

Keep up with openSUSE

Packaging

News in Packaging

Vítězslav Čížek
vcizek@suse.com

Kristýna Streitová
kstreitova@suse.com

The background features abstract geometric shapes. A large teal shape occupies the left and top portions, while a green shape is on the right. A white diagonal line separates them, and a white horizontal line is at the top.

About us

About us

- **Vítězslav Čížek**

- SUSE Software Engineer (Pack team)
 - Maintaining crypto libraries (openssl, gnutls)
 - openSUSE Maintenance Team

- **Kristýna Streitová**

- SUSE Software Engineer (Pack team)
 - Maintaining MariaDB, sudo, archiving packages, ...
 - Python development (spec-cleaner, rpmlint)

What is this talk about?

Motivation

- Packaging is not static knowledge
- Rules, macros, paths and principles change over time
- Changes can be hard to track

Content 1/2

- 1) Oldies
- 2) systemd macros
- 3) `_%_libexecdir` macro
- 4) `%license` macro
- 5) Configuration files in `/etc` and `/usr/etc/`

ESSENTIAL

Content 2/2

- 1) %autopatch and %autosetup
- 2) File triggers
- 3) Multibuild
- 4) Boolean dependencies
- 5) News in osc

ADDITIONAL

More information

- We wrote a comprehensive article
- Contains more news, details and examples
- Visit <https://packageninjas.github.io/> (direct link)

Essential News

The background features abstract geometric shapes. A large teal shape occupies the left and top-left portions. To its right, a white diagonal line separates it from a green shape. Further right, another white diagonal line separates the green shape from a white area. The overall design is clean and modern.

Oldies

- PreReq is now Requires (pre)
- Use /run, not /var/run
- /bin, /sbin, /lib and /lib64 were merged into their counterpart directories under /usr
- SysV is dead, use systemd

systemd Macros

- Used in packages with systemd support
- **In the past** (*hard dependency*)
 - `%{?systemd_requires}`
 - `BuildRequires: systemd-rpm-macros`
- **Now** (*soft dependency*)
 - `%{?systemd_ordering}`

%_libexecdir Macro

- Binaries that shouldn't be executed directly by users
- **In the past**
 - Historically defined
 - `/usr/lib`
- **Now**
 - FHS 3.0 standardizes dedicated location now
 - `/usr/libexec`

%license

- Macro used for installing licence files
- **In the past**
 - %doc LICENCE
 - Licence file in /usr/share/doc/packages
- **Now**
 - %license LICENCE
 - Licence file in /usr/share/licenses

Configuration files in /etc and /usr/etc

- **In the past**
 - All configuration files in /etc
- **Now**
 - Distribution provided configuration files in /usr/etc
 - Configuration files changed by administrator in /etc
- New macro
 - `%_distconfdir /usr/etc`

Additional News

The background features abstract geometric shapes. A large teal shape occupies the left and top portions, while a green shape is on the right. A white diagonal line separates the teal and green areas, creating a sense of depth and movement.

`%autopatch` and `%autoseup`

- Macros for easier patch application
- `%autopatch`
 - Automatically applies all available patches
- `%autoseup`
 - Combines `%setup` and `%autopatch`

%autoseup example

```
Patch1: openssl-1.1.0-html.patch  
Patch2: openssl-truststore.patch  
Patch3: openssl-pkgconfig.patch  
Patch4: openssl-no-date.patch  
Patch5: openssl-cipher.patch
```

```
%prep
```

```
%setup -q
```

```
%patch1 -p1
```

```
%patch2 -p1
```

```
%patch3 -p1
```

```
%patch4 -p1
```

```
%patch5 -p1
```

```
Patch1: openssl-1.1.0-html.patch  
Patch2: openssl-truststore.patch  
Patch3: openssl-pkgconfig.patch  
Patch4: openssl-no-date.patch  
Patch5: openssl-cipher.patch
```

```
%prep
```

```
%autoseup -p1
```


RPM File Triggers

- Scriptlets executed when a file is installed in a specific location
- Used for package post processing
- Can replace cache-updating macros (e.g. glib schemas, icons, desktop files)
- *Example (glib2)*

```
%filetriggerin -- /usr/share/glib-2.0/schemas  
/usr/bin/glib-compile-schemas /usr/share/glib-2.0/schemas
```


Multibuild

- Allows building one spec file with different flavors
- *Example:* `libssh` and `libssh-test` (`libssh.spec`)

```
%global flavor @BUILD_FLAVOR@%{nil}
%if "%{flavor}" == "test"
%bcond_without test
%endif
```

- `_multibuild` file lists flavors

```
<multibuild>
  <package>test</package>
</multibuild>
```


Boolean (Rich) Dependencies

- Logical expressions simplifying dependencies
- For Requires, Recommends, Conflicts, etc.
- Operators: and, or, if, if-else, with, without, unless, unless-else
- *Example:*
 - Recommends: (gdm or lightdm or sddm)
 - Requires: (grub2-snapper-plugin if snapper)
 - Conflicts: (python2 without python2_split_startup)

New osc Commands

- **blame**
 - Similar to `git blame`
- **comment**
 - Add comments from command line
- **checkconstraints, workerinfo**
 - Information about workers matching the constraints
- **browse**
 - Open the package in the OBS Web UI in your browser

New osc Commands' Options

- **maintained --version**
 - Print versions of the package in various codestreams
- **rdiff --issues-only**
 - Print diff of the list of the fixed bugs or CVEs
- **request --incoming**
 - Print only incoming request for the specified project
- **deleterequst --all**
 - Delete entire project

The background features a large teal shape on the left and a green shape on the right, separated by a white diagonal line. The teal shape is a large, irregular polygon with a pointed right side. The green shape is a large, irregular polygon with a pointed left side, mirroring the teal shape's form. The white line runs diagonally from the top right to the bottom left, creating a sense of movement and division.

Automatic cleaning

spec-cleaner

- Cleans RPM spec file according to the style guide
 - <https://github.com/rpm-software-management/spec-cleaner>
- How to use it?
 - `$ spec-cleaner -i mypackage.spec`
 - `$ spec-cleaner -d mypackage.spec`

Q&A

Thank you for your attention.
Are there any questions?

Join Us at www.opensuse.org

License

This slide deck is licensed under the Creative Commons Attribution-ShareAlike 4.0 International license. It can be shared and adapted for any purpose (even commercially) as long as Attribution is given and any derivative work is distributed under the same license.

Details can be found at <https://creativecommons.org/licenses/by-sa/4.0/>

General Disclaimer

This document is not to be construed as a promise by any participating organisation to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. openSUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for openSUSE products remains at the sole discretion of openSUSE. Further, openSUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All openSUSE marks referenced in this presentation are trademarks or registered trademarks of SUSE LLC, in the United States and other countries. All third-party trademarks are the property of their respective owners.

Credits

Template

Richard Brown
rbrown@opensuse.org

Design & Inspiration

openSUSE Design Team
<http://opensuse.github.io/branding-guidelines/>