

Not Your Grandpa's Debhelper

Joey Hess

DebConf 9
Cáceres, Spain

binary-arch:

- dh_install
- dh_installchangelogs
- dh_installdocs
- dh_installexamples
- [...]
- dh_compress
- dh_fixperms
- dh_installdeb
- dh_shlibdeps
- dh_gencontrol
- dh_md5sums
- dh_builddeb

binary-arch:

dh_install
dh_installchangelogs
dh_installdocs
dh_installexamples
[...]
dh_compress
dh_fixperms
dh_installdeb
dh_shlibdeps
dh_gencontrol
dh_md5sums
dh_builddeb

binary-arch:


dh_install
dh_installchangelogs
dh_installdocs
dh_installexamples
[...]
dh_compress
dh_fixperms
dh_installdeb
dh_shlibdeps
dh_gencontrol
dh_md5sums
dh_builddeb

binary-arch:

dh binary-arch

dh

debhelper 7.0.0
April 2008

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

```
build:
```

```
 dh build
```

```
clean:
```

```
 dh clean
```

```
binary-arch:
```

```
 dh binary-arch
```

```
binary-indep:
```

```
 dh binary-indep
```

```
binary:
```

```
 dh binary
```

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

```
build:
```

```
 dh build
```

```
clean:
```

```
 dh clean
```

```
binary-arch:
```

```
 dh binary-arch
```

```
binary-indep:
```

```
 dh binary-indep
```

```
binary:
```

```
 dh binary
```

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

dh build


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

```
clean:
```

dh clean

```
binary-arch:
```

dh binary-arch


```
binary-indep:
```

dh binary-indep


```
binary:
```

dh binary

debian/rules length


market share


What does dh do?

\$ dh binary –no-act	\$ dh clean –no-act
dh_testdir	dh_testdir
dh_auto_configure	dh_auto_clean
dh_auto_build	dh_clean
dh_auto_test	
dh_testroot	
dh_prep	
dh_installdirs	
dh_auto_install	
dh_install	
dh_installdocs	
[...]	

What does dh do?

```
$ 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 clean --no-act  
dh_testdir  
dh_auto_clean  
dh_clean
```

dh_auto_*

dh_auto_configure	→ ./configure --prefix=/usr
dh_auto_build	→ make
dh_auto_test	→ make test check
dh_auto_install	→ make install
du_auto_clean	→ make distclean clean

dh_auto_*

dh_auto_configure

→

→ ./setup.py build

dh_auto_test

→

→ ./setup.py install --blah

du_auto_clean

→ ./setup.py clean

dh_auto_*

dh_auto_configure	→ perl Build.PL
dh_auto_build	→ perl Build
dh_auto_test	→ perl Build test
dh_auto_install	→ perl Build install
du_auto_clean	→ perl Build distclean

`dh_auto` works for common cases

```
./configure --prefix=/usr  
make
```

```
build:  
  dh build
```

uncommon case

```
./configure --prefix=/usr --without-kitchen-sink  
make world
```

build:
~~dh build~~

handling the uncommon case

override_dh_auto_configure:

 dh_auto_configure --without-kitchen-sink

override_dh_auto_build:

 make world

build:

 dh build

override targets

debhelper 7.0.50
February 2009

override target examples

override_dh_fixperms:

dh_fixperms

chmod 4755 debian/foo/usr/bin/foo

override_dh_strip:

dh_strip --dbg-package=foo-dbg

override_dh_installinit:

dh_installinit -- start 30 2 3 4 5 . stop 80 1 .

override_dh_auto_test:

dh_auto_test || echo "ignoring test failure"

ikiwiki debian/rules

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

```
%:
```

```
 dh $@
```

```
override_dh_auto_configure:
```

```
 dh_auto_configure -- PREFIX=/usr
```


```
override_dh_compress:
```

```
 dh_compress -Xhtml
```

```
override_dh_auto_clean:
```

```
 if [ -e Makefile ]; then $(MAKE) realclean; fi
```

override frequency


which should dh use?

dh_pysupport
dh_pycentral
dh_python

(what a mess!)

