

Goodbye fat gem

Sutou Kouhei ClearCode Inc. RubyKaigi Takeout 2020 2020-09-04

Sutou Kouhei

Clear Code

The president of ClearCode Inc.

Sutou Kouhei

ClearCode

- ✓ The maintainer of rake-compiler rake-compilerのメンテナー
 - ✓ A gem for generating fat gem fat gemを作るためのgem
- ✓ The maintainer of Ruby-GNOME
 - ✓ A project that used fat gem fat gemを使っていたプロジェクト

Fat gem

Gem that includes pre-built binaries

Why is fat gem needed? どうしてfat gemが必要なのか

- ✓ Difficult to build extension library 拡張ライブラリーのビルドが難しい
 - ✓ Extension library: A Ruby library implemented with C API 拡張ライブラリー: C APIを使って実装されたRubyライブラリー
- ✓ Fat gem just copies pre-built binaries fat gemは単にビルド済みバイナリーをコピーするだけ(ビルドしない)

Why is building it difficult? どうして拡張ライブラリーのビルドは難しいのか

- ✓ Users need build environment
 - ✓ e.g.: C compiler, make and so on 例:Cコンパイラーやmakeなど
- ✓ Users need build dependencies ユーザーが依存するライブラリーを用意しないといけない
 - ✓ e.g.: GTK+ 3 for gtk3 gem 例:gtk3 gemはGTK+ 3が必要

With fat gem fat gemを使うと

- ✓ Users don't need build environment!
 - ✓ No C compiler
- ✓ Users don't fail installation!
 - ✓ Fat gem just copies pre-built binaries fat gemは単にビルド済みバイナリーをコピーするだけ

With fat gem fat gemを使うと

Happy!

...Really?

Clear Code,

A fat gem maintainer says.... あるfat gemメンテナー曰<…

Thanks fat gem! Goodbye fat gem!

さよならfat dem!

Powered by Rabbit 3.0.1 Goodbye fat gem

Can't use the latest Ruby immediately

Goodbye fat gem Powered by Rabbit 3.0.1

いち早く最新のRubyを使えない

ClearCode

Details

- ✓ Ruby is released every Christmas Rubyは毎年クリスマスにリリースされる
- ✓ To use fat gems with the latest Ruby: 最新のRubyでfat gemを使うには
 - ✓ Need to release fat gems for it 最新のRuby用のfat gemがリリースされていないといけない
- ✓ Users can't use the latest Ruby while: ユーザーは↓の間は最新のRubyを使えないまま
 - ✓ Any of fat gems doesn't support it 使っているfat gemのどれか1つでも最新のRubyをサポートしていない

From fat gem maintainer view fat gemメンテナー視点

Not all fat gem maintainers can do it immediately
すべてのfat gemメンテナーがすぐに対応できるわけじゃない

Vulnerability response may get delayed

Clear Code

Details

- ✓ Only bindings fat gem case バインディングのfat gemだけのケース
 - ✓ Bindings: A extension library to use an external library バインディング:外部のライブラリーを使う拡張ライブラリー
- ✓ Includes the external library binary fat gem内に外部ライブラリーのバイナリーも含む
- ✓ When a vulnerability of the external library is found: 外部ライブラリーに脆弱性が見つかった場合:

 - ✓ Should be released immediately with fix すぐに修正を含んだバージョンをリリースするべき

From fat gem maintainer view fat gemメンテナー視点

Not all fat gem maintainers can do it immediately
すべてのfat gemメンテナーがすぐに対応できるわけじゃない

Can't control the external library version

Details 詳細

- **✓** Only bindings fat gem case バインディングのfat gemだけのケース
- ✓ Maintainers choose one external library version メンテナーが外部ライブラリーのどのバージョンを使うかを選ぶ
- ✓ If old external library is chosen, users can't use the latest version 古い外部ライブラリーを選んだら、ユーザーは最新バージョンを使えない

Fat gem problem 4 fat gemの問題4

require is slower

require for fat gem fat gem用のrequire

Fat gem needs the following code:

fat gemでは次のようなコードが必要:

```
begin
 # Try the bundled binary in fat gem
 require "#{RUBY_VERSION[/\d+\.\d+/]}/io/console.so"
rescue LoadError
 # Use the local built binary
 require 'io/console.so'
end
```

Why slower? なぜ遅くなるか

- ✓ For not fat gem install: fat gemを使わない環境:
 - ✓ Such as on GNU/Linux and macOS たとえばGNU/LinuxやmacOS
 - ✓ require for fat gem is always failed fat gem用のrequireは必ず失敗
- ✓ Can't ignore with large \$LOAD_PATH: \$LOAD_PATHが大きい場合は無視できない
 - ✓ e.g.: +0.1s with Ruby on Rails application 例: Ruby on Railsアプリケーションでは0.1秒遅くなる https://github.com/ruby/io-console/pull/4

Clear Code,

Fat gem problem 5 fat gemの問題5

Fat gem release may be forgotten

Details ■

Clear Code

- ✓ Normal release is easy 通常のリリースは簡単
 - ✓ rake release is done in a few seconds rake releaseは数秒で終わる
- ✓ Fat gem release isn't easy fat gemのリリースは簡単じゃない
 - ✓ rake-compiler-dock help maintainers but...
 rake-compiler-dockを使えばマシになるけど…
 - ✓ It will take at least a few minutes...

