The Common Debian Build System (CDBS)

Peter Eisentraut

FOSDEM 2009

CDBS

イロト イポト イヨト イヨト

2

Peter Eisentraut

- A set of makefile fragments to include into debian/rules
- Makes packaging complex packages easier.
- Makes packaging simple packages harder.
- Initiates you to a secret subculture of Debian packagers.
- Causes you to lose all your not-CDBS-using friends.

#!/usr/bin/make -f

include /usr/share/cdbs/1/rules/debhelper.mk
include /usr/share/cdbs/1/class/autotools.mk

DEB_CONFIGURE_EXTRA_FLAGS = --enable-funnybiz DEB_INSTALL_DOCS_ALL = readme.txt LDFLAGS += -Wl,--as-needed

binary-install/mypackage-tools:: chmod a+x debian/mypackage-tools/\ usr/lib/mypackage/*

◆□▶ ◆□▶ ◆三▶ ◆三▶ ● ● ●

#!/usr/bin/make -f

include /usr/share/cdbs/1/rules/debhelper.mk
include /usr/share/cdbs/1/class/autotools.mk

DEB_CONFIGURE_EXTRA_FLAGS = --enable-funnybiz DEB_INSTALL_DOCS_ALL = readme.txt LDFLAGS += -Wl,--as-needed

binary-install/mypackage-tools:: chmod a+x debian/mypackage-tools/\ usr/lib/mypackage/*

▲□▶ ▲□▶ ▲三▶ ▲三▶ 三三 ののの

#!/usr/bin/make -f

include /usr/share/cdbs/1/rules/debhelper.mk
include /usr/share/cdbs/1/class/autotools.mk

DEB_CONFIGURE_EXTRA_FLAGS = --enable-funnybiz DEB_INSTALL_DOCS_ALL = readme.txt LDFLAGS += -Wl,--as-needed

```
binary-install/mypackage-tools::
 chmod a+x debian/mypackage-tools/\
 usr/lib/mypackage/*
```

▲□▶ ▲□▶ ▲三▶ ▲三▶ 三三 ののの

- First published in 2003 by Colin Walters
- Co-maintained 2003-2005 by Colin Walters and Jeff Bailey
- Hijacked in 2006 by me after a period of no maintenance
- Currently 2 or 3 maintainers plus Ubuntu feedback

```
Source: cdbs
Section: devel
Priority: optional
Maintainer:
 CDBS Hackers <build-common-hackers@lists.alioth.debian.org>
Build-Depends-Indep: debhelper (>= 5), graphviz, realpath, fakeroot,
 python-dev, python2.4-dev, python2.5-dev, libxml2-utils, xsltproc,
 docbook-xml, docbook-xsl, dblatex, ant, kaffe, sharutils, gs-common,
 texlive-extra-utils
Uploaders: Jonas Smedegaard <dr@jones.dk>,
 Marc Dequènes (Duck) <Duck@DuckCorp.org>,
 Peter Eisentraut <petere@debian.org>
Standards-Version: 3.7.3
Vcs-Browser: http://svn.debian.org/wsvn/build-common/
Vcs-Svn: svn://svn.debian.org/build-common/
```

◆□ ▶ ◆□ ▶ ◆ □ ▶ ◆ □ ▶ ◆ □ ● ● ○ ○ ○

Bugs: 1 I, 31 N, 7 M, 33 W Last upload: 01 Apr 2008

- Currently 13077 source packages in unstable
- 3185 use CDBS (24.4%)
- Appears to be increasing by 0.2% or so per month
- Archive takeover completed by 2020 :-)

- Yes, there is one:
 - Classes contain the logic for the package's upstream build system: make, autotools, MakeMaker, distutils, cmake, etc.
 - *Rules* contain additional rules of various utility: debhelper, tarball-in-tarball, patch tools

CDBS

- Classes use inheritance (a.k.a. makefile inclusion): autotools inherits make, gnome inherits autotools, etc.
- In practice, this is arcane, so just remember:
 - Exactly one class per debian/rules
 - Zero or more rules per debian/rules
 - Usually, you want at least the debhelper rules set
 - Deviations are possible, but rarely useful

Technical advantages:

- Writing debian/rules becomes quick and easy (usually)
- You get the details right for free:
 - dh_* sequencing
 - configure --build/--host (see autotools-dev README)
 - DEB_BUILD_OPTIONS: noopt, nostrip
 - CFLAGS, CXXFLAGS, etc. (try passing them to cmake or qmake correctly)

ヘロン 人間 とくほ とくほ とう

- parallel make
- Java packaging policy
- You follow policy evolvement for free:
 - Python policy
 - patch, unpatch targets
 - KDE 4 packaging practices

Conceptual advantages:

- debian/rules highlights the nonstandard packaging steps, rather than hiding them in boilerplate.
- Avoids propagation of mistakes through copy-and-paste or dh_make.

