Controlling Software Environments with GNU Guix

Ludovic Courtès

Inria Bordeaux Sud-Ouest November 2016

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

4.1.4. Prepare for recovery
4.1.5. Prepare a safe environment for the upgrade
4.2. Checking system status
4.2.1. Review actions pending in package manager
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
4.3.1. 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

_

#2. Stateful system management is

intractable.

\$DISTRO \$DISTRO

\$DISTRO

apt-get update

state 1_a

\$DISTRO

apt-get update

state 1_b

\$DISTRO state 1_a

apt-get update

apt-get install foo

state 2_a

\$DISTRO

apt-get update

state 1_b

apt-get remove bar

state 2_b

\$DISTRO \$DISTRO apt-get update apt-get update state 1_a state 1_b apt-get install foo apt-get remove bar state 2_a state 2_b apt-get remove bar apt-get install foo state 3_a state 3_b

#3. Entropy keeps increasing.

Here is an example of loading a module on a Linux machine under bash.

% module load gcc/3.1.1 % which gcc /usr/local/gcc/3.1.1/linux/bin/gcc

Now we'll switch to a different version of the module

% module switch gcc gcc/3.2.0 % which gcc /usr/local/gcc/3.2.0/linux/bin/gcc

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.

 Bijorde St. of the forward dependence are for C (CLI) leaves and and the code of the forward dependence are for C (CLI) leaves and the code of the forward dependence are for C (CLI) leaves and the code of the forward dependence are for C (CLI) leaves and the code of the cod
 - Biicode ☑ a file-focused dependency manager for C/C++ languages and platforms (PC, Raspberry Pi, Arduino).
- Bower a package manager for the web.

 UPT® a fork of Bower that aims to be a upper that a

- UPT

 - a fork of Bower that aims to be a universal package manager, for multiple evironments and unlimited kind of package
 - Cabal a programming library and package manager for Haskell
 - Cargo ❷ a package manager for Rust (programming language)
 - CocoaPods Dependency Manager for Objective-C and RubyMotion projects
 Composer Dependency Manager for PHP
 - 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

As of **npm@2.6.1**, the **npm update** will only inspect top-level packages. Prior versions of **npm** would also recursively inspect all dependencies. To get the old behavior, use **npm --depth 9999 update**, but be warned that simultaneous

asynchronous update of all packages, including npm itself and packages thatnpm depends on, often causes problems up to and including the uninstallation ofnpm itself.

To restore a missing **npm**, use the command:

curl -L https://npmjs.com/install.sh | sh

```
Install.sh
 http://xkcd.com/1654/
#!/bin/bash
pip install "$1" &
easy_install "$1" &
brew install "$1" &
npm install "$1" &
uum install "$1" & dnf install "$1" &
docker run "$1" &
pkg install "$1" &
apt-get install "$1" &
sudo apt-get install "$1" &
steamcmd +app_update "$1" validate &
git clone https://github.com/"$1"/"$1" &
cd "$1";./configure;make;make install &
curl "$1" | bash &
```

Giving up?

Giving up?

 \rightarrow "app bundles" (Docker images & co.)

"Debian and other distributions are going to be that thing you run docker on, little more."

— Jos Poortvliet, ownCloud developer

```
owncloud / 7.0 / apache / Dockerfile
```


2 contributors

It's also that thing you run *inside*FROM php: 5.6-apache

Docker!

```
RUN apt-get update && apt-get install -y \
 bzip2 \
 libcurl4-openssl-dev \
 libfreetype6-dev \
 libicu-dev \
 libjpeg-dev \
 libmcrvpt-dev \
 libpng12-dev \
 libpq-dev \
 libxml2-dev \
```

&& rm -rf /var/lib/apt/lists/*

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%.

October 20, 2016

Container App 'Singularity' Eases Scientific Computing

Tiffany Trader

HPC container platform Singularity is just six months out from its 1.0 release but already is making inroads across the HPC research landscape. It's in use at Lawrence Berkeley National Laboratory (LBNL), where Singularity founder Gregory Kurtzer has worked in the High Performance Computing Services (HPCS) group for 16 years, and it's going into other leading HPC centers, including the Texas Advanced Computing Center (TACC), the San Diego Supercomputing Center (SDSC) and many more sites, large and small.

https://www.hpcwire.com/2016/10/20/singularity-containers-easing-scientific-computing

TECHNOLOGY LAB —

Adios apt and yum? Ubuntu's snap apps are coming to distros everywhere

More secure replacement for debs coming to Fedora, Arch, Debian, and more.