 少なくとも数分かかる…

From fat gem maintainer view fat gemメンテナー視点

- ✓ Don't want to release a new version...

 新しいバージョンをリリースしたくないな…
 - ✓ Ruby-GNOME case: 10+ related gems Ruby-GNOMEの場合: 10以上の関連gemがある
 - ✓ It takes at least 30 minutes 順調にいった場合でも少なくとも30分はかかる
- ✓ Forget to release a fat gem fat gemをリリースするのを忘れる
 - √ io-console 0.4.8 case https://github.com/ruby/bigdecimal/pull/148#issuecomment-512075494

Fat gem problem 6 fat gemの問題6

High maintenance cost

Goodbye fat gem Powered by Rabbit 3.0.1

メンテナンスが大変

Details

Clear Code

- ✓ Especially binding fat gem case 特にバインディングのfat gemのケース
- ✓ Normally, cross-compiling is used 通常、クロスコンパイルしてfat gemを作る
 - ✓ Most external libraries don't do it 多くの外部ライブラリーはクロスコンパイルなんてしない
 - ✓ There are some problems on upgrading 外部ライブラリーのバージョンをあげるたびになにかしら問題が見つかる
 - ✓ Ruby-GNOME has 10+ related external libraries Ruby-GNOMEは10以上の関連外部ライブラリーがあって大変だった

Thanks fat gem! Goodbye fat gem!

さよならfat gem!

Powered by Rabbit 3.0.1 Goodbye fat gem

Why is fat gem needed fat gemが必要だった理由

- ✓ Users don't have build environment
 - ✓ Especially, Windows users 特にWindowsユーザー

Windows users and build env Windowsユーザーとビルド環境

✓ RubyInstaller for Windows provides build env by default since 2.4 RubyInstaller for Windows 2.4以降はデフォルトでビルド環境を提供

- ✓ Ruby 2.3 reached EOL Ruby 2.3はEOLになっている
- ✓ Most Windows users must use 2.4 or later I know some Windows users don't use RubyInstaller for Windows ほとんどのWindowsユーザーは2.4以降を使っているはず
- ✓ Most Ruby users have build env now! ほとんどのユーザーはビルド環境を持っている!

Ruby-GNOME said goodbye fat gem! Ruby-GNOMEはfat gemにさようならをした!

- ✓ Since 2018-10-31
- ✓ Install related issues isn't increased

Resolve fat gem problem 1 fat gem関連の問題の解決1

Can use the latest Ruby immediately

Goodbye fat gem Powered by Rabbit 3.0.1

いち早く最新のRubyを使える

Details

- ✓ Don't need a new release for new Ruby 新しいRuby用にgemをリリースする必要がない
 - ✓ Until new Ruby doesn't change C API 新しいRubyでC APIが変わっていない限り
- ✓ Can release a new version **before new Ruby release** 新しいRubyがリリースされる前に新しいバージョンのgemをリリースできる
 - ✓ Can test with preview release Ruby on CI CIでpreviewリリースのRubyをテストできる

Powered by Rabbit 3.0.1 Goodbye fat gem

Resolve fat gem problem 2 fat gem関連の問題の解決2

Vulnerability response can be done by each system 脆弱性は各システムが対応してくれる

Powered by Rabbit 3.0.1 Goodbye fat gem

Details

Clear Code

- ✓ Especially, binding fat gem case 特にバインディングfat gemの場合
- Packaging system will update soon than binding fat gem maintainers バインディングfat gemのメンテナーよりもパッケージングシステムの方がすぐに 更新することが多い
 - ✓ The # of packaging system maintainers is larger than the # of maintainers of each fat gem 各fat gemのメンテナーの数よりもパッケージングシステムのメンテナーの数 の方が多いから

Resolve fat gem problem 3 fat gem関連の問題の解決3

Can control the external **library version**Aのおうイブラリーのバージョンをコントロールできる

Details 詳細

- ✓ Packaging system may provide the latest external library パッケージングシステムは最新の外部ライブラリーを提供してくれるかもしれない
- ✓ Users can build suitable version of the external library ユーザーは適切なバージョンの外部ライブラリーをビルドできる

Resolve fat gem problem 4 fat gem関連の問題の解決4

ClearCode,

require isn't slower

requireが遅くならない

Powered by Rabbit 3.0.1 Goodbye fat gem

No fallback require: フォールバック用のrequireがいらない

Always use the local built binary
require 'io/console.so'

bigdecimal said goodbye fat gem! bigedimalはfat gemにさようならをした!

