

Debian 套件打包教學指南

Lucas Nussbaum

packaging-tutorial@packages.debian.org

version 0.30 – 2024-03-16

關於此教學指南

- ▶ 目標: 瞭解 **Debian** 套件打包的相關知識
 - ▶ 修改既有套件
 - ▶ 新增自有套件
 - ▶ 和 Debian 社群進行交流
 - ▶ 成為 Debian 進階使用者
- ▶ 這份教學指南針對重要功能進行介紹, 但也許會有疏漏之處
 - ▶ 所以你需要閱讀更多文件
- ▶ 文件大部份的內容也適用於 Debian 衍生的 Linux 發行版
 - ▶ 其中包含 Ubuntu

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

Debian

- ▶ **GNU/Linux 發行版**
- ▶ 第一個以 GNU 開源精神進行開發的主要發行版
- ▶ 非營利, 由超過1000個志願者協同開發而成
- ▶ 三個主要特色:
 - ▶ 品質 – 卓越的技術文化
準備好才會發行
 - ▶ 自由 – 開發者以及使用者皆遵循 社會契約
並發揚自1993年起開始倡導的自由軟體文化
 - ▶ 獨立 – Debian 不被任何一間公司所擁有
決策過程一切透明化 (行動至上 + 民主)
- ▶ 對於業餘開發者 來說最大的意義: 因本身喜愛而去完成這些事

Debian 套件

- ▶ **.deb** 檔案 (二進制套件)
- ▶ 以有效且合宜的方法來向使用者發佈軟體
- ▶ 是兩個最常見的套件格式之一 (另一個為 RPM)
- ▶ 一般來說：
 - ▶ Debian 有 30,000 個二進制套件
→ 絶大部份的自由軟體皆已經打包並放進 Debian!
 - ▶ 支援 12 種 CPU 架構, 其中包含 2 個非 Linux 相關(Hurd; KFreeBSD)
 - ▶ Debian 被其衍生 120 個發行版所使用

Deb 套件格式

- .deb 檔案: 是 ar 靜態函式庫格式

```
$ ar tv wget_1.12-2.1_i386.deb
rw-r--r-- 0/0 4 Sep  5 15:43 2010 debian-binary
rw-r--r-- 0/0 2403 Sep  5 15:43 2010 control.tar.gz
rw-r--r-- 0/0 751613 Sep  5 15:43 2010 data.tar.gz
```

- debian-binary: deb檔案格式的版本, "2.0\n"
 - control.tar.gz: 描述套件相關資訊的檔案
control, md5sums, (pre|post)(rm|inst), triggers, shlibs, ...
 - data.tar.gz: 套件裡的資料
-
- 你可以手動製作 .deb 檔案
http://tldp.org/HOWTO/html_single/Debian-Binary-Package-Building-HOWTO/
 - 但大部份的人不會使用那種方法

這份教學指南: 以 **Debian** 風格來製作 **Debian** 套件

開發必需之工具

- ▶ 一台能以 root 權限存取的 Debian (or Ubuntu) 系統
- ▶ 一些必需套件：
 - ▶ **build-essential**: 和 Debian 套件有相依性並假定已安裝在開發者的機器上 (不需在套件中的 control 欄位特別指定 Build-Depends :)
 - ▶ 相依 **dpkg-dev** 套件, 其中包含基本 Debian 特定工具, 以便於製作 Debian 套件
 - ▶ **devscripts**: 此套件提供許多便於開發的腳本給 Debian 維護者

還有一些接著會提到的工具, 比如說 **debsign**, **cdbs**, **quilt**, **pbuilder**, **sbuild**, **lintian**, **svn-buildpackage**, **git-buildpackage**, ...
當需要使用時, 可安裝上述套件.

一般打包套件的流程

範例: 重包 dash 套件

- ① 安裝重包 dash 套件所需要的必要套件以及 devscripts 套件

```
sudo apt-get build-dep dash
```

(需要將deb-src 設定到 /etc/apt/sources.list)

```
sudo apt-get install --no-install-recommends devscripts  
fakeroot
```

- ② 創建並進入一個工作目錄:

```
mkdir /tmp/debian-tutorial ; cd /tmp/debian-tutorial
```

- ③ 把 dash 原始碼套件下載下來

```
apt-get source dash
```

(務必確保 deb-src 已加入 /etc/apt/sources.list)

- ④ 構建套件

```
cd dash-*
```

```
debuild -us -uc  (-us -uc 代表不使用GPG來簽署套件)
```

- ⑤ 確認已正常運行

▶ 會看到一些新產生的 .deb 檔案在上一層資料夾中

- ⑥ 接著看debian/ 目錄

▶ 這是實際打包套件的地方

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

原始碼套件

- ▶ 一個原始碼套件可產生多個二進制套件
舉例來說 libtar 原始碼會產出 libtar0 跟 libtar-dev 二進制套件
- ▶ 套件分成兩種類型: (若不確定套件種類屬於哪一種, 請使用非原生)
 - ▶ 原生套件: 通常指的是在 Debian 上固有的特定軟體(*dpkg, apt*)
 - ▶ 非原生套件: 在 Debian 以外發展的軟體
- ▶ 主要檔案: .dsc (描述資料內容)
- ▶ 其他檔案則相依於原始碼格式版本
 - ▶ 1.0 or 3.0 (原生): package_version.tar.gz
 - ▶ 1.0 (非原生):
 - ▶ pkg_ver.orig.tar.gz: 上游原始碼
 - ▶ pkg_debver.diff.gz: 針對 Debian 環境而進行客制修改的補丁
 - ▶ 3.0 (quilt):
 - ▶ pkg_ver.orig.tar.gz: 上游原始碼
 - ▶ pkg_debver.debian.tar.gz: 針對 Debian 環境而進行客制修改的 tarball 檔

(可參考*dpkg-source(1)* 有更詳盡的解說)

原始碼套件範例

```
Format: 3.0 (quilt)
Source: wget
Binary: wget
Architecture: any
Version: 1.12-2.1
Maintainer: Noel Kothe <noel@debian.org>
Homepage: http://www.gnu.org/software/wget/
Standards-Version: 3.8.4
Build-Depends: debhelper (>> 5.0.0), gettext, texinfo,
 libssl-dev (>= 0.9.8), dpatch, info2man
Checksums-Sha1:
50d4ed2441e67[...]1ee0e94248 2464747 wget_1.12.orig.tar.gz
d4c1c8bbe431d[...]dd7cef3611 48308 wget_1.12-2.1.debian.tar.gz
Checksums-Sha256:
7578ed0974e12[...]dcba65b572 2464747 wget_1.12.orig.tar.gz
1e9b0c4c00eae[...]89c402ad78 48308 wget_1.12-2.1.debian.tar.gz
Files:
141461b9c04e4[...]9d1f2abf83 2464747 wget_1.12.orig.tar.gz
e93123c934e3c[...]2f380278c2 48308 wget_1.12-2.1.debian.tar.gz
```

取回一個既有的原始碼套件

- ▶ 從 Debian 檔案庫裡面下載:

- ▶ `apt-get source package`
- ▶ `apt-get source package=version`
- ▶ `apt-get source package/release`

(需要加入 deb-src 的設定到 sources.list)

- ▶ 透過網路下載:

- ▶ `dget url-to.dsc`
 - ▶ `dget http://snapshot.debian.org/archive/debian-archive/20090802T004153Z/debian/dists/bo/main/source/web/wget_1.4.4-6.dsc`
- (snapshot.d.o 提供自2005年開始的 Debian 套件)

- ▶ 透過 Debian 版本控制系統下載:

- ▶ `debcheckout package`

- ▶ 下載後, 使用 `dpkg-source -x file.dsc` 解壓縮即可

創建一個基本原始碼套件

- ▶ 從上游下載原始碼
(上游原始碼 = 來自軟體原始開發者)
- ▶ 將檔案改名成 `<source_package>_<upstream_version>.orig.tar.gz`
(範例: `simgrid_3.6.orig.tar.gz`)
- ▶ 解開此 tar 檔
- ▶ 將目錄改名為 `<source_package>-<upstream_version>`
(範例: `simgrid-3.6`)
- ▶ `cd <source_package>-<upstream_version> && dh_make`
(來自 **dh-make** 套件)
- ▶ 對於特定套件, 有除了 `dh_make` 以外的方法, 舉例為: **dh-make-perl**,
dh-make-php, ...
- ▶ 已新增 `debian/` 目錄, 裡面有許多檔案

在 debian/ 裡的檔案

透過修改 debian/ 中的檔案來定義所有打包的動作

▶ 主要的檔案:

- ▶ **control** – 描述套件相關資訊的檔案 (相依性, 等等...)
- ▶ **rules** – 定義如何構建此套件
- ▶ **copyright** – 關於此套件的版權宣告
- ▶ **changelog** – 有關此 Debian 套件的修改歷程

▶ 其他檔案:

- ▶ compat
- ▶ watch
- ▶ dh_install* targets
 - *.dirs, *.docs, *.manpages, ...
- ▶ 維護者所使用的腳本
 - *.postinst, *.prerm, ...
- ▶ source/format
- ▶ patches/ – 如果你需要修改上游原始碼

▶ 許多檔案的格式都是基於 RFC 822 (信的表頭)

debian/changelog

- ▶ 列出 Debian 套件的修改歷程
- ▶ 訂定現在的套件版本

1.2.1.1-5
上游版本 Debian
修訂版

- ▶ 可以手動編輯或者透過 `dch`
 - ▶ 為一個新的發行版創建一條歷程記錄 `dch -i`
- ▶ 具備特殊格式並自動將 Debian 或 Ubuntu 的缺陷結案
Debian: Closes: #595268; Ubuntu: LP: #616929
- ▶ 安裝在 `/usr/share/doc/package/changelog.Debian.gz`

mpich2 (1.2.1.1-5) unstable; urgency=low

* Use `/usr/bin/python` instead of `/usr/bin/python2.5`. Allow
to drop dependency on `python2.5`. Closes: #595268
* Make `/usr/bin/mpdroot` setuid. This is the default after
the installation of mpich2 from source, too. LP: #616929
+ Add corresponding lintian override.

-- Lucas Nussbaum <lucas@debian.org> Wed, 15 Sep 2010 18:13:44 +0200

debian/control

- ▶ 描述套件相關資訊的檔案
 - ▶ 對於原始碼套件本身
 - ▶ 對於每個從原始碼套件建置而成的二進制套件
- ▶ 套件名稱, 種類, 優先度, 維護者, 上傳者, 建置相依性, 相依性, 相關描述, 網頁
- ▶ 相關文件: Debian Policy 第 5 章
<https://www.debian.org/doc/debian-policy/ch-controlfields>

```
Source: wget
Section: web
Priority: important
Maintainer: Noel Kothe <noel@debian.org>
Build-Depends: debhelper (>> 5.0.0), gettext, texinfo,
 libssl-dev (>= 0.9.8), dpatch, info2man
Standards-Version: 3.8.4
Homepage: http://www.gnu.org/software/wget/
```

```
Package: wget
Architecture: any
Depends: ${shlibs:Depends}, ${misc:Depends}
Description: retrieves files from the web
Wget is a network utility to retrieve files from the Web
```


Architecture: all or any

有兩種二進制套件:

- ▶ 套件內容會隨著不同的 Debian 平台架構而有所差異
 - ▶ 範例: C 程式
 - ▶ debian/control 中描述 Architecture: any
 - ▶ 或者只運行在某些特定的平台架構中:
Architecture: amd64 i386 ia64 hurd-i386
 - ▶ buildd.debian.org: 上傳後會自動構建其他架構的套件
 - ▶ 命名為*package_version_architecture.deb*
- ▶ 套件內容在不同的 Debian 平台架構上皆相同
 - ▶ 範例: Perl 函式庫
 - ▶ debian/control 中描述 Architecture: all
 - ▶ 命名為*package_version_all.deb*

一個原始碼套件可以產生多個平台架構 Architecture: any 以及 Architecture: all 二進制套件

debian/rules

- ▶ Makefile
- ▶ 構建 Debian 套件的介面
- ▶ 詳細文件在 Debian Policy, 章節 4.8 中
<https://www.debian.org/doc/debian-policy/ch-source#s-debianrules>
- ▶ 必要的 targets:
 - ▶ build, build-arch, build-indep: 必須執行所有設定並進行編譯
 - ▶ binary, binary-arch, binary-indep: 構建二進制套件
 - ▶ dpkg-buildpackage 會呼叫 binary 構建所有套件, 或者呼叫 binary-arch 構建特定 Architecture: any 套件
 - ▶ clean: 清理原始碼目錄

協助打包的幫手 – debhelper

- ▶ 可以直接在 `debian/rules` 中撰寫 shell code
- ▶ 然而更好的作法 (被大部份套件所採用): 使用 打包幫手
- ▶ 最常見的方法: **debhelper** (大約被 98% 的套件所採用)
- ▶ 目標:
 - ▶ 將常使用的任務拆解, 並轉化為標準工具, 最後適用於所有套件上
 - ▶ 當修正打包錯誤時, 可以適用於所有的套件

`dh_installdirs`, `dh_installchangelogs`, `dh_installdocs`, `dh_install`, `dh_installdebconf`,
`dh_installinit`, `dh_link`, `dh_strip`, `dh_compress`, `dh_fixperms`, `dh_perl`, `dh_makeshlibs`,
`dh_installdeb`, `dh_shlibdeps`, `dh_gencontrol`, `dh_md5sums`, `dh_builddeb`, ...

- ▶ 由 `debian/rules` 所呼叫
- ▶ 透過 `debian/`中的指令參數或檔案來進行配置的動作

`package.docs`, `package.examples`, `package.install`, `package.manpages`, ...

