

System Administration with pkgsrc

<seb@ssr.univ-paris7.fr>
a.k.a <seb@NetBSD.org>
PkgsrcCon 2006

Who ? What ?

- Networks (data & voice) department of Paris 7 University
- About 20 supporting servers
- All running NetBSD, /i386 or /sparc64
- Of course all using pkgsrc!

Which kind of packages ?

- About 300 packages used (leaf & non-leaf), all architectures and NetBSD versions accounted for
- Mostly “server type” packages (read no KDE or Gnome)

Building method

- Limited bulk builds (mk/bulk/build -s)
- Builds done by each sysadmins in “personal” `pkg_comp(8)` sandboxes
- Builds usually done on “washing machines”, see
<http://asg.web.cmu.edu/depot/SoftMgmt.html>
- 1 washing machine per architecture
- `pkg_comp's+(lib)kver(3)`: 1 washing machine serves all supported NetBSD releases on its architecture

mk.conf

- 1 mk.conf used for all builds
- General build settings
- Packages configuration and options
- Inventory of packages per host via Make variables

```
SITE_SPECIFIC_PKGS+= devel/subversion-base  
.  
SPECIFIC_PKGS.snmp-tools+= local/cisco-mibs  
SPECIFIC_PKGS.snmp-tools+= net/net-snmp  
.  
.  
YHOSTS+= grissom  
YHOSTS+= yamaguchi  
.  
.for h in ${YHOSTS}  
HOST_SPECIFIC_PKGS.${h}+= local/arpwatch  
HOST_SPECIFIC_PKGS.${h}+= net/bind9  
.  
HOST_SPECIFIC_PKGS.${h}+= ${SPECIFIC_PKGS.snmp-tools}  
.endfor
```

List of packages to build

pkgsrc/local/etc/mk.conf

```
SITE_SPECIFIC_PKGS:= ${SITE_SPECIFIC_PKGS:0:u}

.for h in ${HOSTS.${OPSYS}-${MACHINE_ARCH}}
GROUP_SPECIFIC_PKGS+= ${HOST_SPECIFIC_PKGS.$h}
.endfor

GROUP_SPECIFIC_PKGS:= ${GROUP_SPECIFIC_PKGS:0:u}

USER_SPECIFIC_PKGS+= ${USER_SPECIFIC_PKGS.${OPSYS}}
USER_SPECIFIC_PKGS+= ${USER_SPECIFIC_PKGS.${OPSYS}-${MACHINE_ARCH}}
USER_SPECIFIC_PKGS:= ${USER_SPECIFIC_PKGS:0:u}
```

pkgsrc/local/etc

- Makefile, pkg_comp(8) configuration templates, mk.conf, build.conf
- pkgsrc/local/etc/Makefile's convenience targets
 - Cvs update pkgsrc
 - Create pkg_comp sandboxes
 - Launch limited bulk builds in sandboxes
 - Upload packages
 - Generate manifest of packages per hosts from ***_SPECIFIC_PKGS**

```
# from $Id: mk.conf 6107 2006-04-20 13:27:39Z
seb $
bozeman archivers/unzip
bozeman archivers/zip
...
...
```

Binary packages sets

- Binary packages set = binary packages built by one bulk build run
- Sets are pruned (PRUNEPACKAGES=yes in build.conf) and uploaded on a FTP server (**BULK_ID** set at upload time)
- Sets also contains:
 - lintpkgsrc “internal database” build by the bulk build framework (**LINTPKGSRC_CACHE=yes** in build.conf)
 - pkgsrcmap file built by lintpkgsrc -g from pkgsrc/local/etc/Makefile

Sets on our FTP

All packages sets:

```
:;ls  
NetBSD-2.0_STABLE-i386  
NetBSD-2.0_STABLE-i386_eh-20060330  
NetBSD-2.0_STABLE-i386_seb-20060420  
NetBSD-2.0_STABLE-sparc64  
NetBSD-2.0_STABLE-sparc64_eh-20060330  
NetBSD-2.0_STABLE-sparc64_seb-20060420  
NetBSD-2.1_STABLE-sparc64  
NetBSD-3.0_STABLE-i386  
NetBSD-3.0_STABLE-i386_eh-20060330  
NetBSD-3.0_STABLE-i386_seb-20060420  
NetBSD-3.0_STABLE-sparc64  
NetBSD-3.0_STABLE-sparc64_eh-20060330  
NetBSD-3.0_STABLE-sparc64_seb-20060420  
distfiles  
hosts-pkgs
```

Blessed packages sets:

```
:;ls -l NetBSD-3.0_STABLE-i386 NetBSD-3.0_STABLE-sparc64  
lrwxr-xr-x 1 seb staff 35 Apr 20 16:12 NetBSD-3.0_STABLE-i386 -> NetBSD-3.0_STABLE-i386_seb-20060420  
lrwxr-xr-x 1 seb staff 38 Apr 20 21:59 NetBSD-3.0_STABLE-sparc64 -> NetBSD-3.0_STABLE-sparc64_seb-20060420
```

Now what ?

