

ZERO INSTALL

A DIFFERENT APPROACH TO PACKAGE MANAGEMENT
GPN 11 PRESENTATION – BASTIAN EICHER

What is Zero Install?

Install

- Without root privileges
- Without side-effects

Distribute

- Decentralized, regular websites
- Directly upstream from developer

Security

- GnuPG signatures
- Sha-256 hashes

Why use Zero Install?

Install

- Install own software on university PCs
- Retain profile when roaming

Distribute

- Publish own software
- Updates without waiting for distribution

Security

- Share downloads with other users
- Automatic updates

Terms

Interface

HTTP URI as a unique name

Feed

HTTP URL of an XML file

`http://mozilla.org/` `http://mozilla.org/Firefox.xml` `http://mozilla.org/Firefox.xml` `http://someguy.net/FirefoxMod.xml`

1 : n

Feed

<?xml?>

Metadata

- Name
- Description
- Icon
- ...

Dependencies

- References to other feeds

Implementations

- Download URLs
- Archive type
- SHA hashes

<!-- Base64 Signature

iQEcBAABAgAGBQJOBZXzAg8Nq0A... -->

Launch process

```
$ 0launch http://etc/pp.xml
```


select

download

run


```
$ 0install (select|download|run) URI
```


Implementation download

Download

Archive
(ZIP, TAR.GZ, ...)

Extracted files

Manifest

sha256=a0566751...
Manifest Digest

Live demo

Finally...

Ocompile

Windows port

Experimental new features

**Beyond this place
there be dragons**

Desktop Integration

Handler

- File endings
- Burn CDs, etc.

Icons

- Start menu
- Desktop

Services

- Browser
- Mail client

Sync

Roadmap

Configuration management

- Separate instances of installed applications
- Default configurations (e.g., XAMPP)

More intelligent downloads

- Mirrors (Metalink), P2P, delta patches, ...

Improved Sandboxing

- e.g., with E, Plash

Links

Original project website:

<http://0install.net/>

Windows port und
and German project website:

<http://0install.de/>