- ▶ 有第三方小幫手可以協助打包套件: **python-support**, **dh_ocaml**, ...
- ▶ `debian/compat`: Debhelper 相容性版本
 - ▶ 定義 `dh_*` 明確行為
 - ▶ 新語法: `Build-Depends: debhelper-compat (= 13)`

debian/rules 使用 debhelper (1/2)

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

# Uncomment this to turn on verbose mode.
#export DH_VERBOSE=1

build:
 $(MAKE)
 #docbook-to-man debian/packagename.sgml > packagename.1

clean:
 dh_testdir
 dh_testroot
 rm -f build-stamp configure-stamp
 $(MAKE) clean
 dh_clean

install: build
 dh_testdir
 dh_testroot
 dh_clean -k
 dh_installdirs
 # Add here commands to install the package into debian/packagename
 $(MAKE) DESTDIR=$(CURDIR)/debian/packagename install
```


debian/rules using debhelper (2/2)

```
# Build architecture-independent files here.  
binary-indep: build install  
  
# Build architecture-dependent files here.  
binary-arch: build install  
 dh_testdir  
 dh_testroot  
 dh_installchangelogs  
 dh_installdocs  
 dh_installexamples  
 dh_install  
 dh_installman  
 dh_link  
 dh_strip  
 dh_compress  
 dh_fixperms  
 dh_installdeb  
 dh_shlibdeps  
 dh_gencontrol  
 dh_md5sums  
 dh_builddeb  
  
binary: binary-indep binary-arch  
.PHONY: build clean binary-indep binary-arch binary install configure
```


CDBS

- ▶ 即使在套件裡使用 debhelper, 還是會有冗餘的事情要處理
- ▶ 第二層的小幫手能夠拆解共同的功能
 - ▶ 舉例: 使用 `./configure && make && make install` 或者 CMake 進行建構
- ▶ CDBS:
 - ▶ 源自 2005, 基於 advanced GNU make magic
 - ▶ 文件: `/usr/share/doc/cdbs/`
 - ▶ 可支援 Perl, Python, Ruby, GNOME, KDE, Java, Haskell, ...
 - ▶ 但有些使用者不喜歡使用:
 - ▶ 有時難以產生客製化套件:
`"makefile`以及環境參數相當複雜"
 - ▶ 比明文的 debhelper還慢 (會有許多不必要的 `dh_*` 相關的呼叫)

```
#!/usr/bin/make -f
include /usr/share/cdbs/1/rules/debhelper.mk
include /usr/share/cdbs/1/class/autotools.mk

# add an action after the build
build/mypackage::
 /bin/bash debian/scripts/foo.sh
```


Dh (又名 Debhelper 7, 或者 dh7)

- ▶ 源自2008年, 預期取代CDBS
- ▶ dh 指令呼叫 dh_*
- ▶ 簡易化 debian/rules, 只列出需覆蓋的地方
- ▶ 比 CDBS 更容易進行客製化
- ▶ 文件: manpages (debhelper(7), dh(1)) + DebConf9 的簡報投影片
<http://kitenet.net/~joey/talks/debhelper/debhelper-slides.pdf>

```
#!/usr/bin/make -f
%:
 dh $@

override_dh_auto_configure:
 dh_auto_configure -- --with-kitchen-sink

override_dh_auto_build:
 make world
```


Classic debhelper vs CDBS vs dh

- ▶ 心佔率:
Classic debhelper: 15% CDBS: 15% dh: 68%
- ▶ 究竟該採用哪一種方法呢?
 - ▶ 或許每一種都需要瞭解
 - ▶ 必須瞭解 debhelper 以使用 dh 以及 CDBS
 - ▶ 你也許需要修改 CDBS 套件
- ▶ 對於新套件, 該使用哪一種方法呢?
 - ▶ dh (只有它的心佔率是呈現上升)
 - ▶ 參考 <https://trends.debian.net/#build-systems>

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

構建套件

- ▶ `apt-get build-dep mypackage`

安裝 *build-dependencies* (適用於套件已在 Debian 中)

或者 `mk-build-deps -ir` (適用於套件尚未上傳到 Debian 中)

- ▶ `debuild`: 透過 `lintian` 進行構建, 測試, 並使用 GPG 進行簽署

- ▶ 又或者可以直接呼叫 `dpkg-buildpackage`

- ▶ 通常使用 `dpkg-buildpackage -us -uc`

- ▶ 在小型且乾淨環境中構建套件較為適合

- ▶ `pbuilder` – 使用 `chroot`來協助構建套件好的文件:

<https://wiki.ubuntu.com/PbuilderHowto>

(最佳化: `cowbuilder ccache distcc`)

- ▶ `schroot` 和 `sbuild`: 被 Debian build daemons 所使用

(不若 `pbuilder` 簡單, 但能使用 LVM 快照功能

參照: <https://help.ubuntu.com/community/SbuildLVMHowto>)

- ▶ 產生 `.deb` 檔案以及 `.changes` 檔案

- ▶ `.changes`: 描述構建哪些東西; 用來上傳套件

安裝以及測試套件

► 本地安裝套件: **debi** (使用 .changes 來得知需安裝哪些)

► 列出套件的內容: **debc** .../mypackage<TAB>.changes

► 和前一版的套件比較:

debdiff .../mypackage_1_*.changes .../mypackage_2_*.changes
或比較原始碼差異:

debdiff .../mypackage_1_*.dsc .../mypackage_2_*.dsc

► 透過 **lintian** (靜態分析工具): 來確認套件

lintian .../mypackage<TAB>.changes

lintian -i: 提示更多錯誤訊息

lintian -EviIL +pedantic: 顯示更多問題

► 上傳套件到 Debian (**dput**) (需要設定)

► 可透過 **reprepro** 的指令管理私有 Debian 檔案庫
文件: <https://mirrorer.alioth.debian.org/>

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

實際演練 1: 修改 grep 套件

- ① 前往 <http://ftp.debian.org/debian/pool/main/g/grep/> 並且下載版本 2.12-2 的套件
 - ▶ 如果原始碼套件沒有自動解開, 請使用下列指令

```
dpkg-source -x grep_*.dsc
```
- ② 注意 debian/ 中的檔案.
 - ▶ 原始碼套件產生多少二進制套件?
 - ▶ 這個套件使用哪一種打包小幫手?
- ③ 構建套件
- ④ 先修改套件. 並在 changelog 中添加一個條目並且遞增版本號碼.
- ⑤ 接著將 perl-regexp 功能移除 (位於 ./configure 中的選項)
- ⑥ 重新構建套件
- ⑦ 使用 debdiff 來比較原始和新套件中差異
- ⑧ 安裝新構建的套件

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

debian/copyright

- ▶ 原始碼以及打包的著作權和授權條款資訊
- ▶ 一般都是以 text 檔案格式編寫
- ▶ 新的機器可讀格式

<https://www.debian.org/doc/packaging-manuals/copyright-format/1.0/>

```
Format: https://www.debian.org/doc/packaging-manuals/copyright-format/1.0/
Upstream-Name: X Solitaire
Source: ftp://ftp.example.com/pub/games
```

```
Files: *
Copyright: Copyright 1998 John Doe <jdoe@example.com>
License: GPL-2+
This program is free software; you can redistribute it
[...]
.
On Debian systems, the full text of the GNU General Public
License version 2 can be found in the file
‘/usr/share/common-licenses/GPL-2’.
```

