

Using Software Modules - Welcome to Hell!

whois Yoav Landman, JFrog co-founder and CTO

@_yoav_

JFrog Artifactory

JFrog Artifactory

Maven

Agenda

- √60 minutes
- √7 strories
- √40 memes

Package management system

From Wikipedia, the free encyclopedia

In software, a package management system, also called package manager, is a collection of software packages for a computer's operating system in a consistent manner. It typically maintains a database operequisites.

Packages are distributions of software, applications and data. Packages also contain metadata, such a list of dependencies necessary for the software to run properly. Upon installation, metadata is stored in

Package management systems are designed to save organizations time and money through remote at and updates. This can be particularly useful for large enterprises whose operating systems are based distinct software packages; in the former case, a package management system is a convenience, in the

Contents [hide]

TL;DR

Packages & Modules

Modules

Packages

Packages & Modules

Modules	Packages
API	
development	

Packages & Modules

Modules	Packages
API	Installable
development	runtime

For the sake of this talk

System

dpkg, RPM, tgz, pacman, ipkg, pkgutils, PETget, Upkg, PISI, nix, Equo, Conary, tazpkg, App Store, MacPorts, fink, Homebrew, Google Play, GetJar, Amazon Appstore, Cygwin, Npackd, Steam, Chocolately, NSIS, IPS, Docker, Vagrant

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam Docker,
	Vagrant

System

dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Cabal, Composer, CPAN, CRAN, Python eggs, Ivy, Maven, Gradle, sbt, leiningen, PyPI, NuGet, RubyGems, Quicklisp, CocoaPods

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods
Framework	RoR, Grails, jQuery, Node.js, Spring Roo, JBoss Forge, Play, Chef, Puppet, Eclipse, Docker

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods
Framework	RoR, Grails, jQuery, Node.js, Spring Roo, Boss Forge, Play Chef, Puppet, Eclipse, Docker, Vagrant

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods
Framework	RoR, Grails, jQuery, Node.js, Spring Roo, Chef, Puppet, Eclipse

System	dpkg, RPM, App Store, Homebrew, Google Play, Steam, Docker, Vagrant
Dev.	Ivy, Maven, Gradle, sbt, PyPI, NuGet, RubyGems, CocoaPods
Framework	RoR, Grails, jQuery, Node.js, Spring Roo, Chef, Puppet, Eclipse
Application	Any pluggable application!

DRAGON STORIES AMEAD!

STORY NUMBER ONE

*A STORY OF INDEXES *

*A STORY OF INDEXES *

*KEPT IN THE WRONG PLACE *

Once Upon A Time...

Once Upon A Time...

Not anymore...

Look ma, no index download!

Maven Indexer: Sonatype's Donation to Repository Search

February 1, 2011 By Tim O'Brien

We create a search index for the Maven repository so that you don't have to. What does this mean for you? It means that you don't have to run a "little Google" in your datacenter just to search for the latest log4j library, and you also don't have to sacrifice Terabytes of bandwidth to download thousands of artifacts you'll never use to just to find the handful you need for your project. This is all done for you on Central, and the tools you use to search Central, Nexus and m2eclipse all benefit from this pre-made index file.

While this seems like such a simple idea, the Maven ecosystem hasn't had a standard way to search the repository for

- HAVE TO DOWNLOAD HUGE FILES BEFORE SEARCHING

- HAVE TO DOWNLOAD HUGE FILES BEFORE SEARCHING

- UPDATED RARELY

- HAVE TO DOWNLOAD HUGE FILES BEFORE SEARCHING
- UPDATED RARELY
- REQUIRES SPECIAL CLIENT

- HAVE TO DOWNLOAD HUGE FILES BEFORE SEARCHING
- UPDATED RARELY

- REQUIRES SPECIAL CLIENT

Maven Indexer: Sonatype's Donation to Repository Search

February 1, 2011 By Tim O'Brien

We create a search index for the Maven repository so that you don't have to. What does this mean for you? It means that you don't have to run a "little Google" in your datacenter just to search for the latest log4j library, and you also don't have to sacrifice Terabytes of bandwidth to download thousands of artifacts you'll never use to just to find the handful you need for your project. This is all done for you on Central, and the tools you use to search Central, Nexus and m2eclipse all benefit from this pre-made index file.

While this seems like such a simple idea, the Maven ecosystem hasn't had a standard way to search the repository for

February 1, 2011

By Tim C

We create a search index for t you don't have to run a "little C to sacrifice Terabytes of bandy for your project. This is all don benefit from this pre-made inde

While this seems like such a

arch

his mean for you? It means that ibrary, and you also don't have ust to find the handful you need al, Nexus and m2eclipse all

ay to search the repository for

Who's good, who's not?