forcing python-central

```
override_dh_pysupport:  
 dh_pycentral
```

```
build:  
 dh build --with python-central
```

dh sequence addons

debhelper 7.0.8
May 2008

available sequence addons

dh –with python-central

dh –with quilt

dh –with bash-completion

dh –with haskell_devscripts

dh –with tex

...

third-party sequence addons:
encouraged!

sequence addon implementation

```
#!/usr/bin/perl
# debhelper sequence file for python-central


use warnings;
use strict;
use Debian::Debhelper::Dh_Lib;

insert_after("dh_perl", "dh_pycentral");
remove_command("dh_pysupport");
```

haskell-devscripts sequence addon

```
insert_before("dh_auto_build", "dh_haskell_prep");
insert_before("dh_auto_build", "dh_haskell_configure");
insert_before("dh_auto_build", "dh_haskell_build");
insert_before("dh_compress",
 "dh_compress -X.haddock");
remove_command("dh_compress");
insert_before("dh_install", "dh_haskell_install");
insert_before("dh_gencontrol", "dh_haskell_depends");
insert_before("dh_gencontrol", "dh_haskell_shlibdeps");
insert_before("dh_clean", "dh_haskell_clean");
```

sequence addon usage


build system classes

debhelper 7.3.7
24 July 2009

build system classes


build system class


build system classes

```
$ dh_auto_build --list
```

autoconf	GNU Autoconf (configure)
perl_makemaker	Perl MakeMaker (Makefile.PL)
makefile	simple Makefile
python_distutils	Python Distutils (setup.py)
perl_build	Perl Module::Build (Build.PL)
cmake	Cmake (CmakeLists.txt)
ant	Ant (build.xml)

forcing build system

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

source and build directories

```
#!/usr/bin/make -f
%:
 dh $@ --sourcedirectory=src \
 --builddirectory=build
```

third-party build system classes ok

(but, must be explicitly enabled
in debian/rules)

writing build system classes

```
#!/usr/bin/perl
package Debian::Debhelper::Buildsystem::foo;
use base 'Debian::Debhelper::Buildsystem::makefile';

sub check_auto_buildable {
 my $this=shift;
 return -x $this->get_sourcepath("fooconfig");
}

sub configure {
 my $this=shift;
 $this->doit_in_sourcedir("./fooconfig", "--bar", @_);
}
```

not your Grandpa's rules file

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

```
%:
```

```
 dh $@ --with quilt –builddirectory obj \  
 --sourcedirectory source
```

```
override_dh_auto_configure:
```

```
 autoconf
```

```
 dh_auto_configure -- --with-sdl
```

```
override_dh_installchangelogs:
```

```
 dh_installchangelogs changelog.html
```

thank you

Appendix A: triggerization

- dh_installdocs (doc-base files)
- dh_installmenu (fail!)
- dh_icons (themes)
- ~~dh_desktop~~
- dh_installinfo

Appendix B: dh vs CDBS

from a user's perspective

(an unfair and biased comparison)

visible surface area: debhelper

```
-- --add-udeb --autodest --dbg-package --destdir --dirs-only --dpkg-gencontrol-params --dpkg-shlibdeps-params  
--error-handler --fail-missing --filename --flavor --ignore --init-script --keep-debug --language --list-missing  
--mainpackage --name --no-act --no-restart-on-upgrade --no-start --priority --remove-d --restart-after-upgrade  
--sourcedir --version-info  
  
-A -L -N -P -V -X -a -d -i -k -l -m -n -o -p -s -u -v -x
```

