

Introducing Perl team

Debian's Perl team structure and organization

Xavier Oswald Gregor Herrmann Dominique Dumont

30th October 2010

use Perl;

Contents

- 1 Introduction
- 2 Team organization
- 3 Packaging perl modules
- 4 Getting involved
- 5 Conclusion

use Perl;

About us

We are all perl team members

- **Xavier Oswald** - xoswald@debian.org
 - Member of the Debian Perl Group since 2006
 - Front-Desk member, Applicant Manager, responsible of collab-maint
- **Gregor Herrmann** - gregoa@debian.org
 - Member of the Debian Perl Group since 2006
 - Contributor to the RCBW campaign
- **Dominique Dumont** - ddumont@cpan.org
 - Member of Debian Perl Group since 2009
 - Upstream author of Config Model.
 - Debian contributor for improved configuration upgrade

What is the Debian Perl team?

- Both official Debian Developers and sponsees
- 154 member in pkg-perl project on Alioth¹
- 78 committers and 17992 commits during the last year²
- Also indirectly contributes most of the Perl packages in Debian's derivatives (e.g. Ubuntu).
- Many upstreams authors are contributing

¹2010-10-17

²between 2009-10-17 and 2010-10-17

Current status

Statistics from UDD³, 2010-10-21, 4:00pm GMT+1.

- Number of packages: 1647
- libfoo-perl uploads: 6920
- Current opened bugs: 1123 - 2 RC :-(
● Archived bugs: 10777
- Lintian warnings: 3433
- Packages in NEW: 21
- Orphaned packages and/or in adoption: 4
- Popcon sum: 2.351.459

³Ultimate Debian Database

<http://wiki.debian.org/UltimateDebianDatabase>

Using Perl on Debian

How do you install Perl modules?

- `apt-get install libfoo-perl`
- Backports for older releases
- CPAN for unpackaged modules

CPAN (the tool) is configured to play nicely with Debian packages, but does not install packages when dependencies are missing.

Tools

`http://pkg-perl.alioth.debian.org`

- Svn (mostly) and Git
- `http://bugs.debian.org`
- IRC (#debian-perl on OFTC)
- Wiki: `http://wiki.debian.org/Teams/DebianPerlGroup`
- Two mailing lists (discussion, automated messages)

What makes the difference?

Package Entropy Tracker - PET

`http://pet.alioth.debian.org/`

- Follow RC bugs
- New upstream releases
- Ready for upload
- New and Incoming
- ...

Useful when maintaining a huge amount of packages.

Package Entropy Tracker - PET

Debian Perl Group

With RC bugs (7)					
Package	Repository	Archive	Bugs	Upstream	
libcgi-application-extra-plugin-bundle-perl 17 binaries...	[more] 0.2 (0.3)	0.2 (experimental) [more] [NG]	1	Native	
libclass-isa-perl	[more] 0.36-1	0.36-1	1	0.36 (browse)	
libmojomojo-perl	[more] 1.01-1	1.01-1 [more]	2	1.02 (browse)	
libpod-plainer-perl	[more] 1.02-1	1.02-1	1	1.03 (browse)	
libswitch-perl	[more] 2.16-1	2.16-1	1	2.16 (browse)	
libsys-sigaction-perl	[more] 0.11-1 (0.11-2)	0.11-1 [more]	1	0.11 (browse)	
libverilog-perl	[more] 3.303-1	3.303-1 [more]	2	3.303 (browse)	
Newer upstream release available (58)					
Package	Repository	Archive	Bugs	Upstream	
libanyevent-perl	[more] 5.271-2	5.271-2 [more]		5.280 (browse)	
libapache2-reload-perl	[more] 0.10-2 (0.10-3)	0.10-2 [more]	1	0.11 (browse)	
libaudio-flac-header-perl	[more] 2.3-1 (2.3-2)	2.3-1 [more]		2.4 (browse)	
libb-keywords-perl	[more] 1.09-1 (1.09-2)	1.09-1 [more]		1.10 (browse)	
libbusiness-onlinepayment-ippay-perl	[more] 0.05-02-2 (0.05-02-3)	0.05-02-2 [more]		0.05 (browse)	
libcatalyst-engine-apache-perl	[more] 1.12-3 (1.15-1)	1.12-3 [more]		1.16 (browse)	
libcgi-formalware-perl	[more] 1.13-1 (1.13-2)	1.13-1 [more]		1.16 (browse)	
libchart-perl	[more] 2.4.1-5 (2.4.1-6) (1 patch)	2.4.1-5 [more]	2	2.4.2 (browse)	
libclass-accessor-grouped-perl	[more] 0.09006-1	0.09006-1 [more]	1	0.09008 (browse)	
libconfig-model-perl	[more] 1.209-1 (1.210-1) (1 patch)	1.209-1 [more]	1	1.212 (browse)	
libconfig-model-tkui-perl	[more] 1.311-1 (1.311-2)	1.311-1 [more]	1	1.313 (browse)	
libdbd-oracle-perl [contrib]	[more] 1.24b-1 (1.25-1) (1 patch)	1.24b-1 [more]		1.26 (browse)	
libdbd-sqlite3-perl	[more] 1.29-3 (1.29-4) (3 patches)	1.29-3 [more]	1	1.31 (browse)	
libdbix-class-timestamp-perl	[more] 0.12-1 (0.13-1)	0.12-1 [more]		0.14 (browse)	

