</u> is the best way to ensure that your system upgrades from one major Debian release to another (e.g. from lenny to squeeze) without breakage!

These instructions will tell you to do a dist-upgrade (instead of upgrade) in the case of apt-get or full-upgrade (instead of safe-upgrade in the case of aptitude) at least once. So you would have to type something like

aptitude full-upgrade

or

apt-get dist-upgrade -dy

4.3.1. Adding APT Internet sources 4.3.2. Adding APT sources for a local mirror 4.3.3. Adding APT sources from optical media 4.4. Upgrading packages 4.4.1. Recording the session 4.4.2. Updating the package list 4.4.3. Make sure you have sufficient space for the upgrade 4.4.4. Minimal system upgrade 4.4.5. Upgrading the system 4.5. Possible issues during upgrade 4.5.1. Dist-upgrade fails with "Could not perform immediate configuration" 4.5.2. Expected removals 4.5.3. Conflicts or Pre-Depends loops 4.5.4. File conflicts 4.5.5. Configuration changes 4.5.6. Change of session to console http://www.dehian.org/releases/stable/amd64/release-notes/index.en.html

4.1. Preparing for the upgrade

4.2. Checking system status

4.1.2. Inform users in advance 4.1.3. Prepare for downtime on services

4.1.4. Prepare for recovery

4.2.2. Disabling APT pinning 4.2.3. Checking packages status 4.2.4. The proposed-updates section

4.2.5. Unofficial sources 4.3. Preparing sources for APT

4.1.1. Back up any data or configuration information

4.1.5. Prepare a safe environment for the upgrade

4.2.1. Review actions pending in package manager

management is intractable.

#2. Stateful system

\$DISTRO

\$DISTRO

#3. It's worse than this.

Application-level package managers [edit]

- Anaconda a package manager for Python
- Assembly a partially compiled code library for use in Common Language Infrastructure (CLI) deployment, versioning and security.
- Bower a package manager for the web.
- UPT

 a fork of Bower that aims to be a universal package manager, for multiple evironments and unlimited kind of package

CocoaPods - Dependency Manager for Objective-C and RubyMotion projects

- Cabal a programming library and package manager for Haskell
- Cargo & a package manager for Rust (programming language)
- Composer Dependency Manager for PHP
- CPAN a programming library and package manager for Perl
- CRAN a programming library and package manager for R
- CTAN a package manager for TeX
- DUB ❷ a package manager for D

It's worse, really.

"Let's Package jQuery: A Javascript Packaging Dystopian Novella" by Chris Webber

http://dustycloud.org/blog/ javascript-packaging-dystopia/

Giving up?

→ "app bundles" (Docker images)

Giving up?

Over 30% of Official Images in Docker Hub Contain High Priority Security Vulnerabilities

Docker Hub is a central repository for Docker developers to pull and push container images. We performed a detailed study on Docker Hub images to understand how vulnerable they are to security threats. Surprisingly, we found that more than 30% of images in official repositories are highly susceptible to a variety of security attacks (e.g., Shellshock, Heartbleed, Poodle, etc.). For general images – images pushed by docker users, but not explicitly verified by any authority – this number jumps up to ~40% with a sampling error bound of 3%.

Functional package

management.

openmpi = f(hwloc, gcc, make, coreutils)

where f = ./configure && make && make install

openmpi = f(hwloc, gcc, make, coreutils)

hwloc = g(pciaccess, gcc, make, coreutils)

```
egin{aligned} & 	ext{openmpi} = f(	ext{hwloc}, 	ext{gcc}, 	ext{make}, 	ext{coreutils}) \ & 	ext{hwloc} = g(	ext{pciaccess}, 	ext{gcc}, 	ext{make}, 	ext{coreutils}) \ & 	ext{gcc} = h(	ext{make}, 	ext{coreutils}, 	ext{gcc}_0) \end{aligned}
```

openmpi = f(hwloc, gcc, make, coreutils) hwloc = g(pciaccess, gcc, make, coreutils) $gcc = h(make, coreutils, gcc_0)$... the complete DAG is captured

- A Safe and Policy-Free System for Software Deployment, Dolstra et al., 2003
- Nix, http://nixos.org/nix/

Functional Package Management with Guix,

Courtès, 2013

```
(define hello
 (package
 (name "hello")
 (version "2.10")
 (source (origin
 (method url-fetch)
 (uri (string-append
 "mirror://gnu/.../hello-" version
 ".tar.gz"))
 (sha256 (base32 "0wqd...dz6"))))
 (build-system gnu-build-system)
 (synopsis "Hello, world!")
 (description "Produce a friendly greeting.")
 (home-page "http://www.gnu.org/software/hello/")
 (license gpl3+)))
```

build processes chroot, separate UIDs

Guile Scheme

(guix packages)

(guix store)

build daemon

build processes chroot, separate UIDs **Guile Scheme** (guix packages) (guix store) build daemon

\$ guix build hello

isolated build: chroot, separate name spaces, etc.

```
$ guix build hello
/gnu/store/ h2g4sf72... -hello-2.10
```

hash of all the dependencies

```
$ guix build hello
/gnu/store/ h2g4sf72... -hello-2.10

$ guix gc --references /gnu/store/...-hello-2.10
```

/gnu/store/...-glibc-2.22 /gnu/store/...-gcc-4.9.3-lib /gnu/store/...-hello-2.10

```
$ guix build hello
/gnu/store/ h2g4sf72... -hello-2.10
```

```
$ guix gc --references /gnu/store/...-hello-2.10 /gnu/store/...-glibc-2.22 /gnu/store/...-gcc-4.9.3-lib /gnu/store/...-h(nearly) bit-identical for everyone
```

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

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


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

Want your PhD student to

hack on GNUnet?