DH_ALWAYS_EXCLUDE DH_COMPAT DH_NO_ACT DH_OPTIONS DH_VERBOSE

138 items

```
debian/<package>.bug-control debian/<package>.bug-pr-sub debian/<package>.bug-script  
debian/<package>.compress debian/<package>.cron.<type> debian/<package>.default debian/<package>.dirs  
debian/<package>.docs debian/<package>.emacsen-install debian/<package>.emacsen-remove  
debian/<package>.emacsen-startup debian/<package>.examples debian/<package>.files  
debian/<package>.gconf-defaults debian/<package>.gconf-mandatory debian/<package>.if-<script>  
debian/<package>.info debian/<package>.init debian/<package>.init.d debian/<package>.links  
debian/<package>.lintian-overrides debian/<package>.logcheck.<type> debian/<package>.logrotate  
debian/<package>.manpages debian/<package>.menu debian/<package>.modprobe debian/<package>.modules  
debian/<package>.pam debian/<package>.ppp.ip-<script> debian/<package>.sharedmimeinfo  
debian/<package>.suid debian/<package>.symbols debian/<package>.udev debian/<package>.wm  
debian/compat
```

```
dh_bugfiles dh_builddeb dh_clean dh_compress dh_desktop dh_fixperms dh_gconf dh_gencontrol dh_icons  
dh_install dh_installcatalogs dh_installchangelogs dh_installcron dh_installdeb dh_installdebconf dh_installdirs  
dh_installdocs dh_installemacsen dh_instalexamples dh_installifupdown dh_installinfo dh_installinit  
dh_installdlogcheck dh_installdlogrotate dh_installman dh_installmanpages dh_installmenu dh_installmime  
dh_installmodules dh_installpam dh_installppp dh_installudev dh_installwm dh_installxfonts dh_link dh_lintian  
dh_listpackages dh_makeshlibs dh_md5sums dh_movefiles dh_perl dh_prep dh_python dh_scrollkeeper  
dh_shlibdeps dh_strip dh_suidregister dh_testdir dh_testroot dh_testversion dh_undocumented dh_usrlocal
```

visible surface area: CDBS

/usr/share/cdbs/1/class/ant.mk /usr/share/cdbs/1/class/autotools.mk /usr/share/cdbs/1/class/cmake.mk /usr/share/cdbs/1/class/docbookxml.mk
/usr/share/cdbs/1/class/gnome.mk /usr/share/cdbs/1/class/hbuild.mk /usr/share/cdbs/1/class/hlibrary.mk /usr/share/cdbs/1/class/kde.mk
/usr/share/cdbs/1/class/langcore.mk /usr/share/cdbs/1/class/makefile.mk /usr/share/cdbs/1/class/perlmodule.mk /usr/share/cdbs/1/class/python-distutils.mk
/usr/share/cdbs/1/class/qmake.mk /usr/share/cdbs/1/rules/buildcore.mk /usr/share/cdbs/1/rules/debhelper.mk /usr/share/cdbs/1/rules/dpatch.mk
/usr/share/cdbs/1/rules/patchsys-quilt.mk /usr/share/cdbs/1/rules/simple-patchsys.mk /usr/share/cdbs/1/rules/tarball.mk

