Cooperating with upstream projects

Packaging tips and tricks

Philippe Coval
Tizen engineer

<philippe.coval@open.eurogiciel.org>
Who am I ?

- **FLOSS enthusiast**
 - Communities: MeeGo/harmattan, debian, Qt, gnome, meamo, jolla ...

- **Tizen packager, maintainer and developer**
 - Co maintenance :
 - Domains: Automotive, Graphics & UI frameworks, Multimedia...
 - Focus on core distro, graphics, toolkits (EFL, Qt ...)
 - Hacked webapps on Tizen RDPQ, ia32 mobile, ARM

- **Works for Eurogiciel Opensource Dept**
 - Intel OTC contractor for 2 year located in France (Brittany)
Agenda

• Cooperation matters
 • Upstream opensource projects
 • Tizen integrate them

• A bug life
 • Patches, trackers and git flow

• Communities

• Ask for Tips
 • Tools: git, gbs, rpm
Cooperation matters
Cooperation matters: Why?

- **Goals**: Philosophy + Pragmatism
 - **Maximize**: result / (efforts * time)
 - Best skills on worst issues
 - Better quality (Several POV More tests = More feedback)

- **Benefit for tizen (system)**
 - Focus on **Integration** not development
 - Long term **maintenance**

- **Benefit for upstream (softwares)**
 - Focus on **Development** not Integration
 - Users base / testing real use case

- **Tizen:Common : Bleeding edge**
 - Wayland, connman, gfx stack (intel drivers)
Cooperation matters: How?

- **Communicate**
 - In the open several places: connect tizen to upstream
 - Be nice, patient and proactive
- **Use efficient tools:**
 - git, gbs
- **Track changes**
 - Avoid loosing contexts
 - Ease up co maintenance
- **Community: + not vs**
 - Downstream + upstream
 - Inside project + Outside project
A bug's life
Communicate

- Is the bug or feature **tracked**?
 - No: Open bug http://bugs.tizen.org, (TC if not profile specific)
 - Yes: let know your plans

- Is the bug **specific** to tizen?
 - Yes: fix, commit mention “Bug-Tizen: TC-42”

- Is this and **upstream** bug?
 - Yes: Open an item on upstream tracker or mailing list
 - Link it on tizen tracker ASAP

- Benefits:
 - Avoid duplication of efforts / Long term maintenance
Package for Tizen

- All packages are in VC :-)
 - check repo manifest
- Get the sources: create **upstream branch**
 - git clone -b upstream $git_upstreamurl
 - gbs import ../$package-$version.tar.gz
- **RPM** packaging
 - create “packaging/$package.spec”
- Build package along tizen rpm repos
 - gbs build
- Ask me for tips:
 - Avoid packaging mistake, git submodules, community repo ...
Upstream & tizen git branches

```
{master}@upstream
...

{master}@upstream
<0.4.1>

{upstream}@tizen
<upstream/0.4.1>

{tizen}@tizen

packaging: Initial packaging on 0.4.1 for Tizen
Bug-Tizen: TC-41
```

git checkout -b upstream $tag
git checkout -b tizen
git add packaging/*.spec
gbs build
Develop on Tizen

• Use Tizen:Common if possible
 • Minimal config, then will land in other profiles (IVI)
 • Ability to hack, build and run on a target (desktop)

• **Track** changes : using DEP3 conventions
 Bug-Tizen: TC-42
 Bug: 2014

• **Verify** you changes, check packaging, test

• Ask for Tips :
 • Sharing code in sandboxes
 • Avoid spec files mistakes
Local change on tizen branch

{tizen}@tizen
packaging: Initial packaging on 0.4.1 for Tizen
Bug-Tizen: TC-41

{tizen}@local
Fix bug Y by adding feature X
Bug-Tizen: TC-42

{master}@upstream

$ git rebase remotes/origin/devel
$ git format-patch -o ../patches/ HEAD~1
Show for feedback

- Use upstream bug report at **entry** point
- Rebase on upstream's devel branch
- Check your changes are clean
 - Is tracked (using Bug:)
 - Keep the changes **minimal** : (tizen packaging free)
- Publish patch
 - and ask authors kindly for reviewing code
- Take care of it
 - Take feedbacks into account, **improve** to reach consensus
 - Make it evolve until agreement
 - Be patient, constructive and never give up :)
Change rebased on upstream dev branch

Fix bug Y by adding feature X
Bug: 2014

packaging: Initial packaging on 0.4.1 for Tizen
Bug-Tizen: TC-41
Get the change merged upstream

- is it reviewed?
 - positive feedback? none negative?

