

Making My Own CPAN

brian d foy

Stonehenge Consulting Services

Frozen Perl

February 16, 2008

Goals

- **Make my own version of CPAN
(MyCPAN)**
- **Freeze MyCPAN**
- **Make a CPAN for something else**

PAUSE

- **<http://pause.perl.org>**
- **Perl Authors Upload SErver (PAUSE)**
- **Gateway for adding modules to CPAN**
- **CPAN Master mirror PAUSE**
 - **modules/**
 - **authors/**

PAUSE index files

- **PAUSE indexes modules**
- **Creates index files for CPAN tool chain**
 - **modules/02packages.details.txt.gz**
 - **modules/03modlist.data.gz**
 - **modules/06perms.txt.gz**

Tool chain

- “Third Party” projects
- CPAN Search
- CPAN.pm
- CPANPLUS
- AnnoCPAN

CPAN.pm

- **Uses index files to find distro**
- **Looks for path on mirror**
 - **[http://mirror/...](http://mirror/)**
 - **[.../authors/](http://mirror/.../authors/)**
 - **[.../B/BD/BDF0Y/Foo-1.23.tar.gz](http://mirror/.../B/BD/BDF0Y/Foo-1.23.tar.gz)**

Installing a module

- **Get from first mirror that has it**
- **Check checksum**
- **Unpack, run Makefile.PL or Build.PL**
- **Discover dependencies**
- **Find, get, install dependencies**

MiniCPAN

- A local CPAN mirror
- Only has latest versions, indices
- Point CPAN.pm at local mirror
- Update from network
- Install without network

CPAN::Mini

- **The module behind minicpan**
- **by Ricardo SIGNES**
- **Configurable**
- **Programmable**

/MINICPAN - 11:03:16

760 MB

Up

Down

Reveal

More...

MicroCPAN

```
CPAN::Mini->update_mirror()  
 . . .,  
 path_filters => [  
 sub { !( $_[0] =~ /BDF0Y/ ) }  
 ],  
 module_filters => [  
 qr/Test/,  
 ],  
);
```

MyCPAN

- **Only the modules I want**
- **Only the versions I want**
- **Extra, private modules**
- **Public modules with local patches**
- **Internal server or removable media**

CPAN::Mini::Inject

- **Creates a parallel archive**
- **Update MiniCPAN first**
- **Inject parallel archive into
MiniCPAN**
- **Update PAUSE index files locally**
- **Update CHECKSUMS**

Replacing public distros

- Sometimes I want local patches
 - absent author
 - truculent author
- Don't want the latest distro

BackPAN

- <http://backpan.cpan.org>
- All modules ever uploaded to PAUSE
- Not integrated with CPAN tool chain
- Which distro has module version?

Finding old distros

- **It's all on BackPAN**
- **Brute force, right now**
- **Unpack a distro and check**
- **Repeat until you find it**

MyCPAN on a CD

- **I have all the bits to carry around MyCPAN**
- **MiniCPAN**
- **Private modules**
- **Configure CPAN.pm**
- **Need to discover MyCPAN location**