

Managing Complexity With Perlbrew and Carton

David Larochelle

About Myself

- Long time Perl developer
- Berkman Center for Internet & Society at Harvard
- Lead Developer of the Media Cloud project

CPAN

- Comprehensive Perl Archive Network
- Over 100,00 Perl modules
- A module may already exist for your problem
- “Perl's killer app”

A simple example: Which block is more readable?

```
my $r;  
return [ grep { !$r->{ $_ }++ } @{ $urls } ];
```

```
Use List::MoreUtils qw (distinct )
```

```
$urls = [ distinct @ { $urls } ];  
return $urls;
```

The Darkside of CPAN: Software Deployment

- Module Configuration
- Installation failures
 - Compile errors
 - Test failures
 - Unspecified dependencies
- Problem may be in a dependency not the module you're installing

CPAN: Deploying to multiple systems

- `cpan install` – gives the latest module version which may be different than what was tested
- Installation differences between versions
- Subtle module version incompatibilities
- Worst case: software works on development machines but malfunctions in production in non-obvious ways

Our Experience Installing Media Cloud to multiple systems

- Deploying to a new system required 1+ days of resolving CPAN install issues
- Bugs due to CPAN version differences
- Installing new modules required sys admin access

Deploying to multiple operating systems

- Different distribution versions contain different Perl versions
- Distributed Perl tends to lag the latest release
- Perl is deeply integrated into Debian & Ubuntu:
 - Vendor patches usually only for security issues
 - Manually upgrading system Perl is difficult and risky

Write for Oldest Perl on Deployed Systems

- Can't use new features:
 - Lower productivity
 - Less readable and reliable code
- Perl: excellent backwards compatibility but still version differences

“But I'm using an LTS distribution”

- Ubuntu LTS versions still in use after their Perl is EOLed by the community
- May encounter program crashes due to internal bugs in non-updatable System Perl
- Don't count on vendors patches for obscure Perl bugs

CC Image of Mark Shuttleworth by Martin Schmitt (<http://www.flickr.com/photos/foobaz/141522112/>)

Dealing with bugs in older Perls

- OS upgrades so systems have newer Perl
 - Great if you can do it
 - May not be feasible do to system downtime, sys admin time, risk, etc.
 - Requires CPAN module reinstall
- Kludges to prevent crashes
 - Makes code ugly and hard to read
 - Hard to know if problem is fixed
 - E.g. Regex substitution crashes with long strings so split into multiple substrings, substitute, and concatenate

Possible CPAN Module Solutions

- Avoid / Minimize CPAN
- Package Modules as deb or RPM packages
- cpanm
- local::lib
- carton

Avoiding & Minimizing CPAN

- Purge modules you don't need
- Write your own code instead of using CPAN
- Works for small modules with fewer dependencies
- You can't write your own catalyst, moose, or DBIx
- Lots of work to reinvent the wheel

Our Solution Perlbrew & Carton

perlbrew

- Allows easy installation of many Perl versions
- Perl separate from system Perl
- Root access not required to install
- Root access not required to add CPAN modules
- Easy to switch between multiple Perl versions

Carton

- Tatsuhiko Miyagawa – cpanm, plack, etc
- Perl module dependency manager
- aka Bundler for Perl
- Allows installation of specific
- Module versions separate from the System modules

Using Perlbrew and Carton Together

- Insulates your application from the system
- Allows easy replication of the application environment
- Removes external constraints on which Perl version you use

Carton basics

- carton.lock file
 - Stored in source control
 - Tracks module versions
- Carton install –deployment
- Carton install Module::Name
- Module are stored in ./local
- Installed version information in ./carton
- Carton sets env vars and execs Perl

Downsides

- Carton is technically still alpha
- Hard to remove modules (but why bother)
- Occasional noise diffs for carton.lock
- In the worst case:
 - rm local and .carton
 - Rerun carton install

Our approach

- Place Perlbrew and Carton tarballs in source control
- Install script sets up installs Perlbrew and uses it to run carton to install modules

Wrapper Scripts

- Run carton within the Perlbrew environment
- Use carton to run scripts
- Carton wrappers for debugging and profiling

Portability

- Easy deployment to Ubuntu 12.04
- Also tested on Ubuntu 08.04
- Student got it to work on OSX

DEMO

Conclusions

- Thanks
 - Hal Roberts, Ethan Zuckerman, Nathan Matias, Linas Valiukas
- Questions?
- Slides online soon