- Is it merged upstream?
 - git cherry-pick, reword commit message using DEP3 tags:
 Bug-Tizen: TC-42
 Origin: $upstream_url
 - git snapshot

- Is change in new released version?
 - Rebase on new version:
 git commit -sam \\
 'packaging: Bump to 1.4.2\nBug-Tizen: TC-42'
6/ Update version will bring the change

{master}@upstream

Fix bug Y by adding feature X
Bug: 2014

<0.4.1>

{tizen}@tizen:
packaging: Bump to 0.4.2
Bug-Tizen: TC-42

packaging: Initial packaging on 0.4.1 for Tizen
Bug-Tizen: TC-41

<0.4.2>

git checkout upstream
git rebase -i $new
git checkout tizen
git rebase -i upstream
git commit
But in reality?

- Upstream integration will happened when ready
- but it was needed for yesterday
 - **time out** expire (TBD ~1 week)
 - If no negative feedback
 - Just commit and push it to tizen reviewing branch
 Tags: “Bug-Tizen:” “Bug:” “Origin:“ ...
 - Risky ? Then try to make the changes conditional
 - Packaging flag or env variable
 - Don’t mix upstream changes and tizen/packaging ones
- Half done job
 - Keep an eye for next version
 - **maintain** change downstream (and maybe also upstream)
Downstream change on tizen branch

{tizen}@tizen
Fix bug Y by adding feature X
Bug: 2014
Bug-Tizen: TC-41
Origin: $url_of_patch

{tizen}@tizen
packaging: Initial packaging on 0.4.1 for Tizen
Bug-Tizen: TC-41

{master}@upstream
Workflow Summary

- Report, assign, comment bugs

- Develop on tizen system : Tizen:Common
 - Rebase on upstream

- Forward patch to upstream project for reviewing
 - Adapt if needed

- Merge it to tizen
 - reviewing tizen side too
Downstream patches examples

- **Downstream change**
 - Upstream: reviewed about to merge
 URL: https://codereview.qt-project.org/#change,84222
 Task-number: QTBUG-38633/part/2of2
 - Tizen: merged
 URL: https://review.tizen.org/gerrit/#/c/21158/
 Task-number: QTBUG-38633/part/2of2
 Bug-Tizen: TIVI-3113
 Origin: https://codereview.qt-project.org/#change,84222

- **Upstreamed changes**:
 - Connman: https://01.org/jira/browse/CM-655
Community
Community contribs

- Projects :
 - QtForTizen, tizen-sunxi, MonoTizen, yours?
- Platform :
 - Start packaging, file bug, look for mentors, share source
- Applications :
 - Let us know, share .wgt or code
 - https://wiki.tizen.org/wiki/Applications
- Community repo :
 - Binaries : for native packages and/or applications etc
 - Sources : shared project for pre-integration, maintenance facilities : http://gitorious.org/tizen
Brotherhood

- Don't reinvent the wheel: **Give and Take**
 - RPM distro / spec files
 - Meego: the root of Tizen
 - Mer: used as upstream for Qt5
 - OpenSuse / Fedora etc

- **Compare to other systems**:
 - Connectivity: connman. Bluez: Mer
 - Systemd: ArchLinux, Debian?
 - Xwalk, webkit / blink: android?
 - Efl, Wayland?
Extra tips and tricks
Ask me for tips

• Packaging
 • Initial packaging
 • git modules
 • gbs : upstream git or tarball
 • gbs : use upstream tags
 • rpm : macros
 • rpm : multi configuration

• Publishing
 • Git Sandboxes

• Commit changes
 • Split packaging / downstream
 • Bump version
Initial Packaging: Create upstream branch

- Git vs tarballs git (gbs import)
 - Git: Upstream will feel home and can cherry pick patches
 - Git: easier rebase on version bump
 - Tar: bring generated files
 - Other SCM: git-svn . Git-hg
- Share the source
 - Request creation of git repo on tizen.org
 - or share your own/community
Gbs : git modules