프 🖌 🛪 프 🛌

• Avoids home-brewed and half-baked alternative debian/rules makefile fragments packages.

- If your package has an unusual build system, CDBS might be in your way.
- If you are a control-freak, CDBS will be in your way.
- If GNU make syntax confuses you, CDBS will confuse you.
- CDBS is not good for learning Debian packaging.

include /usr/share/cdbs/1/class/makefile.mk

```
DEB_MAKE_BUILD_TARGET = all
DEB_MAKE_INSTALL_TARGET = install DESTDIR=$(CURDIR)
DEB_MAKE_CLEAN_TARGET = clean
```

CDBS

▲□▶ ▲□▶ ▲三▶ ▲三▶ 三三 ののの

- Sets CFLAGS etc. according to policy
- Observes DEB_BUILD_OPTIONS

include /usr/share/cdbs/1/class/autotools.mk

DEB_CONFIGURE_EXTRA_FLAGS = --enable-funnybiz

- "Inherits" makefile class
- Calls configure with proper options (host tuple, installation paths)

- Calls make distclean instead of make clean
- Handles config.guess, config.sub updates
- Supports autoreconf, libtoolize before build (dubious)

include /usr/share/cdbs/1/class/perlmodule.mk

DEB_MAKEMAKER_USER_FLAGS = --with-foo

- "Inherits" makefile class
- Calls MakeMaker with proper options and paths

◆□▶ ◆□▶ ◆ □▶ ◆ □▶ ─ □ ─ ○ ○ ○

include /usr/share/cdbs/1/class/python-distutils.mk

```
# mandatory
DEB_PYTHON_SYSTEM = pycentral | pysupport
```

- "Inherits" makefile class
- Figures out all the Python policy details :-)
- Documentation needs updates :-(

include /usr/share/cdbs/1/class/kde.mk

(for KDE <= 3.5)

- "Inherits" autotools class
- Sets proper configure flags, additional installation paths
- Documentation installation
- Used for all major KDE packages

KDE 4 class will be based on CMake.

- Most Java library packags are built this way.
- Tuned to Java packaging policy (at some point in time).

イロト イポト イヨト イヨト

- CMake
- GNOME
- Haskell
- QMake
- OCaml (external)
- PEAR (external)

CDBS

・ロト ・回 ト ・ ヨト ・ ヨトー

2

include /usr/share/cdbs/1/rules/debhelper.mk

- Usually put this first in every debian/rules
- Takes care of proper sequencing and sequence points
- Arguments for every command can be overridden on a per-package basis, e.g.,

DEB_INSTALL_EXAMPLES_libjline-java-doc = \
 release/jline-demo.jar

CDBS

ヘロン 人間 とくほ とくほ とう

• Easy and automatic debug package support

include /usr/share/cdbs/1/rules/...

dpatch.mk DPatch rules patchsys-quilt.mk Quilt rules (contained in quilt package) simple-patchsys.mk Home-grown "simple" patch system (TANSTAA"S"PS)

ヘロト ヘアト ヘビト ヘビト

- No support for un-Common build systems
- Not a dumping ground for rejected debhelper features.
- Not a workaround for missing dpkg functionality.
- Not a way to enforce packaging behavior (but to enable or encourage it).
- Individual teams sometimes create a local subclass to enforce local policy.

- vs. Debhelper only Debhelper is only the steps, CDBS puts them together.
- vs. dh (Debhelper 7) Does not allow for customization, only suitable for dead-simple packages.
- vs. BSD ports Very similar setup. Difference: Variables at the top, include bsd.port.mk at the bottom.
- vs. Automake Same declarative approach; details about actual make rules are hidden.

- Patching the clean rule of a makefile (or equivalent) is broken
- Feature creep/unbounded user requests
- Certain old features/behaviors are not documented or understood
- CDBS maintainer must know all subpolicies in Debian ;-)

프 🕨 🛛 프

Plans: CDBS 2

Original idea: replace

/usr/share/cdbs/1/rules/foo.mk by
/usr/share/cdbs/2/rules/foo.mk

- Upcoming idea: similar to Debhelper compat levels, e.g., CDBS_COMPAT = 2
- Throw out some obsolete features
- Synchronize default values with Debhelper 7
- Maybe move the include to the bottom
- Need a better/useful version numbering system

CDBS

・ 同 ト ・ ヨ ト ・ ヨ ト …

- Bugs, patches, ideas welcome.
- Join bug discussions.
- Enhance the test suite.
- Drive the right features into debhelper and dpkg.

- Include CDBS rules rather than writing debian/rules by hand.
- Takes care of details and policy requirements automatically.
- Particularly useful for packages with uniform build processes.
- Not suitable for all packages and packagers.

くロト (過) (目) (日)

э