Want your PhD student to hack on GNUnet?

A simple matter of installing the deps, right?


```
$ guix environment --container gnunet
```

...

-E ipython

\$ guix environment --ad-hoc python-ipython python-numpy \

Whole-system deployment.

Linux-libre

Linux-libre initial RAM disk

Linux-libre initial RAM disk Guile

Trustworthiness.

Debian's dirtiest secret:

Binary packages built by developers

are used in the archive

— Lucas Nussbaum, FOSDEM 2015

Transparent binary/source deployment

```
alice@foo$ guix package --install=emacs
The following package will be installed:
 emacs-24.5 /gnu/store/...-emacs-24.5

The following files will be downloaded:
 /gnu/store/...-emacs-24.5
 /gnu/store/...-libxpm-3.5.10
 /gnu/store/...-libxext-1.3.1
 /gnu/store/...-libxaw-1.0.11
```

Transparent binary/source deployment

```
alice@foo$ guix package --install=emacs
The following package will be installed:
 emacs-24.5 /gnu/store/...-emacs-24.5

The following files will be downloaded:
 /gnu/store/...-libxext-1.3.1
 /gnu/store/...-libxaw-1.0.11


The following derivations will be built:
 /gnu/store/...-emacs-24.5.drv
 /gnu/store/...-libxpm-3.5.10.drv
```


(define foo (package ...))


```
(define foo (package ...))


test


guix build foo
/gnu/store/...-foo-1.0
```


```
source package recipes binary hydra.gnu.org
```

```
(define emacs (package ...)) /gnu/store/...-emacs-24.5
```

1. Bit-reproducible builds

2. No single binary provider

- 1. Bit-reproducible builds
 - we have isolated build environments!
 - ... but we need builds to be deterministic
 - http://reproducible-builds.org
- 2. No single binary provider

1. Bit-reproducible builds

- we have isolated build environments!
- ... but we need builds to be deterministic
- http://reproducible-builds.org

2. No single binary provider

- ▶ guix publish
- publish over GNUnet? (GSoC 2015)

1. Bit-reproducible builds

- we have isolated build environments!
- ... but we need builds to be deterministic
- http://reproducible-builds.org

2. No single binary provider

- ▶ guix publish
- publish over GNUnet? (GSoC 2015)

```
$ guix challenge --substitute-urls="http://hydra.gnu.org h-
/gnu/store/...-openssl-1.0.2d contents differ:
  local hash: 0725122...
http://hydra.gnu.org/...-openssl-1.0.2d: 0725122...
```

http://guix.example.org/...-openssl-1.0.2d: 1zy4fma.../gnu/store/...-git-2.5.0 contents differ:

local hash: 00p3bmr...
http://hydra.gnu.org/...-git-2.5.0: 069nb85...
http://guix.example.org/...-git-2.5.0: 0mdqa9w...
/gnu/store/...-pius-2.1.1 contents differ:

```
local hash: 0k4v3m9...
http://hydra.gnu.org/...-pius-2.1.1: 0k4v3m9...
http://guix.example.org/...-pius-2.1.1: 1cy25x1...
```

Status.

Timeline

- Nov. 2012 dubbed GNU
- Jan. 2013 0.1
- **.**.
- ▶ Apr. 2014 0.6, signed binaries, guix system
- ▶ July 2014 0.7, installable operating system
- **...**
- ▶ 29 Jan. 2015 0.8.1, ARMv7 port
- **...**
- Aug. 2015 Reproducibility in Parallel Computing Workshop (RepPar)
- ▶ 5 Nov. 2015 0.9.0, new service framework, etc.

Status

- full-featured package manager
- 2,600+ packages, 4 platforms
- ▶ Guix System Distribution^β
- binaries at http://hydra.gnu.org
- ▶ tooling: auto-update, "linting", etc.
- I10n: 8 languages!

- ► ≈25 contributors each month
- ... and lots of friendly people!
- ► ≈400 commits per month
- ► ≈200–500 new packages per release

your help needed!

- install the distribution
- ▶ use it, report bugs, add packages
- help with the infrastructure + admin
- donate hardware/money
- share your ideas!

Copyright © 2010, 2012, 2013, 2014, 2015 Ludovic Courtès 1udo@gnu.org.

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

GNU Guix logo, GFDL, http://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.