

I deb, you deb, everybody debs

Debian packaging for beginners and experts alike

Ondřej Surý • ondrej@isc.org • ondrej@debian.org • 25.- 10. 2017

Contents

- .deb binary package structure
- Source package structure
- Basic toolchain
- Recommended toolchain
- Keeping the sources in git
- Clean build environment
- Misc...
- So how do I become Debian Developer?

My Debian portfolio (since 2000)

- Mostly team maintained
 - PHP + PECL (pkg-php)
 - Co-installable packages since 7.x
 - Longest serving PHP maintainer in Debian (and still not crazy)
 - libjpeg-turbo
 - Transitioned Debian from IIJ JPEG (that crazy guy) to libjpeg-turbo
 - DNS Packaging Group
 - CZ.NIC's **Knot DNS** and **Knot Resolver**
 - NLnet Lab's **NSD**, **Unbound**, **getdns**, **Idns**
 - PowerDNS
 - **BIND 9**
 - Berkeley DB and LMDB (pkg-db)
 - One Berkeley DB per release (yay!)
 - BIRD
 - Cyrus SASL
 - Cyrus IMAPD
 - Apache2 + mod_md (fresh)
 - ...other little stuff
- Older work
- GTK/GNOME/Freedesktop
 - Redmine/Ruby
 - Never again, it's a straight road to madness

Binary package structure

- ar archive consisting of:
 - debian-binary
 - .deb format version (2.0)
 - control.tar.gz
 - Package information (control)
 - Maintainer scripts
 - {pre,post}{inst,rm}
 - Misc (md5sum, conffiles)
 - data.tar.xz
 - Actual content of the package
 - This is what gets installed
- Nástroje pro práci s .deb soubory
 - dpkg-deb
 - dpkg (wrapper around dpkg-deb)
 - ar, tar

```
$ ar xv knot_2.0.1-4_amd64.deb
x - debian-binary
x - control.tar.gz
x - data.tar.xz

$ dpkg-deb -X knot_2.0.1-4_amd64.deb output/
./
./etc/
[...]
./usr/sbin/knotd
[...]

$ dpkg-deb -e knot_2.0.1-4_amd64.deb DEBIAN/
$ ls DEBIAN/
conffiles control md5sums postinst postrm preinst
prerm

$ dpkg -I knot_2.0.1-4_amd64.deb
new debian package, version 2.0.
size 218134 bytes: control archive=2737 bytes.
Package: knot
Version: 2.0.1-4
Architecture: amd64
```

Source package structure

- Source package metadata

`<pkg>_<dver>.dsc`

- Maintainer + Uploaders
- Build Dependencies and Conflicts
- List of binary packages
- Checksums (sha256)
- And more...

- Upstream tarball

`<pkg>_<uver>.orig.?z`

- Original upstream unmodified tarball
- Or repacked due licensing reasons (dfsg)

- Changes against the upstream tarball

`<pkg>_<dver>.debian.tar.xz`

- Debian directory (debian/)
- Or other changes in older package formats

```
Format: 3.0 (quilt)
Source: knot
Binary: knot, [...], knot-doc
Architecture: any all
Version: 2.0.1-4
Maintainer: Debian DNS Packaging
<pkg-dns-devel@l.a.d.o>
Uploaders: Ondřej Surý <ondrej@d.o>
Homepage: http://www.knot-dns.cz/
Standards-Version: 3.9.6
Vcs-Browser: https://anonscm.d.o/git/pkg-dns/knot.git
Vcs-Git: git://anonscm.d.o/pkg-dns/knot.git
Build-Depends: debhelper (>= 9), [...], pkg-config
Build-Depends-Indep: ghostscript, [...], python-sphinx
Package-List:
  knot deb net optional arch=any
  [...]
Checksums-Sha1: [...]
Checksums-Sha256:
  183b[...]6ce6 958560 knot_2.0.1.orig.tar.xz
  29b7[...]681c 17688 knot_2.0.1-4.debian.tar.xz
Files:
  96c1[...]22e5 958560 knot_2.0.1.orig.tar.xz
  643a[...]4d6d 17688 knot_2.0.1-4.debian.tar.xz
```

