
HAL Id: hal-01091177
https://inria.hal.science/hal-01091177

Submitted on 8 Dec 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Using Preferences to Tame your Package Manager
Pietro Abate, Roberto Di Cosmo, Louis Gesbert, Fabrice Le Fessant, Stefano

Zacchiroli

To cite this version:
Pietro Abate, Roberto Di Cosmo, Louis Gesbert, Fabrice Le Fessant, Stefano Zacchiroli. Using Pref-
erences to Tame your Package Manager. OCaml 2014, Sep 2014, Goteborg, Sweden. �hal-01091177�

https://inria.hal.science/hal-01091177
https://hal.archives-ouvertes.fr


Using Preferences to Tame your Package Manager

Pietro Abate
IRILL & Univ. Paris Diderot

Pietro.Abate@pps.univ-paris-diderot.fr

Roberto Di Cosmo
IRILL & Univ. Paris Diderot

roberto@dicosmo.org

Louis Gesbert
OCamlPro

louis.gesbert@ocamlpro.com

Fabrice Le Fessant
INRIA & OCamlPro

fabrice.le fessant@inria.fr

Stefano Zacchiroli
IRILL & Univ. Paris Diderot

zack@pps.univ-paris-diderot.fr

Abstract

Determining whether some components can be installed on a system is a complex problem:
not only it is NP-complete in the worst case, but there can also be exponentially many
solutions to it. Ordinary package managers use ad-hoc heuristics to solve this installation
problem and choose a particular solution, making extremely difficult to change or sidestep
these heuristics when the result is not the one we expect.

When software repositories become complex enough, one gets vastly superior results by
delegating dependency handling to a specialised solver, and use optimisation functions (or
preferences) to control the class of solutions that are found.

The opam package manager relies on the CUDF pivot format, which allows OCaml users
that have a CUDF-compliant solver on their machine to reap the benefits of preferences-
based dependency resolution. Thanks to the solver farm provided by Irill, these benefits are
now extended to the OCaml community at large.

In this talk we will present the preferences language and explain how to use it.

1 Introduction

When installing a new software component or upgrading a previously installed one, users
often make implicit assumptions regarding the outcome of such operations. To name one, we
generally want to install the latest and greatest available version of any software component.
Unfortunately, it is not always possible to do so. For example, installing a recent version of
a package p may force to downgrade or remove another package q, which fall short of the
general desire of only having the latest and greatest components.

What should a package manager do in the above situation? Remove q to get the latest
p, or keep q and get the most recent available version of p which is compatible with q The
answer really depends on fine-grained user expectations, and different users may have very
different points of view and needs. Somebody might want to install the latest version of p
because of a new feature that she needs, while someone else might want to just install any
version of p and to keep a recent version of q.

Most package managers use ad-hoc heuristics to handle these cases, sometimes leading to
surprising results. Moreover, since these heuristics are often hard coded in the dependency
solving algorithms, it is usually quite difficult to adapt them to specific needs.

Following the guidelines of [2], this problem is handled in an original way in the design of
the opam package manager, which is specifically tailored to install, upgrade and remove OCaml

1


libraries and tools. Leveraging 10 years of research in the realm of dependency solving, opam
uses the de facto standard format CUDF1 to encode upgrade problems, which is recognised
by several specialised dependency solvers, and allows users to express complex scenarios in a
well defined and compact way by means of preferences that are passed over to the external
solver. To make external solvers easily available to all users, independently of their platform
or processing power, we have made available at Irill a solver farm that can be used in the
Cloud, thus extending the benefits of preferences based dependency solver to all the OCaml
community.

2 Using preferences to guide component installation

A flexible and expressive means of tailoring the behaviour of a dependency solver is offered by
the preference language developed by the Mancoosi project, which combines package selectors
and measurement functions to give back to the user a fine control on how dependency solving
is performed by the package manager. Here we describe the latest version of the preference
language, stabilised during the MISC competition in 2012 [1].

Package selectors

Package selectors are used to identify specific sets of packages, and denoted by the constant
expressions: solution, new, removed, changed, up and down .

Given an initial installation I and a proposed solution S, each of these constant expressions
denotes a set of packages that can be made formally precise. For example, solution is the
set of all packages installed in S, removed is the set of packages that were in I are no longer
in S, and so on.