Managing changelog

Pseudo-headers that are set in changelog files and used by PET

- UNRELEASED
- IGNORE-VERSION
- WAITS-FOR

<http://pkg-perl.alioth.debian.org/changelog.html>

Subversion usage guidelines

Guide for handling packages in subversion

- Repository anatomy
- Initial upload
- Building a package
- Tagging and Releasing
- Upstream upgrade

<http://pkg-perl.alioth.debian.org/subversion.html>

Debian Perl Group Policy

Internal rules

- Mandatory mailing lists and such
- debian/changelog handling and versioning
- debian/control handling
- debian/watch handling
- Debian Maintainers practice
- Release Process

<http://pkg-perl.alioth.debian.org/policy.html>

Tips and tricks

We have a small guide of tips used by perl team members to make life easier when packaging perl modules.

- Functions
- Aliases
- Scripts⁴

Contributions are welcome.

<http://pkg-perl.alioth.debian.org/tips.html>

⁴cf. also a collection of scripts in our svn repo:

<http://svn.debian.org/viewsvn/pkg-perl/scripts/>

When a module isn't packaged

If the Perl module you need is not available, you have several options:

- 1 Install it with CPAN, and handle future upgrades yourself.
- 2 File an RFP (Request for package) bug in Debian.⁵
- 3 Build yourself a private Debian package with dh-make-perl, and handle future upgrades yourself.
- 4 Get involved and contribute it back to Debian!

Getting involved is easier than you think.

⁵<http://pkg-perl.alioth.debian.org/howto/RFP.html>

Creating a package - dh-make-perl

dh-make-perl can jump-start creating a new Perl package.

- `apt-get install dh-make-perl` and read the man page.
- Run `dh-make-perl --cpan Module::Name`.
- Add `--pkg-perl` if you are packaging for the team.
- Then run `debuild` and hack until it builds.

If you don't want to contribute it to Debian, you could stop here.

Creating a package - svn-buildpackage

Once you have an initial package, you can (as a pkg-perl member) upload to SVN. pkg-perl uses a fairly complex SVN layout.⁶

- Use `svn-inject` to inject new packages,
- `svn-buildpackage` for building, and
- `svn-upgrade` for upstream upgrades.

Leave the suite at 'UNRELEASED' in `debian/changelog` for now. Commits are logged to IRC.

⁶<http://pkg-perl.alioth.debian.org/subversion.html>

Creating a package - cowbuilder

One of the more tricky parts of packaging is getting the build dependencies correct. cowbuilder is a tool for building packages in a clean chroot:

- `sudo apt-get install cowbuilder`
- `sudo cowbuilder --create`
- `sudo cowbuilder --build libfoo-perl_1.0-1.dsc7`
- Can also be integrated into `svn-buildpackage`.

Check the test suite gets run!

⁷The `.dsc` file is built in the previous step

Creating a package - lintian

We want Debian packages to be of high quality. lintian is a tool that can check for common problems.

- `sudo apt-get install lintian`
- `lintian -iI --pedantic --color=auto libfoo-perl_1.0-1_amd64.changes`
- Can also be integrated with `debbuild/cowbuilder`.

Creating a package - getting feedback

Once you think your package is ready for review, mark it as such:

- `dch -r`
- (or 's/UNRELEASED/unstable/' in debian/changelog)
- `svn commit -m 'dch -r; ready for review'`

The package status will be changed automatically in PET.

Creating a package - what next?

- You are likely to get feedback via IRC or email.
- Sometimes lists of TODO items are left for you in debian/changelog by the reviewer, with the suite set back to UNRELEASED.
- Once the reviewer is happy, they will upload the package and tag the release in SVN.

Getting involved - joining the team

- Create an alioth account
- Apply to join the pkg-perl group on alioth
- Introduce yourself on the debian-perl mailing list
- Optionally use IRC for realtime communication

<http://wiki.debian.org/Teams/DebianPerlGroup/Welcome>

Credits

Slides

- Copyright 2010, Xavier Oswald, Gregor Herrmann, Dominique Dumont. Based on slides by Tim Retout.
- Licensed under the same terms as Perl (Artistic — GPL-1+)

Logo⁸

- Copyright 2009, Damyan Ivanov
- License: Beerware

⁸<http://wiki.debian.org/Teams/DebianPerlGroup/LogoContest>

Questions?

Thanks for your attention⁹

⁹<http://pkg-perl.alioth.debian.org/docs/miniDebConf-paris2010/>