Debian package versioning

[epoch:]**upstream_version**[-**debian_revision**]

- **epoch** – [0-9]
- **upstream_version** – [0-9a-z.+-:~]
- **debian_version** – [0-9a-z.+~]
- Version comparison
 - First numerically compare **epoch**
 - Then left to right **upstream_version**
 - Split to non-numeric and numeric parts
 - All letters goes before numbers
 - ~ loses even to an empty string
 - Finally compare **debian_version**
 - Same algorithm as **upstream_version**

```
# fixup the versioning (start over)
# e.g. new package with same name or mistake
# example: git (formelly GNU Interactive Tools)
dpkg --compare-versions '1:2.1.4-2.1' gt '4.3.20-7'

# repacked upstream tarball with non-free parts removed
dpkg --compare-versions '1.0.3-3' lt '1.0.3+dfsg-1'

# botched upload without epoch bump
dpkg --compare-versions '2.1.0+really+2.0.0-1' gt \
 '2.1.0-1'

# final release trumps over alpha/beta/rc
dpkg --compare-versions '2.1.0-1' gt '2.1.0~rc1-1'

# upload to Debian security orproposed-updates
dpkg --compare-versions '5.6.14-0+deb9u1' lt '5.6.14-1'

# ~ vs "" examples
dpkg --compare-versions '0:0' lt '1' #true 0 is default
Dpkg --compare-versions '1:0' gt '1000' #true
dpkg --compare-versions '0~' lt '0' #true
dpkg --compare-versions '~~' lt '~~a' #true
dpkg --compare-versions '~~' lt '~' #true
```

Source package – debian/ directory

- d/changelog
 - List of packaging changes
 - aka Debian changelog
- d/control
 - Metadata for source and binary packages
- d/rules
 - Rules (Makefile) for building the package
- d/copyright
 - (Machine readable) list of source licenses
- d/source/format
 - 3.0 (quilt) or 3.0 (native)
- d/patches/
 - Patches for upstream sources
 - Managed by quilt or gbp pq
- And more...

```
$ ls -1d debian/*
debian/changelog
debian/compat
debian/control
debian/copyright
debian/docs
debian/init-d-script
debian/knot-resolver.default
debian/knot-resolver.init
debian/knot-resolver.install
debian/knot-resolver.lintian-overrides
debian/knot-resolvers.dirs
debian/knot-resolver.service
debian/knot-resolver.tmpfile
debian/kresd.conf
debian/patches/
debian/rules
debian/source/
```

Basic (barebone) toolchain

- **d/rules** is Makefile
- **d/rules <target>**, where <target> is:
 - clean
 - Return the pristine state
 - build (build-arch, build-indep)
 - Compile the sources
 - install (install-indep, install-arch)
 - Install into the temporary path
 - binary (binary-arch, binary-indep)
 - Assemble the file pages
- Minimal **d/rules** →
 - But don't do this at home, kids

```
#!/usr/bin/make -f
# -*- makefile -*-

build:
 gcc -o helloworld helloworld.c

clean:
 rm -f helloworld

install: build
 mkdir debian/tmp/usr/bin
 cp -a helloworld debian/tmp/usr/bin/

binary-indep: build

binary-arch: build
 mkdir debian/tmp/DEBIAN/
 dpkg-gencontrol
 dpkg-deb -b debian/tmp/ <package>_<dver>.deb

binary: binary-arch binary-indep

.PHONY: build clean install binary binary-arch \
 binary-indep
```

dh_make – the first simple step

dh_make

- Creates a basic skeleton in debian/
- It's not magic, you need to modify it
- Package types:
 - Single (--single)
 - Just single binary package
 - Multi
 - Multiple binary packages
 - Library
 - Shared library (libfoo0 + libfoo-dev)
 - ...