Measurements

A measurement is an integer valued function that can be applied to any of the above
package selectors, plus possibly additional arguments. The measurements available in the
preference language are the following:

count(X), sum(X, f), unsat recommends(X), notuptodate(X)

where X is a set of packages, and f a property of type int or one of its subtypes. These
properties may be core properties defined in the CUDF specification, or properties that are
declared in the preamble of the CUDF document.

Measurements are evaluated as follows. Note that some of the definitions make use of the
set S (the solution) or U (the universe, that is the set of all known packages):

count(X) is #(X) that is, the number of packages in X.

sum(X,f) is Σx∈Xx.f that is, the sum over all packages in the set X of the value of their
field f .

notuptodate(X) #{p ∈ X|∃q ∈ U : p.name = q.name ∧ p.version < q.version} that is,
notuptodate(X) is the number of packages in X that are not in the latest known version.

unsat recommends(X) counts the number of disjunctions appearing in the Recommends

(a.k.a. “soft/optional dependencies”) field of packages in X that are not satisfied by S.

Different versions of this preference language are supported by several CUDF-compatible
solvers, and can be directly exploited by opam users to tailor the behaviour of opam to their
personalised needs.

1see http://www.mancoosi.org/cudf/ and the CUDF format specification [3]

2

http://www.mancoosi.org/cudf/


Preferences A user preference is a sequence of measurements of package selectors, each
prefixed by either the plus or minus sign, to indicate to the solver whether we desire to see
the corresponding measure maximised or minimised in the solution.

For example, an opam user interested in installing a new package at its latest version, but
touching as little as possible all other installed packages, may write the following preference
expression:

-notuptodate(new),-count(changed)

Such expression can be passed to opam directly on the command line, using --criteria.

3 Dependency solving in the cloud

To be able to leverage the best dependency solvers, it is important to keep the solver as a
modular component, separate from the rest of the package manager, as explained in [1, 2].
This may lead to some added complexity in setting up a multi-platform package manager
like opam, as it is necessary to make sure that the existing dependency solvers (among which
aspcud2 is the most advanced) are available, with an aligned version, on all platforms.

For this reasons, a task force at Irill has been organised, with help from OCamlPro, and
in particular by Pierre Chambart, Benjamin Canou and Gregoire Henry, to set up a solver
farm which is online at http://cudf-solvers.irill.org.

The solver farm can be easily accessed over the network by opam to perform dependency
solving in the Cloud. This can be particularly useful for developers working on devices with
limited resources, like the Raspberry Pi. The testing phase has shown that the communication
and solving time amount to less than two seconds, even on legacy internet connections. Hence
the benefits of personalised dependency solving are now available to all the OCaml community.

4 Conclusion

In this talk we will present the basic underpinnings of external dependency solving for a
package manager, with a special focus on the preferences language and its expressive power;
we will also show how to use the CUDF solver farm in conjunction with the opam package
manager.

Software availability The dependency solving toolchain covered by this talk is made
of several building blocks, all of which are entirely written in OCaml and available as Free
Software:

• opam — the new OCaml package manager, can be found at http://opam.ocamlpro.com/

• DOSE — the comprehensive library for dependency solving and analysis, collecting the
works developed during the EDOS and MANCOOSI project, can be found at https:

//gforge.inria.fr/projects/dose/

• libCUDF — the reference implementation for manipulating and checking CUDF files, is
available at http://www.mancoosi.org/cudf/

References

[1] P. Abate, R. Di Cosmo, R. Treinen, and S. Zacchiroli. Dependency solving: a sepa-
rate concern in component evolution management. Journal of Systems and Software,
85(10):2228–2240, October 2012.

[2] P. Abate, R. Di Cosmo, R. Treinen, and S. Zacchiroli. A modular package manager
architecture. Information and Software Technology, 55(2):459–474, February 2013.

[3] R. Treinen and S. Zacchiroli. Description of the cudf format. Technical report, November
2008. http://www.mancoosi.org/deliverables/d5.1.pdf.

2http://www.cs.uni-potsdam.de/wv/aspcud/

3

http://cudf-solvers.irill.org
http://opam.ocamlpro.com/
https://gforge.inria.fr/projects/dose/
https://gforge.inria.fr/projects/dose/
http://www.mancoosi.org/cudf/
http://www.mancoosi.org/deliverables/d5.1.pdf
http://www.cs.uni-potsdam.de/wv/aspcud/

	Introduction
	Using preferences to guide component installation
	Dependency solving in the cloud
	Conclusion