ANT_ARGS ANT_ARGS_<package> ANT_HOME ANT_OPTS BUILD_GHC6 CABAL_PACKAGE CFLAGS CMAKE CXXFLAGS DEB_AC_AUX_DIR
DEB_ALL_PACKAGES DEB_ANT_BUILD_TARGET DEB_ANT_CHECK_TARGET DEB_ANT_CLEAN_TARGET DEB_ANT_INSTALL_TARGET DEB_ARCH
DEB_ARCH_PACKAGES DEB_AUTO_UPDATE_ACLOCAL DEB_AUTO_UPDATE_AUTOCONF DEB_AUTO_UPDATE_AUTOHEADER
DEB_AUTO_UPDATE_AUTOMAKE DEB_AUTO_UPDATE_DEB_ANCORTARGET DEB_AUTO_UPDATE_LIBTOOL DEB_BUILDDIR
DEB_BUILD_DEPENDENCIES DEB_BUILD_MAKE_TARGET DEB_CLASSPATH DEB_CLEANCLUDE DEB_CLEAN_MAKE_TARGET
DEB_CMAKE_INSTALL_PREFIX DEB_CMAKE_NORMAL_DEB_COMPILER_INCLUDE DEB_CONFIGURE_EXTRA_FLAGS
DEB_CONFIGURE_INCLUDEDIR DEB_CONFIGURE_INFODIR DEB_CONFIGURE_INVOKE DEB_CONFIGURE_LIBEXECDIR
DEB_CONFIGURE_LOCALSTATEDIR DEB_CONFIGURE_MANDIR DEB_CONFIGURE_NORMAL_ARGS DEB_CONFIGURE_PREFIX
DEB_CONFIGURE_SCRIPT DEB_CONFIGURE_SCRIPT_ENV DEB_CONFIGURE_SYSCONFDIR DEB_DESTDIR DEB_DH_ALWAYS_EXCLUDE
DEB_DH_DESKTOP_ARGS DEB_DH_GCONF_ARGS DEB_DH_GENCONTROL_ARGS DEB_DH_GENCONTROL_ARGS_<package>
DEB_DH_GENCONTROL_ARGS_ALL_DEB_DH_ICONS_ARGS DEB_DH_MAKESHLIBS_ARGS DEB_DH_MAKESHLIBS_ARGS_<package>
DEB_DH_MAKESHLIBS_ARGS_ALL_DEB_DH_PERL_ARGS DEB_DH_PREP DEB_DH_SCROLLKEEPER_ARGS DEB_DH_SHLIBDEPS_ARGS
DEB_DH_SHLIBDEPS_ARGS_<package> DEB_DH_SHLIBDEPS_ARGS_ALL_DEB_FIXPERMS_EXCLUDE DEB_HADDOCK_DIR
DEB_HADDOCK_HTML_DIR DEB_HBUILD_INVOKE DEB_HOST_ARCH_CPU DEB_HOST_ARCH_OS DEB_INDEP_PACKAGES
DEB_INSTALL_CHANGELOGS_ALL_DEB_INSTALL_DIRS_<package> DEB_INSTALL_DIRS_ALL_DEB_INSTALL_DOCS_<package>
DEB_INSTALL_DOCS_ALL_DEB_ISNATIVE DEB_JARS DEB_KDE_APIDOX DEB_KDE_ENABLE_FINAL DEB_MAKEMAKER_INVOKE
DEB_MAKEMAKER_PACKAGE DEB_MAKEMAKER_USER_FLAGS DEB_MAKE_BUILD_TARGET DEB_MAKE_CHECK_TARGET
DEB_MAKE_CLEAN_TARGET DEB_MAKE_ENVVARS DEB_MAKE_INSTALL_TARGET DEB_MAKE_INVOKE DEB_MAKE_MAKEFILE
DEB_MAKE_TEST_TARGET DEB_NOEPOCH_VERSION DEB_NOREVISION_VERSION DEB_NO_IMPLICIT_HADDOCK_HYPERLINK DEB_PACKAGES
DEB_PATCHDIRS DEB_PATCHDIRS_READONLY DEB_PATCH_SUFFIX DEB_PERL_INCLUDE DEB_PERL_INCLUDE_package DEB_PHONY_RULES
DEB_PYTHON_BUILD_ARGS DEB_PYTHON_CLEAN_ARGS DEB_PYTHON_DESTDIR DEB_PYTHON_INSTALL_ARGS_ALL
DEB_PYTHON_MODULE_PACKAGE DEB_PYTHON_MODULE_PACKAGES DEB_PYTHON_PRIVATE_MODULES_DIRS DEB_PYTHON_SETUP_CMD
DEB_PYTHON_SYSTEM DEB_QMAKE_CONFIG_VAL DEB_QUILT_TOPDIR DEB_SETUP_BIN_NAME DEB_SHLIBDEPS_INCLUDE
DEB_SHLIBDEPS_INCLUDE_<package> DEB_SHLIBDEPS_LIBRARY_<package> DEB_SHLIBDEPS_LIBRARY_package DEB_SOURCE_PACKAGE
DEB_SRCDIR DEB_TARBALL DEB_TAR_SRCDIR DEB_UDEB_PACKAGES DEB_UPDATE_RCD_PARAMS DEB_VERBOSE_ALL DEB_VERSION
GHC6_VERSION JAVACMD JAVA_HOME MAKEFLAGS NUMJOBS OPTIMIZE QMAKE

+153 items

binary-install/<package>:: clean:: debian/ant.properties install/<package>::

visible surface area: dh

+12 items

dh override_dh_<command>:

dh_auto_clean dh_auto_build dh_auto_install dh_auto_test

--with --sourcedirectory --buildsystem --builddirectory --list