NuGet RubyGems PyPi Docker Vagrant

Deb RPM Maven

Who's good, who's not?

NuGet RubyGems PyPi Docker Vagrant

Good Excuse:
old tools

Deb

RPM

Maven

LESSON LEARNED

Index on the server-side, expose query API

STORY WMBER TWO

Heinrich Heine

Heinrich Heine

Www.trustedtimestamping.com

SKS PGP PUBLIC KEY SERVER

Trusted!

This key server is for PGP, OpenPGP and GPG keys.

When entering the 8 digit key id, do not forget to put '0x' in front of it. E.g. 0x1f28d8ae.

EXTRACTING A PGP KEY

• index					
o verbose index					
Search string: heinrichh					
✓ show "fingerprints" for keys					
only return exact matches					
search					

Search results for 'heinrichh'

Туре	bits/keyID	Date	User ID
pub			Heinrich Heine (I love security) <heinrichh@duesseldorfl.de> 727A 959A 98D9 8F9E 8A60 A4A2 6FF6 616A</heinrichh@duesseldorfl.de>
pub			Ana Beatriz Guerrero Lãºpez (You are using the `utf-8' character set.) (
pub			einrich Heine heinrichh@duesseldorf.de 9453 EC00 ACEB 4867 CADC 1461 3987 5EDA
pub			Heinrich Heine (Der Dichter) heinrichh@duesseldorf.de 6DEF F8CF 9874 C3E4 9A53 9A2E B04B 296F
pub			Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> 7F97 4BB3 C1E5 5E7F E18F 0669 51EB E1F3</heinrichh@duesseldorf.de>
pub	1024D/ <u>C3D9A30F</u> Fingerprin	2010-05-09 t=C22E BE7C	Heinrich Heine <heinrichh@duesseldorf.de> 6F68 BE0A 9775 C20A 7718 46FC C3D9 A30F</heinrichh@duesseldorf.de>
pub	1024D/ <u>7AF8547F</u> Fingerprin	2010-05-04 t=891E B12A	nilesh (hereisthekey) <heinrichh@duesseldorf.de> FC6B 2E03 C84F 622B 9BFE 1A0B 7AF8 547F</heinrichh@duesseldorf.de>
pub			Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> 6C5B 1806 05D0 BB9E C229 CF2D F755 0447</heinrichh@duesseldorf.de>
pub			heinrichh (heinrichh@gpg4win.de) 8BAC AlfD 3038 DB09 AE17 CED2 9125 727B
pub			Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> 42A1 B9A6 07D2 1812 5A55 COE7 4F0F A59A</heinrichh@duesseldorf.de>
pub			monkey <cremas@dsoap.gdf> Heinrich Heine <heinrichh@duesseldorf.de> 2DFC 98A8 AE88 89C0 ADC7 A099 9440 4C02</heinrichh@duesseldorf.de></cremas@dsoap.gdf>