- ✓ Because of this
- ✓ ruby/bigdecimal#149

Resolve fat gem problem 5, 6 fat gem関連の問題の解決5,6

Easy to maintain

Details

Clear Code

- ✓ No fat gem release process fat gemをリリースする作業がなくなる
 - ✓ Don't forget fat gem release 😜
- ✓ No cross compiling クロスコンパイルしなくてもよい
 - ✓ No rake-compiler rake-compilerもいらない
 - ✓ Maintainers can use their time for others メンテナーは別のことに時間を使える

Stop fat gem fat gemをやめると

- ✓ All problems can be solved! すべての問題を解決できる!
- ✓ Additional good points
 - ✓ Enable optimization for each user's env 各ユーザーの環境ごとに最適化できる
 - ✓ e.g.: -03 -march=native GCC options 例:GCCの-03 -march=nativeオプションを使う

Stop fat gem fat gemをやめると

Happy!

...Really?

Stop fat gem problem 1 fat gemをやめたときの問題1

ClearCode

Long install time

Details 詳細

- ✓ Fat gem:
 - ✓ Just copy pre-built binaries 単にビルド済みバイナリーをコピー
- ✓ Gem:
 - ✓ Build and install binaries バイナリーをビルドしてインストール

No idea...

Stop fat gem problem 2 fat gemをやめたときの問題2

ClearCode,

Fail to install インストールに失敗する

Powered by Rabbit 3.0.1 Goodbye fat gem

Details 詳細

Clear Code,

- ✓ Only bindings gem case バインディングのgemだけのケース
- ✓ Needs the external library to build ビルドするために外部ライブラリーが必要
 - ✓ If it doesn't exist, gem install is failed 外部ライブラリーがないとgem installが失敗
 - ✓ e.g.: gem install rmagick is failed without ImageMagick 例:ImageMagickがないとgem install rmagickが失敗

Install the external library automatically

RubyInstaller for Windows

Put the external library package name to the gem's metadata:
qemのメタデータに外部ライブラリーのパッケージ名を設定

gemspec.metadata["msys2_mingw_dependencies"] = "cairo"

MSYS2 library dependencies - For gem developers - onclick/rubyinstaller2 Wiki

Powered by Rabbit 3.0.1 Goodbye fat gem

native-package-installer

Clear Code

rcairo case:

```
require "pkg-config"
require "native-package-installer"
unless PKGConfig.have_package("cairo")
  # Install cairo from packaging system automatically
unless NativePackageInstaller.install(:arch_linux => "cairo",
 :debian => "libcairo2-dev",
 :homebrew => "cairo",
 :macports => "cairo",
 :redhat => "cairo-devel")
 exit(false)
  end
  exit(false) unless PKGConfig.have package("cairo")
end
```

Stop fat gem problem 3 fat gemをやめたときの問題3

ClearCode

Bundler's dependency resolution may fail

Bundlerの依存関係解決が失敗するかもしれない

Bundler may use wrong dependency Bundlerは間違った依存情報を使ってしまうかもしれない

```
git clone https://github.com/rails/rails.git
cd rails
bundle install
bundle update # Error
```

Bundle Update Fails for Rails 6.1 if Ruby >= 2.6 · Issue #37224 · rails/rails

Clear Code,

Bundler could not find compatible versions for gem "ruby": In Gemfile:

rubv

mysql2 (~> 0.5) was resolved to 0.5.2, which depends on

mysgl2 (\sim > 0.5) was resolved to 0.5.2, which depends on ruby $(< 2.6)^{'}$ x86-mingw32

nokogiri (>= 1.8.1) was resolved to 1.10.4, which depends on ruby (>= 2.3) x64-mingw32

nokogiri (>= 1.8.1) was resolved to 1.10.4, which depends on rubv (>= 2.3) x86-minaw32

rails was resolved to 6.1.0.alpha, which depends on Goodbye fat gem

ruby (< 2.6) x64-mingw32

Details

Omit

How to resolve this? 解決法は?

ClearCode

- ✓ I've been fixed this
 - ✓ rubygems/bundler#7522
 - ✓ If you're interested in fixing problems in upstream, ClearCode is a good corporation: 問題をアップストリームで直すことが好きな人はクリアコードといういい会社があるよ! https://www.clear-code.com/recruitment/
- ✓ Use Bundler 2.2.0 or later(not released yet) 未リリースだけどBundler 2.2.0以降を使えば解決する

Wrap up まとめ

- ✓ Fat gem was useful until Ruby 2.3 Ruby 2.3まではfat gemは有用だった
- ✓ We can stop using fat gem now! 今はfat gemをやめられる!

ClearCode

Thanks fat gem! Goodbye fat gem!

Powered by Rabbit 3.0.1 Goodbye fat gem

さよならfat gem!