- On servers daily audit-packages(8) of course
- To update packages:
 - Get package set “manifest”
 - Compare with installed version
 - Remove obsolete ones
 - Install required packages
 - ...
- Lots of typing (ftp, lintpkgsrc, audit-packages, pkg_delete, pkg_add, ...)

To save typing: mpkg.sh 1/3

usage: mpkg.sh [options] operations [operations...]

add=PKG

 Install package PKG from PKG_PATH

db

 If PKGSRCDB_URL is set, get lintpkgsrc internal database from
 PKGSRCDB_URL and pkgsrc map from PKGSRCMAP_URL.

 If PKGSRCDB_URL is not set or option -f is given build lintpkgsrc
 internal database and pkgsrc map. This requires lintpkgsrc(1) and
 PKGSRCDIR.

 If option -e is given build or fetch may be skipped altogether.

check

 Check installed packages versions, with lintpkgsrc(1) -i
 against latest versions available as listed in lintpkgsrc
 internal database. Check security vulnerabilities of
 installed packages with audit-packages(8).

To save typing: mpkg.sh 2/3

getmanifest

Get manifest of packages per hosts from PKGMANIFEST_URL
and save it in VARDIR/hosts-pkgs.

checkreq

Check if required packages as listed in manifest of packages
per hosts are installed.

installreq

Install missing required packages as listed in manifest of
packages per hosts.

perm

Fix package's files permissions via mtree(8) using mtree
specification files in MTREEDIR/*.mtree.

When a specification filename is foo.mtree it is only
considered if a package named 'foo' is installed.

The specification file 'pkg.mtree' is always considered.

To save typing: mpkg.sh 3/3

pkgdepgraph

Generate various files and scripts with pkgdepgraph(1)

VARDIR/pkgs-delete-order

list of out-of-date and vulnerable packages that
need to be deleted, in least required first order

VARDIR/pkgs.sh

generic "do it" script for each out-of-date and
vulnerable packages VARDIR/pkgs.dot
dependencies graphs of installed packages

VARDIR/pkgs-out-of-date.dot

dependencies graphs of out-of-date installed packages

VARDIR/pkgs-add.sh

package add script

autopilot

runs canned sequence of operations:

db, getmanifest, check, checkreq, pkgdepgraph.

checkpoint

Not yet implemented.

pkgpath.sh

```
# helper script to set PKG_PATH
# BULK_ID?
: ${BULK_ID:=}
# Sanitize BULK_ID
case "${BULK_ID}" in
  ""|_* ) BULK_ID="_${BULK_ID}" ;;
esac
# default PKG_PATH
DEFAULT_PKG_PATH="ftp://ftp.univ-paris7.fr/pub/SSR/packages/NetBSD-$(uname -r)-$(uname -m)
${BULK_ID}/All"
# PKG_PATH in env?
: ${PKG_PATH:=$DEFAULT_PKG_PATH}
# export it
export PKG_PATH
```

Typical usage of mpkg.sh

```
$ /etc/sf/mpkg autopilot | BRAIN  
...  
# pkg_delete $(cat /var/mpkg/pkgs-delete-order)  
...  
# /etc/sf/mpkg installreq  
...  
# /etc/sf/mpkg perm  
...  
# pkg_admin check  
...
```

Mpkg check output

```
:;/etc/sf/mpkg check
=> check
pkg_info: disabling PKG_PATH when operating on all packages.
Reading pkgsrc database: 5915 / 5915 (6026 / 6026) pkgs...done
Version mismatch: 'Radiator' 3.13nb3 vs 3.14p649
Version mismatch: 'amanda-client' 2.4.4p4nb1 vs 2.4.4p4nb3
...
Package php-4.4.1nb2 has a inject-smtp-headers vulnerability
(vulnid:unknown), see
http://cve.mitre.org/cgi-bin/cvename.cgi?name=CAN-2005-3883
...
Missing: foobar-0.1
...
;;
```

/var/mpkg/*

```
:;ls /var/mpkg/
hosts-pkgs pkgs-delete-order pkgs.sh
pkgdepgraph.in pkgs-out-of-date.dot pkgsrc.db
pkgs-add.sh pkgs.dot pkgsrcmap
:;head -2 /var/mpkg/pkgs.sh
( pkg_info -qe perl || ( cd /usr/pkgsrc/lang/perl5 && make "$@"
) ) &&
( pkg_info -qe p5-MIME-Base64 || ( cd /usr/pkgsrc/converters/p5-
MIME-Base64 && make "$@" ) ) &&
```

Future work

- Implement mpkg's checkpoint operation
- Integrate/work on recent
`pkg_summary(5)` to get ride of `lintpkgsrc -i` in mpkg check operation ?
- May be return again on `pkg_chk(8)` ?
- Support per host packages configuration
using `BULK_ID`

That's it

- mpkg.sh as of today available at
<http://www.ssr.univ-paris7.fr/~seb/mpkg.sh>
- Thanks for your attention!
- Any questions ?