


Ubuntu Development Primer

How to stop monkey patching and start committing


Topics

- Getting support
- Launchpad
- Modifying Sources
- Building
- Submitting changes
- The Kernel


. . .

chiluk.

- Dave Chiluk
- Canonical Employee for 4 years supporting Users through Ubuntu Advantage
- Ubuntu Contributing Developer
- Working toward Master of the Universe, and eventually Core Developer status.
- Long time linux evangelist
- https://wiki.ubuntu.com/chiluk


Why you should care?

- You have self-maintained packages.
- You want to give back, but don't know where to start.
- You had to fix something for yourself, and don't want to have to re-fix it every time you upgrade.
- Mentorship beats reading wiki pages (but there will still be plenty of pages)
- Outdated documentation


Where do you go for support?


Where do you go for support?

- google.com
- askubuntu.com
- ubuntuforums.org
- Ubuntu Advantage Paid support through Canonical
- IRC Freenode
 - #ubuntu General User support
 - #ubuntu-devel If you have a fix and need sponsorship
 - #ubuntu-bugs -
- Launchpad
 - This is not a forum. Keep all conversations technical and on topic.
 - i.e. Size of your hard drive doesn't matter.


- So you found your bug on launchpad?
- Click this affects me too


Subscribe yourself


 Assign yourself if you have a fix or are pretty sure you'll get one. Unassign yourself If you give up.


All of these result in Karma.


New bugs

- Have you included related logs?
- Have you included debug output from the command being run (--verbose or --debug flags)
- Did you include a dump?
- Is your package up to date?
- Have you tested the development release?
 - Bisect/backport if it's fixed there.


Fix it

- Check upstream?
 - If fixed Backport the change
 - If not Fix it and upstream the patch


What if there's no related bug?

- Create one using ubuntu-bug
 - This will package up a number of logs, and create a bug for you


Getting sources

- Get the tools
 - \$ sudo apt install sbuild debhelper ubuntu-dev-tools devscripts build-essential fakeroot kernel-wedge kernel-package dpatch quilt
- rmadison <source package name>
 - Shows the version of the package in every supported version of Ubuntu
- mkdir bash
- pull-lp-source bash xenial


. . .

The debian directory

- changelog
- rules
- control package definition, including depends, build-depends, recommends, and replaces.
- patches/
 - Patches because Ubuntu is a delta merged with debian, and this helps when new versions need to be brought into Ubuntu
 - This could be improved
- patches/series
- \$ what-patch
- https://wiki.debian.org/Packaging


. . .

Package the patch

- Make changes
- dch -i # Modify the changelog
- dpkg-source --commit
 - will create the patch for you
 - will bring up an interface to request that you fill out a dep3 formatted template for the change
 - Fill out the appropriate fields and information.
 - This will allow your patch to be more readily acceptable to debian.


Package the patch - quilt

- quilt status
 - What is the current patch we are at
- quilt push -a
 - applies all patches
- quilt new
 - Create a new quilt patch
- quilt add <filename>
 - Tell quilt to start monitoring a file for changes
- patch -p1 < patch
 - patches the files
- quilt refresh
- quilt header -e -dep3
- quilt pop -a
 - removes all patches


Edit the Changelog

- dch -i
 - adds a changelog entry
 - Include description and LP#
 - Follow format of other changes in the changelog
- Double check that patch is listed in debian/patches/series


Build the source package

debuild -S


Build the binary package

- sbuild -A -d xenial-amd64 < new.dsc>
 - https://wiki.ubuntu.com/SimpleSbuild
- debdiff <orig.dsc> <new.dsc> > lp#.<series>.debdiff


Test the Package

• YES YOU!


Submit the change

- Attach the debdiff to the launchpad bug
- Is the patch for a released series?
 - Fill out the SRU Template


Stable Release Updates (SRU)

- https://wiki.ubuntu.com/StableReleaseUpdates
- Copy the SRU Template to the top of the bug description and fill it out.
- Helps reviewers understand what's going on without having to wade through the entirety of the bug text


The archives

- Get Sponsorship Core dev
 - Wait, eventually someone will come along from ubuntu-sponsors
 - Ask on #ubuntu-devel
- Get SRU Sponsorship SRU Team member
- Package is built by launchpad and added to the -proposed archive


Test it again!

- In addition to integration and build testing
- The original submitter is expected to test the package as it exists in -proposed.
- Then add verification-done tag on launchpad
- Wait 2-6 weeks for promotion to -updates


Submit to Debian

- There's a tool for that too!
 - submittodebian
- Why?
 - Because we want to be good members of the Debian community,
 - We don't want to have to maintain an Ubuntu the delta indefinitely.


The Kernel

- git clone git://kernel.ubuntu.com/ubuntu/ubuntuxenial.git
- http://kernel.ubuntu.com/
- Git Branches
 - master
 - master-next kernel in -proposed being tested.


Building the kernel

- make
 - make oldconfig; make
 - for quick iteration
 - Not recommended
- alias fdr='fakeroot debian/rules' to ~/.bashrc
- \$ fdr prepare-generic
 - creates config
- \$ fdr binary-generic
 - when you want to build full debs


For New fixes

- Submit to Upstream Kernel
- Documentation/SubmittingPatches
- Then submit to linux-stable
- Rare occurence


Cherrypicks of Upstream patches

- Test Upstream
 - https://wiki.ubuntu.com/Kernel/MainlineBuilds
 - http://kernel.ubuntu.com/~kernel-ppa/mainline/
- git bisect to find correct upstream commit.
- git cherry-pick -sex <upstream commit>
- Submit the cherry-picks to linux-stable
 - Documentation/stable_kernel_rules.txt
- This will eventually get included into Ubuntu via linux-stable patch streams
- Consider running an linux-image-generic-lts- kernel.


Other fixes

- Sometimes patches are not accepted by stable, but are still needed in Ubuntu
- Submit to kernel-team@lists.ubuntu.com
- Follow patch submission guidelines
 - https://wiki.ubuntu.com/Kernel/Dev/KernelBugFixing
- Buy a kernel team member some beer.


ubuntu®

CANONICAL

Questions please
Thank you

Dave Chiluk chiluk@ubuntu.com irc: chiluk