```
Files: debian/*
Copyright: Copyright 1998 Jane Smith <jsmith@example.net>
License:
[LICENSE TEXT]
```


修改上游的原始碼

通常發生於：

- ▶ 需要修正缺陷或者新增 Debian 客製化修改
- ▶ 從新的上游發行版中移植補丁回來

列出可實行的方法：

- ▶ 直接修改檔案
 - ▶ 簡單
 - ▶ 但是沒有修改歷程等相關文件可供追蹤
- ▶ 使用補丁系統
 - ▶ 讓修改更容易的回到上游
 - ▶ 能夠分享給相關衍生性版本
 - ▶ 讓修改更具有揭露性

<http://patch-tracker.debian.org/> (目前無法使用)

補丁系統

- ▶ 原則: 修改需以補丁的型式存放在 debian/patches/
- ▶ 在構建時可選擇是否引入補丁
- ▶ 以往有數種實作方法 – *simple-patchsys* (*cdbs*), *dpatch*, ***quilt***
 - ▶ 每一個皆支援兩個 debian/rules targets:
 - ▶ debian/rules patch: 引入所有補丁
 - ▶ debian/rules unpatch: 卸載所有補丁
 - ▶ 更多文件可參照: <https://wiki.debian.org/debian/patches>
- ▶ 新的原始碼套件格式和內建補丁系統: **3.0 (quilt)**
 - ▶ 建議的解決方案
 - ▶ 你需要學習 *quilt*
<https://perl-team.pages.debian.net/howto/quilt.html>
 - ▶ 補丁系統相容工具 devscripts: edit-patch

補丁的相關文件

- ▶ 補丁一開頭即為標準檔頭
- ▶ DEP-3 文件 - Patch Tagging Guidelines
<http://dep.debian.net/deps/dep3/>

```
Description: Fix widget frobnication speeds
Frobnicating widgets too quickly tended to cause explosions.
Forwarded: http://lists.example.com/2010/03/1234.html
Author: John Doe <johndoe-guest@users.alioth.debian.org>
Applied-Upstream: 1.2, http://bzr.foo.com/frobnicator/revision/123
Last-Update: 2010-03-29

--- a/src/widgets.c
+++ b/src/widgets.c
@@ -101,9 +101,6 @@ struct {
```


安裝以及卸載的相關動作

- ▶ 只解壓縮套件, 有時會略感不足
- ▶ 新增/刪除系統使用者, 啟動/停止服務, 控制 *alternatives*
- ▶ 在 *maintainer scripts* 完成
 - preinst, postinst, prerm, postrm
 - ▶ 有些共同的動作可以被 debhelper 所生成
- ▶ 文件:
 - ▶ Debian 維護手冊, 第6章
<https://www.debian.org/doc/debian-policy/ch-maintainerscripts>
 - ▶ Debian 開發者參考, 第6.4章
<https://www.debian.org/doc/developers-reference/best-pkging-practices.html>
 - ▶ <https://people.debian.org/~srivasta/MaintainerScripts.html>
- ▶ 提示使用者
 - ▶ 務必使用 **debconf**
 - ▶ 文件: debconf-devel(7) (debconf-doc 套件)

監看上游版本

- ▶ 在 debian/watch 中指定要監看的位址 (參考 uscan(1))

```
version=3
```

```
http://tmrc.mit.edu/mirror/twisted/Twisted/(\d\.\d)/ \
Twisted-([\d\.]*)\.tar\.bz2
```

- ▶ 有一些可自動追蹤上游版本的系統, 會透過 dashboards 的方式來通知維護者. 例: <https://tracker.debian.org/> 以及 <https://udd.debian.org/dmd/>
- ▶ uscan: 執行手動確認
- ▶ uupdate: 讓你的套件更新到最新的上游版本

使用版本控制系統來進行打包

- ▶ 有數種工具可以來協助管理 branches and tags 以進行打包的動作:
 svn-buildpackage, git-buildpackage
- ▶ 範例: git-buildpackage
 - ▶ upstream 分支使用 upstream/version 標籤來追蹤上游
 - ▶ master 分支追蹤 Debian 套件
 - ▶ debian/version 會對每個上傳進行標籤
 - ▶ pristine-tar 分支能夠重新構建上游壓縮檔

文件: <http://honk.sigxcpu.org/projects/git-buildpackage/manual-html/gbp.html>

- ▶ Vcs-* 在 debian/control 的欄位能夠定位目錄
 - ▶ <https://wiki.debian.org/Salsa>

```
Vcs-Browser: https://salsa.debian.org/debian/devscripts  
Vcs-Git: https://salsa.debian.org/debian/devscripts.git
```

