A Brief Introduction to GNU Guix

David Thompson davet@gnu.org

Codefest 2014 Cambridge, MA

- Introduction
- ▶ What is GNU Guix?
- Packages
- Operating Systems
- Demo

Who am I?

- My name is David Thompson
- ▶ I am the Web Developer at the Free Software Foundation
- ▶ I am a contributor to GNU Guix and GNU Guile

- ► A purely functional package manager for the GNU system, and a distribution thereof
- ▶ Dependable, hackable, and liberating
- Based on Nix
- Written in Guile Scheme

Dependable

In addition to standard package management features, Guix supports transactional upgrades and roll-backs, unprivileged package management, per-user profiles, and garbage collection.

Hackable

It provides Guile Scheme APIs, including high-level embedded domain-specific languages (EDSLs), to describe how packages are built and composed.

Liberating

A user-land free software distribution for GNU/Linux comes as part of Guix.

Packages

- ► The package build and installation process is seen as a function, in the mathematical sense
- ► That function takes inputs, such as build scripts, a compiler, and libraries, and returns an installed package
- ▶ As a pure function, its result depends solely on its inputs
- Build processes are run in isolated environments, where only their explicit inputs are visible

Packages

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

Operating Systems

```
(operating-system
(host-name "codefest-2014")
(timezone "America/New_York")
(locale "en US.UTF-8")
(bootloader (grub-configuration (device "/dev/sda")))
(file-systems
 (list (file-system (mount-point "/") (device "dummy") (type "dummy"))
 %binary-format-file-system))
(users (list (user-account
 (name "dave")
 (group "users")
 (supplementary-groups '("wheel")); allow use of sudo
 (password "P@ssw0rd")
 (comment "Guix is pretty neat")
 (home-directory "/home/dave"))))
(issue "Hello, Codefest 2014!")
(services (cons* (slim-service #:auto-login? #t #:default-user "dave")
 (static-networking-service "eth0" "10.0.2.10"
 #:gateway "10.0.2.2")
 (avahi-service)
 (dbus-service (list avahi))
 %base-services))
(packages (cons* emacs xterm avahi %base-packages)))
```

Demo

- Build VM image
- Install packages
- Rollback

Thanks!

- Guix 0.7 to be released in the coming weeks with bootable USB disk image
- We need your help to package useful sofware!
- ▶ Join us in #guix on freenode or the guile-devel@gnu.org mailing list
- Source code and documenation available at https://gnu.org/s/guix

Copyright

Copyright © 2010, 2012, 2013, 2014 Ludovic Courts ludo@gnu.org Copyright © 2014 David Thompson davet@gnu.org

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 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.