

aptly - Debian repository management tool

Andrey Smirnov,
DevOps Meetup Moscow Jan'14

Repeatability!

Australopithecus robustus

Homo habilis

Homo erectus

Homo sapiens neanderthalensis

Homo sapiens sapiens

Change!

Environment

Repeatable Environment

Environment Change

Repetable
Environment Change

Environment is
a set of packages

Environment Versions

Environment Control

Wrong Version!

apt pinning *should* help!

No...

Our Goal

- Fixed set of packages (*repeatability*)
- Update packet versions in controlled way (*change*)

aptly

* isn't a replacement for apt, dpkg!

Core Concepts

mirror

– remote repository mirror

snapshot

– immutable set of packages

published
repo

– snapshot published as package repo

aptly mirror

```
$ aptly mirror create wheezy-main http://mirror.yandex.ru/debian/wheezy main  
Downloading http://mirror.yandex.ru/debian/dists/wheezy/Release...  
  
Mirror [mirror1]: http://mirror.yandex.ru/debian/wheezy  
successfully added.  
You can run 'aptly mirror update mirror1' to download  
repository contents.
```

aptly mirror

```
$ aptly mirror update wheezy-main
Downloading http://mirror.yandex.ru/debian/dists/wheezy/
Release...
Downloading & parsing package files...
Downloading http://mirror.yandex.ru/debian/dists/wheezy/
main/binary-i386/Packages.bz2...
Downloading http://mirror.yandex.ru/debian/dists/wheezy/
main/binary-amd64/Packages.bz2...
Saving packages to database...
Building download queue...
Download queue: 0 items, 0.00 GiB size

Mirror `wheezy-main` has been successfully updated.
```


update

aptly snapshot

```
$ aptly snapshot create deb-main-250114 from mirror wheezy-main
```

```
Snapshot deb-main-250114 successfully created.
```

```
You can run 'aptly publish snapshot deb-main-250114' to  
publish snapshot as Debian repository.
```


aptly snapshot pull

```
$ aptly snapshot pull deb-main-250114 percona-250114 deb-w-  
percona 'percona-server-server (>=5.5)'
```

```
...
```


```
[+] percona-server-server-5.5.35-rel33.0-611.wheezy_amd64 added  
[+] percona-server-server-5.5-5.5.35-rel33.0-611.wheezy_amd64 added  
[+] percona-server-client-5.5-5.5.35-rel33.0-611.wheezy_amd64 added  
[+] percona-server-common-5.5-5.5.35-rel33.0-611.wheezy_amd64 added  
[-] libmysqlclient18-5.5.31+dfsg-0+wheezy1_amd64 removed  
[+] libmysqlclient18-5.5.35-rel33.0-611.wheezy_amd64 added  
[+] percona-server-server-5.5.35-rel33.0-611.wheezy_i386 added  
[+] percona-server-server-5.5-5.5.35-rel33.0-611.wheezy_i386 added  
[+] percona-server-client-5.5-5.5.35-rel33.0-611.wheezy_i386 added  
[+] percona-server-common-5.5-5.5.35-rel33.0-611.wheezy_i386 added  
[-] libmysqlclient18-5.5.31+dfsg-0+wheezy1_i386 removed  
[+] libmysqlclient18-5.5.35-rel33.0-611.wheezy_i386 added
```

aptly snapshot pull

```
$ aptly snapshot pull aptly snapshot pull deb-main-250114  
back-250114 deb-w-xorg rsyslog
```

```
...
```


```
[-] rsyslog-5.8.11-3_amd64 removed  
[+] rsyslog-7.4.4-1~bpo70+1_amd64 added  
[-] libestr0-0.1.1-2_amd64 removed  
[+] libestr0-0.1.9-1~bpo70+1_amd64 added  
[+] init-system-helpers-1.11~bpo70.1_all added  
[-] rsyslog-5.8.11-3_i386 removed  
[+] rsyslog-7.4.4-1~bpo70+1_i386 added  
[-] libestr0-0.1.1-2_i386 removed  
[+] libestr0-0.1.9-1~bpo70+1_i386 added
```


aptly snapshot diff


```
$ aptly snapshot diff deb-main-250114 deb-w-percona
```

Arch	Package	Version in A	Version in B
! amd64	libmysqlclient18	5.5.31+dfsg-0+wheezy1	5.5.35-rel33.0-611.wheezy
+ amd64	percona-server-client-5.5	-	5.5.35-rel33.0-611.wheezy
+ amd64	percona-server-common-5.5	-	5.5.35-rel33.0-611.wheezy
+ amd64	percona-server-server	-	5.5.35-rel33.0-611.wheezy
+ amd64	percona-server-server-5.5	-	5.5.35-rel33.0-611.wheezy
! i386	libmysqlclient18	5.5.31+dfsg-0+wheezy1	5.5.35-rel33.0-611.wheezy
+ i386	percona-server-client-5.5	-	5.5.35-rel33.0-611.wheezy
+ i386	percona-server-common-5.5	-	5.5.35-rel33.0-611.wheezy
+ i386	percona-server-server	-	5.5.35-rel33.0-611.wheezy
+ i386	percona-server-server-5.5	-	5.5.35-rel33.0-611.wheezy

aptly snapshot verify

```
$ aptly snapshot verify deb-w-percona
Missing dependencies (13):
fenix [amd64]
fenix-plugins-system [amd64]
ia32-libs-i386 [amd64]
ia32-libs-gtk-i386 [amd64]
vidcontrol [amd64]
kbdcontrol [amd64]
libmysqlclient18 (= 5.5.31+dfsg-0+wheezy1) [amd64]
scsh-0.6 (>= 0.6.6) [amd64]
scsh-0.6 [amd64]
mozart (>= 1.4.0) [amd64]
libmysqlclient18 (= 5.5.31+dfsg-0+wheezy1) [i386]
vidcontrol [i386]
kbdcontrol [i386]
```


aptly snapshot merge

```
$ aptly snapshot merge deb-w-percona-250114 deb-main-250114  
percona-250114
```


Snapshot deb-w-percona-250114 successfully created.

You can run 'aptly publish snapshot deb-w-percona-250114'
to publish snapshot as Debian repository.

aptly publish snapshot

```
$ aptly publish snapshot -distribution=wheezy  
percona-250114  
Signing file '/Users/smira/.aptly/public/dists/wheezy/  
Release' with gpg, please enter your passphrase when  
prompted:  
  
...  
  
Snapshot percona-250114 has been successfully published.  
Please setup your webserver to serve directory '/Users/  
smira/.aptly/public' with autoindexing.  
Now you can add following line to apt sources:  
 deb http://your-server/ wheezy main  
Don't forget to add your GPG key to apt with apt-key.
```


Plans

- Searching
- Filtering
- Managing your own package repositories
- Support for source packages and translations
- Verifying remote repositories

What doesn't work yet

- deletion
- bash-completion
- flat-repositories
- download progress

Competition

- mirror: ftpsync, reprepro, debmirror, apt-mirror, apt-cache...
- archive generation: dak, mini-dak, reprepro, ...

Internals

- Written in Go
- Embedded database - LevelDB
- Package files are stored only once

Internals

- `~/.aptly.conf` - configuration file
- `~/.aptly/` - default work directory
 - `db/` - database
 - `pool/` - package file storage
 - `public/` - published repositories

Links

- <http://www.aptly.info/>
- <https://github.com/smira/aptly/>
- @smira
- me@smira.ru
- Skype: smirnov.andrey