- Git in git (~ svn externals)
 - used for common code among projects
- Example
 - Source: platform/upstream/gstreamer-vaapi.git
 - Usage:
 ```
 git rebase upstream
 sh packaging/gitmodules.sh
 git commit -sam 'packaging: gitmodules refresh'
 packaging/*.tar.bz2
 ```
Packaging : RPM : Use macros

• Use macros :
 • Ie: not arch dependents path :
 /usr/lib != /usr/lib64 != %{_libdir}
 • Ie: systemd :
 - /usr/lib/systemd/user/*.service
 + %{_userunitdir}/*.service

• Tips :
 rpm --eval %{_sysconfdir} : /etc
 rpm -ql rpm | grep macros : /usr/lib/rpm/tizen/macros ...

• packaging/*.changes files vs git log ?
Packaging : RPM : Improve spec files

- Multiconfiguration packaging
 - Test features not profiles or versions
 - Ie: Graphics stack: (wayland vs X11 support)
 - Don't hardcode path uses variables (tz-platform-config)

- Release: Field in packaging/*.spec
 - Depends on versionned subpackages
 Requires: %{name} = %{version}-%{release}
 - 0 for gbs
 - Tip: increment on local build for repo:
 release?=$(shell date +%Y%m%d.%s)
 zypper update -r $USER
How developer can ease maintainers job

- Avoid to mix packaging changes and sources patches
 - benefits: upstream can pick your patch, and will skipped on rebase

- Identify packaging changes using prefix
 - Ie: git commit -sam 'packaging: Initial packaging on x.y.z for Tizen'
 - Easier maintenance (think git rebase -i)

- Keep source changes simplest
 - Ie: git commit -sam 'Install to $DESTDIR' Makefile
 - Forward upstream and track it
Maintainer updates to new version

- No need for upstream/x.y.z edit ".gbs.conf"
  ```
  [general]
  upstream_branch = upstream
  upstream_tag = libevdev-${upstreamversion}
  ```

- Need for snapshot versions?
  ```
  $ git describe : upstream/0.15.2+9+g40c3756
  ```

- Track dropped / changes
  ```
  $ git commit -sam 'packaging: Bump to x.y.z
  skip c7f2a1e... API: add support for buffer exports'
  ```

- Reset head after checks
 - gbs export : patch serie vs binary patch archive
 - git push -force
Developer need to share work in progress?

- sandbox/$USER/tizen
 - Based on /tizen branch (and then /upstream)
 - Purpose: push for review first and then share changes before merged
- sandbox/$USER/upstream
 - Upstream's master branch if needed to rebase (ahead upstream branch)
- sandbox/$USER/devel
 - Based on previous branch
- workaround for missing tags:
  ```
  $ cat $package/packaging/../.gbs.conf
  +upstream_branch = sandbox/$USER/upstream
  +upstream_tag = sandbox/$USER/upstream
  ```
Helper scripts and recipes

- tizen-helper
 - https://gitorious.org/tizen
 - Scripts and recipes to share
- Local Git cache
 - Locally:
 tizen-helper/bin/git.sh clone https://gitorious.org/tizen/tizen-helper.git
 alias git=git.sh
 - On a lan:
 git cclone https://github.com/kooltux/git-cache
References

- **Packaging / Workflow**
 - https://wiki.tizen.org/wiki/Packaging/Guidelines
 - http://dep.debian.net/deps/dep3/

- **Community**
 - https://gitorious.org/tizen
 - https://wiki.tizen.org/wiki/Applications

- **Me or Related WIP:**
 - https://dockr.eurogiciel.fr/blogs/embedded/author/pcl/
Thanks

- **Tizen community** : for the spirit
 - Developers
 - Reviewers / Maintainers
 - Hackers
- **Sponsorship** : for helping to be there
 - Linux Foundation
 - Eurogiciel
- **Tizen Association** : for the project and TdcSf14 gifts
 - Intel
 - Samsung
- **You** : for caring of coop
Q & A
Ask me online
Open source development and integration:

Several Maintainers for tizen.org

Embedded systems for real-time multimedia:
- Widi/Miracast stack,
- Wayland/Weston,
- Webkit2 browser with HW acceleration,

Application: HTML5/CSS3, jquery, jqmobi, Cordova

Location: Brittany - France