pub		franco franco (ppa key) <heinrichh@duesseldorf.de> 5996 2A28 7C78 2E73 9EF0 834B F996 6DF8</heinrichh@duesseldorf.de>
pub		Heinrich Heine Cheinrichh@web.de> Smart ass! 2209 41DC BEE4 171C 04F8 EA6A B143 8145
pub	4096R/ <u>0643A62E</u> 2008-10-29 Fingerprint=B566 3E1F	Heinrich Heine (aa) <heinrichh@duesseldorf.de> DF6E D702 B62B ADBA 0F1B 5960 0643 A62E</heinrichh@duesseldorf.de>
pub		Der Dichter <heinrichh@dues.de> Da2B A00F D74A 660E D468 EC6A 0BEE B29A</heinrichh@dues.de>
pub		Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> 85E7 9FB3 8B8C 1811 06F7 8BBC C84B E756</heinrichh@duesseldorf.de>
pub		heinrich heine <heinrichh@gpg4win.de> 9A48 1468 DD3D 1D77 E389 C12F 1B67 15EA</heinrichh@gpg4win.de>
pub		Heinrich Heine Heinrich Heine Heinrich Heine Aheinrichh@gpg4win.de 1885 64B4 3203
pub		Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de≥ 18c1="" 29e8="" 2cf0="" 4ef4="" 6972="" 6c7d="" 6e71<="" a831="" td=""></heinrichh@duesseldorf.de≥>
pub		Heinrich Heine <heinrichh@duesseldorf.de> FODD 2EA6 6BA2 AC61 67D3 3D7B 447D F6AE</heinrichh@duesseldorf.de>
pub		Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> 990C 80F2 ACA6 7859 FBBE ED30 DEA8 DFA5</heinrichh@duesseldorf.de>
pub		Wolfgang Mozart (Der Musiker) Heinrich Heine (Der Dichter) <heinrichh@duesseldorf.de> F786 F788 7502 4593 AB97 C7F3 E597 4C0B</heinrichh@duesseldorf.de>
pub		Heinrich Heine (Der Dichter) Heinrich Heine (Der Dichter) heinrichh@duesseldorf.de 7FB4 ABC0 0FA6 2B60 8772 ECDA 8D06 D13F
	Fingerprint=8394 27EB	Heike Heinrich <heinrichh@chc.ef.eunet.de> 2525 AAB8 E84C 252D FA28 81D0 B06E 352C</heinrichh@chc.ef.eunet.de>


```
gpq (GnuPG) 1.4.11; Copyright (C) 2010 Free Software Foundation, Inc.
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law.
gpg: directory `/home/noam/.gnupg' created
gpq: new configuration file `/home/noam/.qnupq/qpq.conf' created
gpg: WARNING: options in `/home/noam/.gnupg/gpg.conf' are not yet active during this run
gpg: keyring `/home/noam/.gnupg/secring.gpg' created
gpg: keyring `/home/noam/.gnupg/pubring.gpg' created
Please select what kind of key you want:
 (1) RSA and RSA (default)
 (2) DSA and Elgamal
  (3) DSA (sign only)
 (4) RSA (sign only)
Your selection?
RSA keys may be between 1024 and 4096 bits long.
What keysize do you want? (2048)
Requested keysize is 2048 bits
Please specify how long the key should be valid.
 0 = key does not expire
 <n> = key expires in n days
 <n>w = key expires in n weeks
 <n>m = key expires in n months
 < n>y = key expires in n years
Key is valid for? (0)
Key does not expire at all
Is this correct? (y/N) y
You need a user ID to identify your key; the software constructs the user ID
from the Real Name, Comment and Email Address in this form:
Real name:
```

Name	Last Modified	Size
<u>l</u>		
jquery-1.6.2.jar	02-Nov-2012	100.7 K
jquery-1.6.2.jar.asc	02-Nov-2012	490 B
jquery-1.6.2.jar.asc.md5	02-Nov-2012	32 B
jquery-1.6.2.jar.asc.sha1	02-Nov-2012	40 B
jquery-1.6.2.jar.md5	02-Nov-2012	32 B
jquery-1.6.2.jar.sha1	02-Nov-2012	40 B
jquery-1.6.2.pom	02-Nov-2012	4.2 K
jquery-1.6.2.pom.asc	02-Nov-2012	490 B
jquery-1.6.2.pom.asc.md5	02-Nov-2012	32 B
jquery-1.6.2.pom.asc.sha1	02-Nov-2012	40 B
jquery-1.6.2.pom.md5	02-Nov-2012	32 B
jquery-1.6.2.pom.sha1	02-Nov-2012	40 B

STORY NUMBER TWO
(AND A MALP)

He cut his ear off and died unappreciated

LESSONLEARNED

Authenticate by public identity; Give credit to the developer

Identified, credited. Well Done.

STORY NUMBER THREE
"IT DEPENDS"

Imagine a typical windows user

Depending on name only

Depending on name only

Where's the version, dude?!

Ruby Version Manager: Easily Use Multiple Ruby Versions At Once

By Peter Cooper / August 26, 2009

Ruby Version Manager GitHub repo (a.k.a. RVM) makes it ridiculously easy to install and switch between multiple Ruby versions on OS X and Linux. Over the last 24 hours, I've been playing with RVM and talking to creator Wayne E. Seguin and have been blown away with how cool (and simple) it is - you will definitely want to check this one out.

\$GOPATH/src

Scope	Trouble	Examples	Work-around

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all		

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all	RPMs, Ruby, Groovy	

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all	RPMs, Ruby, Groovy	RVM, GVM, Homebrew

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all	RPMs, Ruby, Groovy	RVM, GVM, Homebrew
Platform	Classpath/ DLL hell		

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all	RPMs, Ruby, Groovy	RVM, GVM, Homebrew
Platform	Classpath/ DLL hell	Transitive dependency conflicts	

Scope	Trouble	Examples	Work-around
System	Can't use multiple versions, update all	RPMs, Ruby, Groovy	RVM, GVM, Homebrew
Platform	Classpath/ DLL hell	Transitive dependency conflicts	Uberjar /Static compilation

Interlude...

Reprise...

BOROMIR RETURNS!

Just not very usable...

LESSONLEARNED

Provide isolation and cache managment

STORY WINSER FOUR

Version ranges

Stuff Suddenly stops working

The anatomy of an image

And the winner is...