dh_make_perl, gem2deb

- Simple CPAN or GEM packaging

```
$ tar -xJf knot-resolver-1.0-beta.tar.xz
$ cd knot-resolver-1.0-beta/
knot-resolver-1.0-beta$ dh_make -s -f \
.../knot-resolver-1.0-beta.tar.xz
Maintainer name : Ondřej Surý
Email-Address : ondrej@debian.org
Date : Fri, 09 Oct 2015 16:08:12 +0200
Package Name : knot-resolver
Version : 1.0-beta
License : blank
Type of Package : Single
Hit <enter> to confirm:
Done. Please edit the files in the debian/ subdirectory
now. You should also
check that the knot-resolver Makefiles install into
$DESTDIR and not in / .
```

Recommended toolchain – debhelper

- Rich set of **dh_*** commands for packaging
 - dh_auto_configure, dh_auto_build, dh_auto_install, dh_auto_test
 - Automatic detection of build system (autotool, cmake, and others)
 - dh_install, dh_strip, dh_installcron, ...
 - Compatibility levels (more features added)
 - v9 (d/compat)
 - Multi-arch support
 - Hardening (dpkg-buildflags)
 - v10
- Extensible framework (... in Perl)
- dh7 added **dh** command →
 - Runs a sequence of dh_* commands

```
#!/usr/bin/make -f
# See debhelper(7) (uncomment to enable)
# output every command that modifies files on the build
# system.
#DH_VERBOSE = 1

# see EXAMPLES in dpkg-buildflags(1) and read
# /usr/share/dpkg/*
DPKG_EXPORT_BUILDFLAGS = 1
include /usr/share/dpkg/default.mk

# see FEATURE AREAS in dpkg-buildflags(1)
export DEB_BUILD_MAINT_OPTIONS = hardening:+all

# see ENVIRONMENT in dpkg-buildflags(1)
# package maintainers to append CFLAGS
export DEB_CFLAGS_MAINT_APPEND = -Wall -pedantic
# package maintainers to append LDFLAGS
export DEB_LDFLAGS_MAINT_APPEND = -Wl,--as-needed

# main packaging script based on dh7 syntax
%:
 dh $@ #DH7_ADDON#
```

Standard debhelper sequence

```
$ dh binary --no-act
dh_testdir
dh_auto_configure
dh_auto_build
dh_auto_test
dh_testroot
dh_prep
dh_installdirs
dh_auto_install
dh_install
dh_installdocs
dh_installchangelogs
dh_installexamples
dh_installman
dh_installcatalogs
dh_installcron
dh_installdebconf
dh_installemacsen
dh_installifupdown
dh_installinfo
dh_installinit
dh_installmenu
dh_installmime
dh_installmodules
dh_installlogcheck
```

```
dh_installogrotate
dh_installpam
dh_installppp
dh_installudev
dh_installlwm
dh_installgsettings
dh_bugfiles
dh_ucf
dh_lintian
dh_gconf
dh_icons
dh_perl
dh_usrlocal
dh_link
dh_installxfonts
dh_compress
dh_fixperms
dh_strip
dh_makeshlibs
dh_shlibdeps
dh_installdeb
dh_gencontrol
dh_md5sums
dh_builddeb
```

Files

dh_installdirs

- Helper script to create directories described in `d/<package>.dirs`

dh_install

- Helper script to copy `d/tmp/` contents into `d/<package>/` directories
- Described `d/<package>.install`
- It can't rename files (doh!)
- Since compat level 9 the .install files can be executable (`#!/usr/bin/dh-exec`)
 - It can rename files
 - It can use env variables (f.e. Multi-Arch)

```
$ cat debian/knot-resolvers.dirs
/etc/knot-resolver
/var/lib/knot-resolver

$ cat debian/libknot1.install
/usr/lib/*/libknot.so.*

$ cat debian/libknot-dev.install
/usr/include/
/usr/lib/*/*.a
/usr/lib/*/*.so
/usr/lib/*/pkgconfig/*

$ cat debian/knot-host.install
/usr/bin/khost
/usr/share/man/man1/khost.1

#! /usr/bin/dh-exec
src/libfoo-*.*.so.*
debian/foo-plugins/usr/lib/foo/${DEB_HOST_MULTIARCH}/
etc/example.conf => debian/foo/etc/foo.conf
[linux-any kfreebsd-any] arch-specific /usr/lib/foo/
```