```
Vcs-Browser: https://salsa.debian.org/perl-team/modules/packages/libwww-perl  
Vcs-Git: https://salsa.debian.org/perl-team/modules/packages/libwww-perl.git
```

- ▶ VCS 相容介面: debcheckout, debcommit, debrelease
 - ▶ debcheckout grep → 從 Git checks out 原始碼套件出來

向前移植套件

- ▶ 目標: 在舊有系統上使用較新的套件版本
例: 使用 *mutt* from Debian *unstable* on Debian *stable*
- ▶ 一般來說:
 - ▶ 從 Debian *unstable* 抓原始碼套件
 - ▶ 透過修改讓套件可以構建且正常運行在 Debian *stable* 上
 - ▶ 有時簡單 (不需任何修改)
 - ▶ 有時困難
 - ▶ 有時不可行 (有太多無法解決的相依性問題)
- ▶ Debian project 提供部份向前相容的套件
<http://backports.debian.org/>

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

Debian 檔案庫和 suites

基於 Antoine Beaupré 的圖片 <https://salsa.debian.org/debian/package-cycle>

開發用的 Suites

- ▶ 每個套件之新版本會被上傳至 **unstable (sid)**
- ▶ 套件會基於幾項準則從 **unstable** 移至 **testing** (例如，在unstable 已經有 10 天而且沒有發生 regressions)
- ▶ 新套件也可被上傳至：
 - ▶ **experimental** (給 *experimental* 套件所使用, 像是當新版本還沒準備要取代在 unstable 的版本時)
 - ▶ **testing-proposed-updates**, 更新 **testing** 的版本而不透過 **unstable** (這很少被使用)

凍結和發行

- ▶ 在發行週期的某些時刻，發行團隊會決定進行 *freeze* 測試：停止從 "**unstable**" 到 **testing** 的自動移轉，並且改用人工審核
- ▶ 當發行團隊認為 **testing** 已經準備發行時：
 - ▶ **testing** suite 會變成新的 **stable** suite
 - ▶ 同樣地，舊的 **stable** 會變成 **oldstable**
 - ▶ 不支援的發行則會被移到 archive.debian.org
- ▶ 參考 <https://release.debian.org/>

Stable release suites and management

- ▶ 許多 suites 是用來提供穩定發行的套件:
 - ▶ **stable**: 主要的 suite
 - ▶ **security** 更新為 security.debian.org 所提供的 suite, 並被安全團隊所使用, 更新消息會公佈在 debian-security-announce mailing list
 - ▶ **stable-updates**: 跟安全無關, 但是需要被緊急安裝的更新(不需等待下次的小版本更新): 如防毒的資料庫, 時區相關套件等等, 會公佈在 debian-stable-announce mailing list
 - ▶ **backports**: 新的上游版本, 會基於在 **testing** 的版本
- ▶ **stable** suite 每幾個月會有 穩定小版本更新 (只有包含 bug 修復)
 - ▶ 目標是下次穩定小版本更新的套件會被上傳到 **stable-proposed-updates** 並被發行團隊審核
- ▶ **oldstable** 的發行也擁有相同的 suites 組合

一些為 Debian 貢獻的方法

► 不建議 提供貢獻的方法:

- ① 打包自有應用程式
- ② 放進 Debian
- ③ 消失

► 較建議 提供貢獻的方法:

► 實際參與打包群組

- 許多群組專注於特定套件, 且皆需要協助
- 列出可用群組 <https://wiki.debian.org/Teams>
- 從更有經驗的貢獻者身上學習

► 認養現有但無人維護之套件 (*orphaned packages*)

► 將新的軟體帶進 Debian

- 必須是有用或者有趣的
- Debian 原有套件是否就可以滿足需求?

認養無人維護的套件

- ▶ Debian 有許多尚待維護的套件
- ▶ 完整清單以及流程: <https://www.debian.org-devel/wnpp/>
- ▶ 將 wnpp-alert 安裝到機器上, 並可更進一步的安裝 how-can-i-help
- ▶ 不同的狀態:
 - ▶ **Orphaned:** 此套件目前被遺棄中
歡迎認領
 - ▶ **RFA: Request For Adopter**
此套件維護中, 但維護者在尋找繼任者
歡迎認養, 但禮貌上先以電子郵件知會現任維護者
 - ▶ **ITA: Intent To Adopt**
有人意圖認養此套件
但你依然可以提出協助的需求!
 - ▶ **RFH: Request For Help**
維護者尋求協助中
- ▶ 有些無人維護的套件沒有被偵測到 → 不是被遺棄的套件
- ▶ 若有任何疑問, 請到 debian-qa@lists.debian.org 提出
或者前往 [#debian-qa](irc://irc.debian.org) 詢問

認領套件: 範例

```
From: You <you@yourdomain>
To: 640454@bugs.debian.org, control@bugs.debian.org
Cc: Francois Marier <francois@debian.org>
Subject: ITA: verbiste -- French conjugator

retitle 640454 ITA: verbiste -- French conjugator
owner 640454 !
thanks

Hi ,

I am using verbiste and I am willing to take care of the package.