Whole new meaning to "The Fail Whale"

LESSON LEARNED

Require explicit dependency versions

STORY NUMBER PIVE

Life VODEA AND BEER

WONT WIX

7 days ago Increment version to 3.2.2.BUILD-SNAPSHOT [spring-buildmaster]

So, a user had a project...

A.K.A DEPENDENCY MANAGEMENT XSS

MAVEN IS NOT ALONE. HERE YOU GO:

So, a user wanted to install an npm package...

\$npm cache clean

\$npm config set registry \
http://192.168.99.100:8081/artifactory/api/npm/npm-registry

\$npm -d install intern@1.3

http fetch GET http://192.168.99.100:8081/artifactory/api/npm/npm-registry/chai/-/chai-1.5.0.tgz http fetch 200 https://github.com/csnover/dojo2-core/archive/3e4152d20e.tar.gz http 200 http://192.168.99.100:8081/artifactory/api/npm/npm-registry/istanbul

http fetch GET http://192.168.99.100:8081/artifactory/api/npm/npm-registry/chai/-/chai-1.5.0.tgz
http fetch 200 http://192.168.99.100:8081/artifactory/api/npm/npm-registry/chai/-/chai-1.5.0.tgz
http fetch 200 https://github.com/csnover/dojo2-core/archive/3e4152d20e.tar.gz
http 200 http://192.168.99.100:8081/artifactory/api/npm/npm-registry/istanbul


```
"name": "intern",
"version": "1.3.2",
"main": "main",
"description": "Intern. A next-generation code testing stack for JavaScript.",
"repository": {
 "type": "git",
 "url": "https://github.com/theintern/intern.git"
},
"licenses": [
 { "type": "BSD-3-Clause", "url": "https://github.com/theintern/intern/blob/master/LICENSE" }
],
"dependencies": {
 "wd": "0.2.2",
 "istanbul": "0.1.35",
 "sauce-connect-launcher": "0.1.11",
 "dojo": "https://github.com/csnover/dojo2-core/archive/3e4152d20e.tar.gz",
 "chai": "1.5.0"
},
"devDependencies": {
 "intern": "1.3.2"
},
```


LESSONLEARNED

Don't mix configuration and metadata

STORY NUMBER SIX

Which witch watch which watch

Which version of plugin

Which version of plugin for which version of elasticsearch

Which version of plugin for which version of elasticsearch works with which version of grails?

Wouldn't it be dreamy if there was a way to express version compatibility matrix?

Java Community, Shame On You!


```
Provides:
PreReq:
Requires:
Conflicts:
Obsoletes:

in a spec file (i.e. the same parser is used), so items look like

/bin/sh  # file existence
libc.so.6  # soname existence
foo <= 1:2.3-4  # versioned package
perl5 (Apache) <= 1.2  # versioned namespace
```

```
Provides:
 PreReq:
 Requires:
 Conflicts:
 Obsoletes:
in a spec file (i.e. the same parser is used), so items look like
 /bin/sh
 # file existence
 libc.so.6
 # soname existence
 foo <= 1:2.3-4 # versioned package
 perl5(Apache) <= 1.2 # versioned namespace</pre>
```

```
Provides:
 PreReq:
 Requires:
 Conflicts:
 Obsoletes:
in a spec file (i.e. the same parser is used), so items look like
 /bin/sh
 # file existence
 libc.so.6
 soname existence
 foo <= 1:2.3-4
 # versioned package
 perl5(Apache) <= 1.2</pre>
 # versioned namespace
```


LESSONLEARNED

Version Dependency isn't enough Support dependency matrix

STORY WIMBER SEVEN

Trumped-up limitations

The Anatomy of a Docker Tag

tag

```
Usage: docker tag [OPTIONS] IMAGE[:TAG]
Tag an image into a repository
```

docker pull jfrog-registry.bintray.io/jfrog/artifactory-pro:4.2

Wait a minute, how can I have more than one Docker repository per host now?!

"One repository per host is ought to be enough for anybody."

Request- How Much Alcohol is needed to get a whale drunk? (self.theydidthemath) submitted 1 year ago by quintonater

This is actually a topic my friend and I have hotly debated. If somebody could come up with a solid or semi-solid answer, I would be greatly happy.

For clarification, by whale I mean a typical blue whale, and by alcohol I mean a normal beer. I'm looking for the aber of beers total.

I could offer a prize for whoever delivers, but I'm flat out broke so I'm not sure if I'd be able to buy some reddit blow me away and you never know!

https://www.reddit.com/r/theydidthemath/comments/1x37rx/request_how_much_alcohol_is_needed_to_get_a_whale

LESSON LEARNED

Namespacing needs to be open Keep HTTP repos HTTP friendly

Doc predicts

All you need is cloud

