

KnowARC

ARC infrastructure and releases

Anders Wäänänen, NBI

- ✚ Source code repository
- ✚ Binary repository
- ✚ ARC release status
 - ❖ Legal stuff
 - ❖ Globus issues
 - ❖ 0.6

Software development

- ❖ Need for rules / guidelines:
 - ❖ Coding style
 - ❖ Code submission rules
 - Sign-off
 - Who can submit – and what?
 - ❖ Code review
- ❖ Further discussion in WP5 tomorrow
 - ❖ Please be there if you care about this issue

- ✚ We will use subversion rather than CVS
- ✚ Conversion using `cvs2svn`
- ✚ Testing:
 - ❖ Binary files have not been marked (`-kb`)
 - ❖ Some versions checked (eg. 0.5.56)
- ✚ Issues:
 - ❖ tags/branch names (`v_0_5_56` or `0.5.56`)
 - ❖ CVS specifics (`$Id`, `$Header`)

CVS to Subversion - TODO

KnowARC

- ✚ Check all tags
- ✚ Decide on number of repositories
- ✚ Decide on authentication/authorization scheme
- ✚ Choose back-end / access methods

Repository layout

- ❖ Source code reorganization
 - ❖ Use common trunk/tags/branches svn conventions
 - ❖ Depends heavily on number of repositories
 - ❖ With 1 repository: migration using svn move and copy

Binary repositories

KnowARC

⊕ Download repositories for:

- ❖ Fedora/RedHat – yum back-end
- ❖ SuSE – yum back-end
 - But a yast back-end nicer
- ❖ Mandrake – currently unavailable
- ❖ Apt back-end for Debian easy
 - But RPMs not interesting :-)

Example installation procedure

KnowARC

- ✚ Platform: fedora-5 with yum and RPM
- ✚ System tools:
 - ❖ rpm – low-level package manager
 - ❖ yum – Intelligent package manager
 - ❖ pirut – Graphical yum interface
- ✚ Use **standard** non-Grid specific tools that sysadmins are familiar with!

✚ 2 Intial steps:

- ❖ GPG key installation
- ❖ NorduGrid Repository setup

```
# rpm --import ftp://ftp.nordugrid.org/RPM-GPG-KEY-nordugrid
# cat /etc/yum.repos.d/nordugrid.repo
[nordugrid-devel]
name=NorduGrid - $basearch - devel
baseurl=ftp://ftp.nordugrid.org/repos/fedora/$releasever/$basearch/devel
enabled=1
gpgcheck=1
```

ARC Release status

KnowARC

- ✚ 2 *branches/channels (stable and devel)*
- ✚ stable: 0.4.5
 - ❖ CA standalone updates
- ✚ devel: 0.5.56
 - ❖ To become 0.6

0.6 status

KnowARC

When will we have 0.6?

✚ Legal stuff

✚ Globus issues

- ✚ ARC is GPLv2 (*check COPYING*)
 - ❖ Specific version and no “*or later version*”
- ✚ GPLv3 is in draft
 - ❖ Fixes for v2 + pushing FSF issues
 - ❖ Lots of discussions about v2 vs v3
- ✚ Linus prefer Linux to be v2
- ✚ LGPL for ARCLib?

OpenSSL license issue

KnowARC

- ✚ ARC is GPLv2
- ✚ OpenSSL is dual licensed and incompatible with the GPL with an exemption
- ✚ Exemption is not good enough for Debian
 - ❖ ARC can with current GPL can NEVER be dist as part of Debian

OpenSSL license solutions

KnowARC

- ✚ Ignore the issues
- ✚ Change ARC license by adding exemption the GPL license
 - ❖ Change ARC license
- ✚ Replace OpenSSL
 - ❖ GNU TLS, Mozilla NSS

IANAL

Problematic Globus build

- ✚ *I can't build the Globus RPMs on my system!!!*
- ✚ Release 0.5 can be built with systems such as Mock. This means:
 - ❖ All build dependencies are in place
 - ❖ No need for special environment variables

NG Globus packages 0.5 release

KnowARC

- Update to upstream 4.0.3.
- Includes bugfixes and relocatability (no rpath hardcoding!)
- - Official updates to 4.0.3 as of 2006-10-26:
 - globus_gass_transfer-2.11
 - globus_xio-0.35
- - Changes in patches:
 - Modified:
 - globus_core-iov_max.patch
 - Now fixed in upstream and thus removed:
 - globus_gsi_credential-memleak.patch
 - globus_mds_back_giis-badstatic.patch
 - globus_rls_server-lodbc.patch

NG Globus packages 0.5 release 2

KnowARC

Split `globus_libtool` into 2 packages: runtime and devel

- Better libtool and libltdl dependencies on various Linux distros
- Add build dependency `unixODBC-devel` to `globus_rls_server`
- Fix dependency bug on where packages depends on a devel package without version
 - Autodetect GPT from PATH
 - `gpt-build` must be in the path
 - last restart check in `/opt/gpt`
 - Autodetect `GLOBUS_LOCATION` from PATH (default `/opt/globus`)
 - `libtool-<flavor>` (from `globus_core`) must be in the path
 - last restart check in `/opt/globus`
 - Files created during post-install are now removed when the package is removed
 - Fix packages so they pass Fedora mock builds

Globus packaging

KnowARC

- ✚ “Real” SRPMs with exposed build procedure
- ✚ Wraps “system” software which is usually shipped by Globus (unmodified) such as:
 - ❖ Libxml2, libtool, openssl
- ✚ However, Globus code does not work across various OpenSSL versions

Globus OpenSSL support

KnowARC

- Globus ships an unmodified version of OpenSSL 0.9.7whatever which they have to maintain security patches for
- The standard Globus code actually works across many versions, but not all (FC4)
- More problematic with FC5+, Ubuntu and newer distributions
- Globus OpenSSL upgrade on the way?

Yeah right...

KnowARC

Fine, but when will we have 0.6???

Option: Tag 0.6 Now!

KnowARC

- ✚ No binaries for FC5+ etc.
- ✚ Package Globus version of OpenSSL for FC5+ or all distributions
- ✚ Link against Globus binaries

Option: Tag 0.6 “later”

- ✚ Wait for possible official Globus fix
- ✚ Somebody else fixes the problem
 - ❖ Requires intrinsic GSI and OpenSSL knowledge
- ✚ Remove dependency on Globus
 - ❖ Currently not an option

✚ Globus Bugzilla entry #4743 update:

----- Comment #6 from kettimut@mcs.anl.gov 2006-11-07 12:29 -----

I committed some changes that would allow GSI to run on both 0.9.7 and 0.9.8 versions. Anders: If you can check this to make sure it works for you, that would be great.