Cheers ,
```

You

- ▶ 有禮貌的連絡上一任維護者 (尤其套件狀態為 RFA 而不是 orphaned)
- ▶ 適時的和上游專案有所連繫

將你的套件放入 Debian

- ▶ 不需要具備任何官方身份就可以將你的套件放進 Debian
 - ① 使用 reportbug wnpp 送出 ITP bug (Intent To Package)
 - ② 準備好原始碼套件
 - ③ 找一位 Debian Developer 來協助確認你的套件
- ▶ 官方身份 (當你具備許多打包維護的經驗):
 - ▶ **Debian Maintainer (DM):**
允許上傳你自己的套件
參照 <https://wiki.debian.org/DebianMaintainer>
 - ▶ **Debian Developer (DD):**
Debian project member; 能夠投票且上傳任何套件

發出協助需求前需確認事項

- ▶ Debian 非常重視品質
- ▶ 一般而言, 協助人員很忙又很難找
 - ▶ 請再三確認你的套件已經很完整, 再提出協助確認需求
- ▶ 需要確認之事項:
 - ▶ 避免忘了加入構建相依性: 確認你的套件可以在乾淨的 *sid chroot* 中正常構建
 - ▶ 建議使用pbuilder
 - ▶ 在你的套件上執行 `lintian -EviIL +pedantic`
 - ▶ 若出現Errors 則必須被修復, 其他問題也需一併修復
 - ▶ 請在你的套件上進行大規模的測試驗證
- ▶ 若有疑問, 請提出問題以尋求協助

去哪邊尋求協助?

可針對下列事項進行協助:

- ▶ 對於提出的問題, 紿予建議或答案, 以及程式碼審查
- ▶ 協助確認並且上傳你已經準備好的套件

你可以從下列得到協助:

- ▶ 其他打包部門的成員
 - ▶ 部門列表: <https://wiki.debian.org/Teams>
- ▶ The **Debian Mentors group** (如果你的套件找不到相對應的部門)
 - ▶ <https://wiki.debian.org/DebianMentorsFaq>
 - ▶ Mailing list: debian-mentors@lists.debian.org
(有時可以學到不錯的東西)
 - ▶ IRC: #debian-mentors on <irc.debian.org>
 - ▶ <http://mentors.debian.net/>
 - ▶ 文件: <http://mentors.debian.net/intro-maintainers>
- ▶ 當地 **mailing lists** (根據你的語言來尋求協助)
 - ▶ debian-devel-{french,italian,portuguese/spanish}@lists.debian.org
 - ▶ 完整清單: <https://lists.debian.org/devel.html>
 - ▶ 或者使用者清單: <https://lists.debian.org/users.html>

更多文件

- ▶ Debian Developers' Corner

<https://www.debian.org/devel/>

有許多開發 Debian 相關的資源連結

- ▶ Debian 維護者指南

<https://www.debian.org/doc/manuals/debmake-doc/>

- ▶ Debian Developer's Reference

<https://www.debian.org/doc/developers-reference/>

比較多關於 Debian 的常規, 但也含有一些很棒的實際範例 (part 6)

- ▶ Debian Policy

<https://www.debian.org/doc/debian-policy/>

- ▶ 所有需求都必須在每個套件中被滿足

- ▶ 對於 Perl, Java, Python, ... 特定的規則

- ▶ Ubuntu 打包指南

<https://packaging.ubuntu.com/html/>

Debian 級維護者的dashboards

- ▶ 原始碼套件中心: 套件追蹤系統 Package Tracking System (PTS)
<https://packages.qa.debian.org/dpkg>
- ▶ 維護者/ 小組中心: 開發者套件概述 Developer's Packages Overview (DDPO)
<https://qa.debian.org/developer.php?login=pkg-ruby-extras-maintainers@lists.alioth.debian.org>
- ▶ 待作清單列表: Debian Maintainer Dashboard (DMD)
<https://udd.debian.org/dmd.cgi>

使用 Debian Bug 追蹤系統 (BTS)

- ▶ 使用特有的方法來管控缺陷
 - ▶ 使用 Web 的介面來查看缺陷
 - ▶ 使用 Email 的介面來處理缺陷
- ▶ 加入缺陷的資訊:
 - ▶ 寫電子郵件到 `123456@bugs.debian.org` (若要包含submitter, 你需要加入 `123456-submitter@bugs.debian.org`)
- ▶ 更改缺陷狀態:
 - ▶ 送出指令到 `control@bugs.debian.org`
 - ▶ 指令列的介面: 在 `devscripts` 中的指令 `bts`
 - ▶ 文件: <https://www.debian.org/Bugs/server-control>
- ▶ 回報缺陷: 使用 `reportbug`
 - ▶ 通常使用本地郵件服務器: 可透過 `ssmtp` 或者 `nullmailer` 安裝
 - ▶ 或者使用 `reportbug --template`, 然後手動送出至 `submit@bugs.debian.org`

使用 Debian Bug 追蹤系統 (BTS): 範例

- ▶ 針對缺陷送出電子郵件給 submitter:

<https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=680822#10>

- ▶ 標記並且修改嚴重程度:

<https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=680227#10>

- ▶ 重新指定, 修改嚴重程度, 修改主旨 ...:

<https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=680822#93>

- ▶ notfound, found, notfixed, fixed 是給 版本追蹤來使用

參照 https://wiki.debian.org/HowtoUseBTS#Version_tracking

- ▶ 使用使用者標籤: https:

[//bugs.debian.org/cgi-bin/bugreport.cgi?msg=42;bug=642267](https://bugs.debian.org/cgi-bin/bugreport.cgi?msg=42;bug=642267)

參照 <https://wiki.debian.org/bugs.debian.org/usertags>

- ▶ Debian Bug 追蹤系統 (BTS) 文件:

- ▶ <https://www.debian.org/Bugs/>

- ▶ <https://wiki.debian.org/HowtoUseBTS>

More interested in Ubuntu?

- ▶ Ubuntu 主要管控和 Debian 的差異
- ▶ 不針對特定套件，而是和 Debian team 協同合作
- ▶ 一般來說會建議新套件要先上傳到 Debian
<https://wiki.ubuntu.com/UbuntuDevelopment/NewPackages>
- ▶ 但有更好的方法：
 - ▶ 參與 Debian team 並且和 Ubuntu 建立溝通橋樑
 - ▶ 協助減少差異並在 Launchpad 進行缺陷診斷
 - ▶ 許多 Debian 工具能提供協助：
 - ▶ Developer 的套件大綱中有 ubuntu 欄位
 - ▶ Ubuntu box on the 套件追蹤系統
 - ▶ 透過 PTS 收 launchpad bugmail

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

結論

- ▶ 現在你對 Debian 打包已經有一個完整的概觀
- ▶ 但你需要閱讀更多的文件
- ▶ 典範實務是經年累月而成的
 - ▶ 如果不太確定，使用 **dh** 套件小幫手，以及 **3.0 (quilt)** 格式

回饋: **packaging-tutorial@packages.debian.org**

法律相關

Copyright ©2011–2019 Lucas Nussbaum – lucas@debian.org

This document is free software: you can redistribute it and/or modify it under either
(at your option):

- ▶ The terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.
<http://www.gnu.org/licenses/gpl.html>

- ▶ The terms of the Creative Commons Attribution-ShareAlike 3.0 Unported License.
<http://creativecommons.org/licenses/by-sa/3.0/>

對此教學指南做出貢獻

► 貢獻:

- ▶ apt-get source packaging-tutorial
- ▶ debcheckout packaging-tutorial
- ▶ git clone
<https://salsa.debian.org/debian/packaging-tutorial.git>
- ▶ <https://salsa.debian.org/debian/packaging-tutorial>
- ▶ 回報缺陷: bugs.debian.org/src:packaging-tutorial

► 提供回饋:

- ▶ mailto:packaging-tutorial@packages.debian.org
 - ▶ 有哪些必須加入此教學指南?
 - ▶ 有哪些部份可以再優化?
- ▶ reportbug packaging-tutorial

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

實際演練 2: 打包 GNUjump

- ① 從 <http://ftp.gnu.org/gnu/gnujump/gnujump-1.0.8.tar.gz> 下載 GNUjump 1.0.8
- ② 建立一個 Debian 套件
 - ▶ 安裝 build-dependencies 以進行構建套件之先行必要動作
 - ▶ 修正問題
 - ▶ 產生一個基本可運作的套件
 - ▶ 完成填入 debian/control 以及其他檔案
- ③ 享受吧

實際演練 2: 打包 GNUjump (小訣竅)

- ▶ 創建一個基本的套件: dh_make
- ▶ 一開始先創建一個 1.0 原始碼套件會比 3.0 (*quilt*) (透過修改 debian/source/format)簡單
- ▶ 先搜尋構建所需要的相依檔案,找到檔案後,使用 apt-file 來找到套件
- ▶ 如果你遇到錯誤:

```
/usr/bin/ld: SDL_rotozoom.o: undefined reference to symbol 'ceil@@GLIBC_2.2.5'  
//lib/x86_64-linux-gnu/libm.so.6: error adding symbols: DSO missing from command line  
collect2: error: ld returned 1 exit status  
Makefile:376: recipe for target 'gnujump' failed
```

代表你需要加入 -lm 到 linker 指令列:

編輯 src/Makefile.am 並且替換

```
gnujump_LDFLAGS = $(all_libraries)
```

成下列

```
gnujump_LDFLAGS = -Wl,--as-needed  
gnujump_LDADD = $(all_libraries) -lm
```

接著執行 autoreconf -i

實際演練 3: 打包 Java library

① 先看一下如何打包 Java 相關文件:

- ▶ <https://wiki.debian.org/Java>
- ▶ <https://wiki.debian.org/Java/Packaging>
- ▶ <https://www.debian.org/doc/packaging-manuals/java-policy/>
- ▶ `/usr/share/doc/javahelper/tutorial.txt.gz`

② 從 <http://moepii.sourceforge.net/> 下載 IRCLib

③ 開始打包

實際演練 4: 打包 Ruby gem

- ① 先看一下如何打包 Ruby 相關文件:
 - ▶ <https://wiki.debian.org/Ruby>
 - ▶ <https://wiki.debian.org/Teams/Ruby>
 - ▶ <https://wiki.debian.org/Teams/Ruby/Packaging>
 - ▶ `gem2deb(1)`, `dh_ruby(1)` (`gem2deb` 套件)
- ② 從 `peach gem`:
`gem2deb peach` 建立基本的 Debian 原始碼套件
- ③ 適時的優化, 讓它成為一個合適的 Debian 套件

實際演練 5: 打包 Perl 模組

① 先看一下如何打包 Perl 相關文件:

- ▶ <https://perl-team.pages.debian.net>
- ▶ <https://wiki.debian.org/Teams/DebianPerlGroup>
- ▶ `dh-make-perl(1)`, `dpt(1)` (in the `pkg-perl-tools` package)

② 從 Acme CPAN 發行版:

`dh-make-perl --cpan Acme` 建立基本的 Debian 原始碼套件

③ 適時的優化, 讓它成為一個合適的 Debian 套件

大綱

- ① 介紹
- ② 製作原始碼套件
- ③ 構建並測試套件
- ④ 實際演練 1: 修改 grep 套件
- ⑤ 進階打包主題
- ⑥ 維護 Debian 套件
- ⑦ 結論
- ⑧ 深入淺出實際演練
- ⑨ 深入淺出實際演練

深入淺出

實際演練

實際演練 1: 修改 grep 套件

- ① 前往 <http://ftp.debian.org/debian/pool/main/g/grep/> 並且下載版本 2.12-2 的套件
- ② 注意 debian/ 中的檔案。
 - ▶ 原始碼套件產生多少二進制套件？
 - ▶ 這個套件使用哪一種打包小幫手？
- ③ 構建套件
- ④ 先修改套件. 並在 changelog 中添加一個條目並且遞增版本號碼.
- ⑤ 接著將 perl-regexp 功能移除 (位於 ./configure 中的選項)
- ⑥ 重新構建套件
- ⑦ 使用 debdiff 來比較原始和新套件中差異
- ⑧ 安裝新構建的套件

把原始碼抓下來

① 前往 <http://ftp.debian.org/debian/pool/main/g/grep/> 並且下載版本 2.12-2 的套件

▶ 使用 dget 下載 .dsc 檔案:

```
dget https://cdn.debian.net/debian/pool/main/g/grep/grep_2.12-2.dsc
```

▶ 如果你在Debian發行版上有deb-src有grep版本2.12-2(可查
看<https://tracker.debian.org/grep>),你可以使用apt-get source
grep=2.12-2

或者apt-get source grep/release (例 grep/stable
又或者你可直接使用apt-get source grep

▶ grep 原始碼套件主要有 3 個檔案所組成:

- ▶ grep_2.12-2.dsc
- ▶ grep_2.12-2.debian.tar.bz2
- ▶ grep_2.12-2.orig.tar.bz2

這些代表 "3.0 (quilt)" 格式.

▶ 若有需求, 解壓縮這些原始碼

```
dpkg-source -x grep_2.12-2.dsc
```


瞧瞧並且構建套件包

② 注意 debian/ 中的檔案

- ▶ 原始碼套件產生多少二進制套件？
- ▶ 這個套件使用哪一種打包小幫手？

- ▶ 根據 debian/control 的設定，此套件只會產生一個二進制套件，取名為 grep.
- ▶ 根據 debian/rules 內容所述，此套件是採用 *classic debhelper* 來進行打包，而不是使用 CDBS 或者 dh. 可以看到它在 debian/rules 呼叫許多 dh_* 指令.

③ 構建套件

- ▶ 使用 apt-get build-dep grep 來取得構建相依性
- ▶ 然後使用 debuild 或者 dpkg-buildpackage -us -uc (大約需要一分鐘)

編輯修改歷程

- ④ 先修改套件. 並在changelog中添加一個條目並且遞增版本號碼.
- ▶ debian/changelog 是一個文字檔. 你可以手動編輯或者創建一條歷程記錄.
- ▶ 或者你可以使用dch -i, 使用編輯器創建一條歷程記錄
- ▶ 名字以及電子郵件的相關設定可透過DEBFULLNAME and DEBEMAIL環境變數來進行配置
- ▶ 接著重新構建套件: 產生一個新版本套件
- ▶ 套件版本規則被定義在Debian policy 章節 5.6.12
<https://www.debian.org/doc/debian-policy/ch-controlfields>

移除 Perl 中的正規表示法支援然後重新構建

- ⑤ 接著將 perl-regexp 功能移除 (位於 ./configure 中的選項)
- ⑥ 重新構建套件
 - ▶ 確認 ./configure --help: 移除 Perl 正規表示法的選項為--disable-perl-regexp
 - ▶ 編輯debian/rules 然後找到 ./configure這一行
 - ▶ 添加 --disable-perl-regexp
 - ▶ 使用debuild 或者 dpkg-buildpackage -us -uc重新構建

比對以及測試套件

⑦ 使用 debdiff 來比較原始和新套件中差異

⑧ 安裝新構建的套件

- ▶ 比對二進制套件: `debdiff ../*changes`
- ▶ 比對原始碼套件: `debdiff ../*dsc`
- ▶ 安裝新構建成的套件: `debi`
Or `dpkg -i ../*grep_<TAB>`
- ▶ `grep -P` foo 已失效!

重新安裝前一版的套件:

- ▶ `apt-get install --reinstall grep=2.6.3-3 (= previous version)`

實際演練 2: 打包 GNUjump

- ① 從 <http://ftp.gnu.org/gnu/gnujump/gnujump-1.0.8.tar.gz> 下載 GNUjump 1.0.8
- ② 建立一個 Debian 套件
 - ▶ 安裝 build-dependencies 以進行構建套件之先行必要動作
 - ▶ 產生一個基本可運作的套件
 - ▶ 完成填入 debian/control 以及其他檔案
- ③ 享受吧

循序漸進...

- ▶ wget http://ftp.gnu.org/gnu/gnujump/gnujump-1.0.8.tar.gz
- ▶ mv gnujump-1.0.8.tar.gz gnujump_1.0.8.orig.tar.gz
- ▶ tar xf gnujump_1.0.8.orig.tar.gz
- ▶ cd gnujump-1.0.8/
- ▶ dh_make -f ../gnujump-1.0.8.tar.gz
 - ▶ 套件種類: 單一二進制 (for now)

```
gnujump-1.0.8$ ls debian/
changelog gnujump.default.ex preinst.ex
compat gnujump.doc-base.EX prerm.ex
control init.d.ex README.Debian
copyright manpage.1.ex README.source
docs manpage.sgml.ex rules
emacsen-install.ex manpage.xml.ex source
emacsen-remove.ex  menu.ex watch.ex
emacsen-startup.ex postinst.ex
gnujump.cron.d.ex  postrm.ex
```


循序漸進...(2)

- ▶ 注意 debian/changelog, debian/rules, debian/control
(由 **dh_make**自動生成)
- ▶ 在debian/control:
Build-Depends: debhelper (>= 7.0.50), autotools-dev
列出*build-dependencies* = packages 來滿足構建套件的需求
- ▶ 可透過debuild (感謝 **dh**)來構建套件
 - ▶ And add build-dependencies, until it builds
 - ▶ 提示: 使用 apt-cache search 以及 apt-file來尋找套件
 - ▶ 範例:

```
checking for sdl-config... no
checking for SDL - version >= 1.2.0... no
[...]
configure: error: *** SDL version 1.2.0 not found!
```

→ 將 **libsdl1.2-dev** 加入 Build-Depends並且安裝.
- ▶ 建議方法: 使用 **pbuilder** 來構建一個乾淨的環境

循序漸進...(3)

- ▶ 構建所需安裝的套件有libsdl1.2-dev, libsdl-image1.2-dev, libsdl-mixer1.2-dev
- ▶ 接著, 你可能會遇到其他錯誤:

```
/usr/bin/ld: SDL_rotozoom.o: undefined reference to symbol 'ceil@@GLIBC_2.2.5'  
//lib/x86_64-linux-gnu/libm.so.6: error adding symbols: DSO missing from command line  
collect2: error: ld returned 1 exit status  
Makefile:376: recipe for target 'gnujump' failed
```

- ▶ 這個問題主要是因為bitrot: gnujump需要照下列linker修改來調整.
- ▶ 如果你使用原始碼格式版本為1.0, 你可以直接修改上游原始碼.

- ▶ 編輯src/Makefile.am並替換

```
gnujump_LDFLAGS = $(all_libraries)
```

成下列

```
gnujump_LDFLAGS = -Wl,--as-needed  
gnujump_LDADD = $(all_libraries) -lm
```

- ▶ 接著執行 autoreconf -i

循序漸進...(4)

- ▶ 如果你使用原始碼格式的版本為 **3.0 (quilt)**, 請使用 quilt 來準備補丁. (可參照 <https://wiki.debian.org/UsingQuilt>)

- ▶

```
export QUILT_PATCHES=debian/patches
mkdir debian/patches
quilt new linker-fixes.patch
quilt add src/Makefile.am
```

- ▶ 編輯src/Makefile.am並替換

```
gnujump_LDFLAGS = $(all_libraries)
```

成下列

```
gnujump_LDFLAGS = -Wl,--as-needed
gnujump_LDADD = $(all_libraries) -lm
```

- ▶ quilt refresh
- ▶ 由於 src/Makefile.am 已被修改, 所以在構建時必須要呼叫autoreconf. 另外也可以使用dh來進行自動化, 可修改dh 在 debian/rules 的指令. 從: dh \$ --with autotools-dev 到: dh \$ --with autotools-dev --with autoreconf

循序漸進...(5)

- ▶ 此套件理應完成正常構建.
- ▶ 使用 `debc` 來列出套件的內容,並且使用 `debi`來進行安裝以及測試.
- ▶ 使用 `lintian`來測試套件
 - ▶ 雖不是強制性的要求, 但推薦使用 `lintian-clean`來上傳套件到Debian
 - ▶ 可透過 `lintian -EvIIL +pedantic`列出更多問題
 - ▶ 小提示:
 - ▶ 移除在`debian/`中不必要的檔案
 - ▶ 填好 `debian/control`
 - ▶ 透過覆蓋 `dh_auto_configure` 安裝執行檔到 `/usr/games`
 - ▶ 使用 `hardening` 編譯 flags 來增加安全性.
參照 <https://wiki.debian.org/Hardening>

循序漸進...(6)

- ▶ 將你的套件和 Debian 上的套件進行差異比對:
 - ▶ 它將檔案分開放到第二個套件中, 讓所有平台架構都可以一起共用(→可讓 Debian 檔案庫節省不必要的空間)
 - ▶ 它安裝 .desktop 檔案(給 GNOME/KDE 選單) 並且整合到Debian 選單中
 - ▶ 透過補丁來修補一些次要的問題

實際演練 3: 打包 Java library

① 先看一下如何打包 Java 相關文件:

- ▶ <https://wiki.debian.org/Java>
- ▶ <https://wiki.debian.org/Java/Packaging>
- ▶ <https://www.debian.org/doc/packaging-manuals/java-policy/>
- ▶ `/usr/share/doc/javahelper/tutorial.txt.gz`

② 從 <http://moepii.sourceforge.net/> 下載 IRCLib

③ 開始打包

循序漸進...

- ▶ apt-get install javahelper
- ▶ 創建一個基本的原始碼套件: jh_makepkg
 - ▶ 函式庫
 - ▶ 無
 - ▶ Default Free compiler/runtime
- ▶ 修正 debian/*
- ▶ dpkg-buildpackage -us -uc or debuild
- ▶ lintian, debc, 等等.
- ▶ 將你的套件和 libircclient-java 原始碼套件進行差異比對

實際演練 4: 打包 Ruby gem

- ① 先看一下如何打包 Ruby 相關文件:
 - ▶ <https://wiki.debian.org/Ruby>
 - ▶ <https://wiki.debian.org/Teams/Ruby>
 - ▶ <https://wiki.debian.org/Teams/Ruby/Packaging>
 - ▶ `gem2deb(1)`, `dh_ruby(1)` (`gem2deb` 套件)
- ② 從 `peach` gem:
`gem2deb peach` 建立基本的 Debian 原始碼套件
- ③ 適時的優化, 讓它成為一個合適的 Debian 套件

循序漸進...

gem2deb peach:

- ▶ 從 rubygems.org 下載 gem 回來
- ▶ 建立一個正確的 .orig.tar.gz 檔案,並且解壓縮
- ▶ 根據描述 gem 套件相關資訊的檔案來初始化 Debian 原始碼套件
 - ▶ 命名為 ruby-gemname
- ▶ 嘗試構建 Debian 二進制套件 (也許會失敗)

dh_ruby (在gem2deb裡) 執行 Ruby 特定相關任務:

- ▶ 替每個 Ruby 版本皆構建 C 擴充功能
- ▶ 將檔案複製到每個目的端目錄
- ▶ 更新每一個執行腳本中的shebang符號(#!)
- ▶ 執行定義在 debian/ruby-tests.rb, debian/ruby-tests.rake 中的測試, 或者其他種類的驗證 debian/ruby-test-files.yaml

循序漸進...(2)

優化產生的套件：

- ▶ 執行 `debclean` 來清除原始碼樹工具。請看 `debian/.`
- ▶ `changelog` 以及 `compat` 需要被修正
- ▶ 編輯 `debian/control`: 優化 `Description`
- ▶ 根據上游檔案來寫對應的 `copyright`
- ▶ 構建套件
- ▶ 將你的套件和 Debian 檔案庫中的 `ruby-peach` 套件比對

實際演練 5: 打包 Perl 模組

① 先看一下如何打包 Perl 相關文件:

- ▶ <https://perl-team.pages.debian.net>
- ▶ <https://wiki.debian.org/Teams/DebianPerlGroup>
- ▶ `dh-make-perl(1)`, `dpt(1)` (in the `pkg-perl-tools` package)

② 從 Acme CPAN 發行版:

`dh-make-perl --cpan Acme` 建立基本的 Debian 原始碼套件

③ 適時的優化, 讓它成為一個合適的 Debian 套件

循序漸進...

dh-make-perl --cpan Acme:

- ▶ 從 CPAN 下載壓縮檔案
- ▶ 創建適合的 .orig.tar.gz 檔案, 並且解壓縮
- ▶ 根據描述發行版相關資訊的檔案初始化 Debian 原始碼套件
 - ▶ 取名為*libdistname-perl*

循序漸進...(2)

優化產生的套件：

- ▶ debian/changelog, debian/compat, debian/libacme-perl.docs, 以及 debian/watch 這些內容需正確無誤
- ▶ 編輯 debian/control：優化 Description，並且移除底部的樣版
- ▶ 編輯 debian/copyright：將置頂的樣版移除，加入著作權的年份到 Files: * 的章節中

翻譯

本教學指南由 SZ Lin (林上智) 翻譯成繁體中文

若有任何翻譯上的建議, 請發信至 <debian-chinese-big5@lists.debian.org>

