

FreeBSD: packaging base

A rainbow bikeshed

Baptiste Daroussin
`bapt@FreeBSD.org`

BSDCan 2015
Ottawa
June 13st, 2015

Packaging base

 gandi.net

Packaging base?

Packaging base?

Do not split

Packaging base?

Do not split

Allow minimal installation

FreeBSD

Packaging base?

Do not split

Allow minimal installation

No toolchain

Packaging base?

Do not split

Allow minimal installation

No toolchain

No sendmail

Packaging base?

Do not split

Allow minimal installation

No toolchain

No sendmail

No development file

Packaging base?

Do not split

Allow minimal installation

No toolchain

No sendmail

No development file

No documentation

Do not split

Allow minimal installation

No toolchain

No sendmail

No development file

No documentation

I want debug files

FreeBSD

Let's try to paint it rainbow

| FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD

Let's try to paint it rainbow

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs
FreeBSD-minimal FreeBSD-development

FreeBSD

Let's try to paint it rainbow

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD-minimal FreeBSD-development

FreeBSD-toolchain

FreeBSD

Let's try to paint it rainbow

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD-minimal FreeBSD-development

FreeBSD-toolchain

FreeBSD-sendmail FreeBSD-openssl FreeBSD-bhyve

FreeBSD

Let's try to paint it rainbow

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD-minimal FreeBSD-development

FreeBSD-toolchain

FreeBSD-sendmail FreeBSD-openssl FreeBSD-bhyve

runtime separated from development files

FreeBSD

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD-minimal FreeBSD-development

FreeBSD-toolchain

FreeBSD-sendmail FreeBSD-openssl FreeBSD-bhyve

runtime separated from development files

FreeBSD-docs (does not concern manpages)

FreeBSD

FreeBSD FreeBSD-base FreeBSD-kernel FreeBSD-docs

FreeBSD-minimal FreeBSD-development

FreeBSD-toolchain

FreeBSD-sendmail FreeBSD-openssl FreeBSD-bhyve

runtime separated from development files

FreeBSD-docs (does not concern manpages)

-debug packages

FreeBSD

- ▶ Binary upgrade of the system
 - ▶ For RELEASE (like freebsd-update)
 - ▶ For STABLE
 - ▶ For CURRENT
- ▶ Allow users to do fine grain installations (no toolchain, no sendmail, etc.)
- ▶ Allow developers to provide packages for users to test
- ▶ Fine grain merging of configuration files
- ▶ Being able to upgrade the loader and its configurations!

- ▶ Integrated into the build system

```
| $ make packages
```

- ▶ Buildable as regular user

- ▶ Reproducible

```
| $ make repackages
```

- ▶ Automatic version bump on the right packages when patching
a release

```
| $ make rerelease
```

- ▶ Automatically handling configuration files (merging)

- ▶ Cross installable

- ▶ CURRENT: 12.s<date>
- ▶ STABLE: After 11.0-RELEASE and before 11.1-RELEASE:
11.1.s<date>
- ▶ RELEASE:
 - ▶ ALPHA: 11.0.aX
 - ▶ BETA: 11.0.bX
 - ▶ RC: 11.0.pX (not r to not confuse with "release")
 - ▶ RELEASE: 11.0
 - ▶ Security fix: 11.0_1

- ▶ Handling file flags immutable (added in pkg 1.5)
- ▶ Ability to handle configuration files and merge them (added in pkg 1.5)
 - ▶ new keyword @config
 - ▶ 3 way merge code from the fossil VCS
- ▶ Better support for cross installation:
 - ▶ pkg -r <rootdir> (added in pkg 1.5)
 - ▶ scripts PKG_ROOTDIR (added in pkg 1.5)

- ▶ Reuse the -DNO_ROOT mechanism
- ▶ Add tags to the generated mtree to determine packages content
- ▶ Automatic plist generation
- ▶ Packages metadata
 - ▶ UCL manifest
 - ▶ release/packages/*.ucl
- ▶ New targets:
 - ▶ stageworld
 - ▶ stagekernel
 - ▶ packages

- ▶ Tags (automatic via bsd.*.mk):
 - ▶ package=runtime
 - ▶ development
 - ▶ config (not automatic)
- ▶ Overwritting (cherrypicking files for a new package)

```
PROG= bhyve
PACKAGE= bhyve

MAN= bhyve.8

[...]
```


- ▶ **mtree(8): In stdout:**

```
====> share/examples (install)
.: user (0, 1001, not modified: Operation not permitted)
lib32:  user (0, 1001, not modified: Operation not permitted)
lib32/dtrace:
 user (0, 1001, not modified: Operation not permitted)
lib32/i18n:
 user (0, 1001, not modified: Operation not permitted)
```

- ▶ **chflags(1) vs modes:**

```
chflags: /usr/obj/home/bapt/dev/src-trees/release-pkg/stage/usr/bin/chpass
 : Operation not permitted
chflags: /usr/obj/home/bapt/dev/src-trees/release-pkg/stage/usr/bin/passwd
 : Operation not permitted
```

- ▶ Installation not using install(1)

- ▶ bsd.tests.mk/bsd.progs.mk installing files multiple times -
BLOCKER

```
==> Creating FreeBSD-runtime-11.0.s20150612175342
pkg: duplicate file listing: /usr/tests/lib/libc/db/db_test, ignoring
pkg: duplicate file listing: /usr/tests/lib/libc/gen posix_spawn/h_nonexec
 , ignoring
pkg: duplicate file listing: /usr/tests/lib/libc/gen posix_spawn/h_zero,
 ignoring
pkg: duplicate file listing: /usr/tests/lib/libc/gen posix_spawn/h_nonexec
 , ignoring
```

- ▶ etc configuration files
 - ▶ generates the db files
 - ▶ not installed at installworld time

- ▶ Upgrading the system:

```
| $ pkg upgrade
```

- ▶ Creating a FreeBSD disk:

```
$ mkdir newimage  
$ pkg -r newimage install FreeBSD  
$ makefs -B little FreeBSD.img newimage
```

- ▶ Creating an armv6 disk image on an amd64 host:

```
$ mkdir armv6image  
$ pkg -r armv6image -o "ABI=FreeBSD:11:armv6" install FreeBSD-minimal  
$ makefs -B little FreeBSD.img armv6newimage
```

- ▶ Upgrading and armv6 image on an amd64 host:

```
| $ pkg -r armv6image upgrade
```


Questions?

Thanks