Documentation

dh_installdocs

- Helper script to install files from
`d/<package>.docs + d/copyright,`
`d/README.Debian` into
`d/<package>/usr/share/doc/<package>`
- Option `--link-doc` can symlink
documentation between packages
 - It can save space (in theory)
 - !!!WARNING!!! You must not mix
binary:arch and binary:all packages, it break
binNMU
 - My recommendation: **DON'T USE IT**

```
# příklad ze staršího balíčku
override_dh_installdocs:
 dh_installdocs -p cyrus-common -p cyrus-doc-2.4
 dh_installdocs -p cyrus-doc \
 --link-doc=cyrus-doc-2.4
 dh_installdocs --remaining-packages \
 --link-doc=cyrus-common
```

Tweak the standard dh behaviour

- **dh <target> --no-act**
 - Prints the chain of commands
- Every command can be overridden in d/rules
 - **override_<target>**
- Some commands read env variables
- Some needs to be given option
 - Via override
 - Or give it to dh
- Common use:
 - **dh_install**: --{list,fail}-missing option to loose/strict check of extra not-installed files
 - **dh_auto_configure** – pass extra ./configure options

```
$ dh build --no-act
  dh_testdir
  dh_auto_configure
  dh_auto_build
  debian/rules override_dh_auto_test

$ cat debian/rules
#!/usr/bin/make -f
[...]
%:
 dh $@

# run tests, but don't fail the build on failure
override_dh_auto_test:
 -make check

# Example 2
$ cat debian/rules
%:
 dh $@ --fail-missing

override_dh_auto_configure:
 dh_auto_configure -- --enable-feature1

# --fail-missing gets passed to dh_install
```

Debhelper extensions

- Extensions for
 - Other build systems
 - PHP (PEAR, PECL)
 - More init systems
 - systemd (merged into dh10)
 - Different languages
 - PHP, Python, Ruby
 - Other stuff
 - autotools-dev (dh11)

```
#!/usr/bin/make -f

%:
dh $@ \
 --with systemd \
 --with autotools-dev \
 --with autoreconf \
 --with apache2 \
 --with python2 \
 --with python3 \
 ...
```

dh-autoreconf and autotoools-dev

- Some upstream tarballs are **ancient** or generated on Red^Hancient systems
- **dh_autoreconf**
 - Runs **autoreconf -fi**
- **dh_autotools-dev_{update,restore}config**
 - Updates config.sub and config.guess files
 - Sometimes needed to support new architectures (such as arm64)
- Both commands saves modified files and restore the originals in the **clean** target

```
#!/usr/bin/make -f
%:
 dh $@ --with autoreconf --with autotoools_dev
override_dh_autoreconf:
 dh_autoreconf --as-needed
```

Debian Hardening

- There are several compiler options that can be used to harden the final binaries
 - Format security, Fortify source, Stack protector, PIE, relro, bindnow
- It might break the build though, so it's not enabled by default
- More in the Debian Wiki:
<https://wiki.debian.org/Hardening>
<https://wiki.debian.org/HardeningWalkthrough>

```
#!/usr/bin/make -f  
  
DPKG_EXPORT_BUILDFLAGS = 1  
include /usr/share/dpkg/default.mk  
  
export DEB_BUILD_MAINT_OPTIONS = hardening=all  
  
%:  
 dh $@
```

Packaging with git (git-buildpackage)

gbp [clone|import-dsc|import-org|buildpackage]