ION BRODKIN - 6/14/2016, 7:00 PM

THE FUTURE OF APPLICATION DISTRIBUTION

The days of chasing multiple Linux distributions are over. Standalone apps for Linux are

FIND OUT HOW

"app bundles" are headed wrong

- difficulty to compose software packages
- wrong abstraction level: image vs. package
- ▶ hardly reproducible: we have the bits, not the source
- makes it hard to customize & experiment

Guix

- 1. transactional package manager
- 2. software environment manager
- 3. APIs & tools to customize environments
- 4. packaging tools

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

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

. . .

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

Want to get started hacking on

hwloc?

Want to get started hacking on hwloc?

A simple matter of installing the deps, right?

. . .

\$ guix environment --container hwloc \
 --ad-hoc git autoconf automake gdb

\$ guix build hello

isolated build: chroot, separate name spaces, etc.

```
$ guix build hello
/gnu/store/ h2g4sf72... -hwloc-1.11.2
```

hash of all the dependencies

```
$ guix build hello
/gnu/store/ h2g4sf72... -hwloc-1.11.2
```

\$ guix gc --references /gnu/store/...-hwloc-1.11.2

/gnu/store/...-glibc-2.24

/gnu/store/...-gcc-4.9.3-lib /gnu/store/...-hwloc-1.11.2

```
$ guix build hello
/gnu/store/ h2g4sf72... -hwloc-1.11.2
```

```
$ guix gc --references /gnu/store/...-hwloc-1.11.2
/gnu/store/...-glibc-2.24
/gnu/store/...-gcc-4.9.3-lib
/gnu/store/...-hw(nearly) bit-identical for everyone
```

Can we go

beyond mere reproducibility

and support experimentation?

Reproducible and User-Controlled Software Environments in HPC with Guix

Ludovic Courtès¹ and Ricardo Wurmus²

 $^{\rm 1}$ Inria, Bordeaux, France $^{\rm 2}$ Max Delbrück Center for Molecular Medicine, Berlin, Germany

Abstract. Support teams of high-performance computing (HPC) systems often find themselves between a rock and a hard place: on one hand, they understandably administrate these large systems in a conservative way, but on the other hand, they try to satisfy their users by deploying up-to-date tool chains as well as libraries and scientific software. HPC system users often have no guarantee that they will be able to reproduce results at a later point in time, even on the same system—software may have been upgraded, removed, or recompiled under their feet, and they have little hope of being able to reproduce the same software environment elsewhere. We present GNU Guix and the functional package management paradigm and show how it can improve reproducibility and sharing among researchers with representative use cases.

https://hal.inria.fr/hal-01161771/en

Creating package variants at the

command line

```
$ guix build hwloc \
 --with-source=./hwloc-42.0rc1.tar.gz
```

```
$ guix build hwloc \
 --with-source=./hwloc-42.0rc1.tar.gz
```

```
--with-source-./hwloc-42.orci.tar
```

```
$ guix package -i mumps \
```

--with-input=scotch=pt-scotch

Your personal packages or variants

in GUIX_PACKAGE_PATH!

```
(timezone "Europe/Paris")
(locale "en US.utf8")
(bootloader (grub-configuration
 (device "/dev/sda")))
(mapped-devices (list (mapped-device
 (source "/dev/sda3")
 GuixSD: declarative OS config
(file-systems (cons* (file-system
 (device "root")
 (title 'label)
 (mount-point "//")
 (type "ext3"))
 (file-system
```

Status.

- started in 2012
- ▶ 4,400+ packages, all free software
- 4 architectures:
- x86_64, i686, ARMv7, mips64el
- binaries at https://hydra.gnu.org

▶ 0.11.0 released in August 2016

cluster deployments & usage

- Max Delbrück Center (DE): 250-node cluster + workstations
- Utrecht Bioinformatics Center (NL): 68-node cluster (1,000+ cores)
- GeneNetwork, "framework for web-based genetics"

30 Day Summary

Oct 4 2016 — Nov 3 2016

630 Commits

41 Contributors including 5 new contributors

12 Month Summary

Nov 3 2015 — Nov 3 2016

6490 Commits Up + 1434 (28%) from previous 12 months

106 Contributors Up + 53 (100%) from previous 12 months

Contributors per Month

Wrap-up.

Summary

- Guix supports reproducible software environments
- ... can be extended with personal packages
- ... allows for experimentation through customization
- ▶ ... is entirely programmable

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

San Francisco, California, 94105, USA.

GNU GuixSD logo, CC-BY-SA 4.0, 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.

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

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