- Set of tools to keep the packaging in the git
- It can also import existing source packages
- Upstream sources in the same git
- Debian packaging in a separate branch
- Common branches:
 - **upstream** – Upstream sources
 - **master** – Upstream sources + debian/
 - **pristine-tar** – delta to reconstruct orig.tar.?z
 - **master-stretch** – Branches for stable releases

```
$ cd knot
$ git describe
v2.0.1-86-gd04fab6
$ git archive \
  --output=/tmp/knot-2.0.1-86-gd04fab6.tar.xz \
  --prefix=knot-2.0.1-86-gd04fab6 HEAD
$ cd /tmp
$ gbp clone git://anonscm.debian.org/pkg-dns/knot.git
$ cd knot
$ gbp import-orig ../knot-2.0.1-86-gd04fab6.tar.xz
What is the upstream version? [86-gd04fab6] 2.0.1+86-gd04fab6
gbp:info: Importing '../knot-2.0.1-86-gd04fab6.tar.xz' to \
  branch 'upstream'...
gbp:info: Source package is knot
gbp:info: Upstream version is 2.0.1+86-gd04fab6
pristine-tar: committed
knot_2.0.1+86-gd04fab6.orig.tar.xz.delta to \
  branch pristine-tar
gbp:info: Merging to 'master'
gbp:info: Successfully imported version 2.0.1+86-gd04fab6 of \
  ../knot-2.0.1-86-gd04fab6.tar.xz
```

Lintian is your friend (and enemy)

lintian <package>.changes

- Checks built package according to the set of rules that evolves in a time
- It's recommended to use stable-backports version
- Categories:
 - Errors – some will lead to reject on upload
 - Warnings - make sure you check them
 - Little things (lintian --pedantic)
- You can ignore false positives by listing the error in d/<package>.lintian-overrides

```
$ lintian --pedantic php5_5.6.14+dfsg-1_amd64.changes
P: php5 source: no-dep5-copyright
P: php5 source: debian-watch-may-check-gpg-signature
W: php5-common: binary-without-manpage usr/sbin/php5dismod
W: php5-common: binary-without-manpage usr/sbin/php5enmod
W: php5-common: binary-without-manpage usr/sbin/php5query
W: php5-common: script-not-executable
usr/share/php5/php5-helper
W: php-pear: binary-without-manpage usr/bin/pear
W: php-pear: binary-without-manpage usr/bin/peardev
W: php-pear: binary-without-manpage usr/bin/pecl
E: libapache2-mod-php5filter:
apache2-module-depends-on-real-apache2-package apache2-bin
E: libapache2-mod-php5:
apache2-module-depends-on-real-apache2-package apache2-bin
N: 33 tags overridden (12 errors, 7 warnings, 14 info)
```


How to contribute?

- Fix a package bug, package something, join an existing packaging team, write a documentation, translate package description into your language,
...
 - <https://www.debian.org-devel/join/newmaint>
 - <http://mentors.debian.net/>
- Adopt an existing package or create a new
 - And become Debian Maintainer
 - <https://wiki.debian.org/DebianMaintainer>
- After you prove yourself and if you still like it
 - Became Debian Developer (with voting rights)

```
pub 4096R/0x0C99B70EF4FCBB07 2010-11-14 [expires: 2017-05-08]
Key fingerprint = 30B9 33D8 0FCE 3D98 1A2D 38FB 0C99 B70E F4FC BB07
uid [ultimate] Ondřej Sury <ondrej@sury.org>
uid [ultimate] [jpeg image of size 3934]
uid [ultimate] Ondřej Sury <ondrej@debian.org>
uid [ultimate] Ondřej Sury <ondrej.sury@nic.cz>
sub 4096R/0xC8BE659746582F7F 2010-11-14 [expires: 2017-05-25]
Key fingerprint = 24C8 D117 D44D 9709 38E0 0AC7 C8BE 6597 4658 2F7F
sub 4096R/0x763748032B5E9DCD 2015-06-16 [expires: 2016-06-15]
Key fingerprint = 2F7E 2BC7 04A9 2D69 51E0 7176 7637 4803 2B5E 9DCD
```

Library

- Debian Policy Manual
 - <https://www.debian.org/doc/debian-policy/>
- Debian Developer's Reference
 - <https://www.debian.org/doc/manuals/developers-reference/>
- Debian New Maintainers' Guide
 - <https://www.debian.org/doc/manuals/main-t-guide/>
- Preferred debian packaging setup for dkg
 - https://wiki.debian.org/DanielKahnGillmor/preferred_packaging

Questions?