

Porting Software to *BSD

Thomas Klausner
wiz@NetBSD.org

Slovak University of Technology,
Bratislava, Slovakia
November 5, 2011

- ▶ packaging system for NetBSD
- ▶ originally based on FreeBSD Ports (1997)
- ▶ heavily modified since then
- ▶ usable on 17 operating systems

pkgsrc Specialties

- ▶ bootstrap
- ▶ tools
- ▶ buildlink3

pkgsrc example – overview

```
/usr/pkgsrc/audio/esound
|--- DESCRIPTOR
|--- MESSAGE.Interix
|--- Makefile
|--- PLIST.FreeBSD
|--- PLIST.Linux
|--- PLIST.common
|--- buildlink3.mk
|--- distinfo
|--- options.mk
'--- patches
 |-- patch-aa
 |-- patch-ab
 '-- patch-ac
1 directory, 12 files
```


pkgsrc example – Makefile

```
# $NetBSD: Makefile,v 1.74 2011/09/09 15:19:44 wiz Exp $  
  
DISTNAME= esound-0.2.41  
CATEGORIES= audio  
MASTER_SITES= ${MASTER_SITE_GNOME:=sources/esound/0.2/}  
EXTRACT_SUFFIX= .tar.bz2  
  
MAINTAINER= pkgsrc-users@NetBSD.org  
HOMEPAGE= http://www.tux.org/~ricdude/EsounD.html  
COMMENT= The Enlightened sound daemon  
LICENSE= gnu-lgpl-v2  
  
PKG_INSTALLATION_TYPES= overwrite pkgviews  
PKG_DESTDIR_SUPPORT= user-destdir
```


pkgsrc example – Makefile [2]

```
USE_LIBTOOL= YES
USE_TOOLS+= pkg-config
PKGCONFIG_OVERRIDE= esound.pc.in

GNU_CONFIGURE= YES
CONFIGURE_ARGS+= --sysconfdir=${PKG_SYSCONFDIR:Q}
CONFIGURE_ENV+= ac_cv_prog_JW=false

EGDIR= ${PREFIX}/share/examples/esound
CONF_FILES= ${EGDIR}/esd.conf ${PKG_SYSCONFDIR}/esd.conf

...
.include "../../audio/libaudiofile/buildlink3.mk"
.include "../../mk/bsd.pkg.mk"
```


pkgsrc example – options

```
# $NetBSD: options.mk,v 1.1 2005/06/08 13:20:04 wiz Exp $  
  
PKG_OPTIONS_VAR= PKG_OPTIONS.esound  
PKG_SUPPORTED_OPTIONS= inet6  
  
.include "../../mk/bsd.options.mk"  
  
.if !empty(PKG_OPTIONS:Minet6)  
CONFIGURE_ARGS+= --enable-ipv6  
.else  
CONFIGURE_ARGS+= --disable-ipv6  
.endif
```


pkgsrc example – patch

```
$NetBSD: patch-aa,v 1.9 2011/09/09 15:20:59 wiz Exp $
```

Install configuration into examples directory, and use CONF_FILES for installation.

```
--- Makefile.in.orig 2005-06-07 03:04:14.000000000 +0200
+++ Makefile.in
@@ -425,7 +425,7 @@ LDADD = libesd.la $(AUDIOFILE_LIBS)
 esd_LDADD = $(WRAP_LIB) $(LDADD)
 m4datadir = $(datadir)/aclocal
 m4data_DATA = esd.m4
-esdconfdir = $(sysconfdir)
+esdconfdir = $(datadir)/examples/@PACKAGE@
 esdconf_DATA = esd.conf
 pkgconfigdir = $(libdir)/pkgconfig
 pkgconfig_DATA = esound.pc
```


pkgsrc example – distinfo

```
$NetBSD: distinfo,v 1.31 2011/09/09 15:20:59 wiz Exp $
```

```
SHA1 (esound-0.2.41.tar.bz2) = 6c343483b3789f439277935eaad7  
RMD160 (esound-0.2.41.tar.bz2) = 72597ea46e507008e3a43efaa1  
Size (esound-0.2.41.tar.bz2) = 396474 bytes  
SHA1 (patch-aa) = fa6d1bf07ceec181c01d57afe69a978d0a8ec401  
SHA1 (patch-ab) = 907078a1b00e26f131aa149bd89490fddfd405c6  
SHA1 (patch-ac) = e1e75d036c66221307ab1e9100a5c10a56f4145f
```


pkgsrc example – PLIST*

```
@comment $NetBSD: PLIST.common,v 1.8 2009/06/14 17:32:05 jca  
bin/esd  
bin/esd-config  
...  
bin/esdsample  
include/esd.h  
lib/libesd.la  
lib/pkgconfig/esound.pc  
man/man1/esd-config.1  
...  
share/examples/esound/esd.conf
```


Porting Software to *BSD

- ▶ code issues
- ▶ upstream
- ▶ cooperation across packaging systems

Code Issues

- ▶ simple: missing headers
- ▶ unpackaged dependencies
- ▶ complex: operating system specific APIs
- ▶ kernel support

Cooperation Across Packaging Systems

- ▶ security fixes
- ▶ portability

Upstream Behaviour

Reaction to...

- ▶ problem reports
 - ▶ support (questions, access)
 - ▶ patches

Special Programs

- ▶ GNOME
- ▶ KDE
- ▶ Mozilla

Discussion

Let's discuss :)

You Know

- ▶ <http://www.pkgsrc.org/>
- ▶ <http://www.NetBSD.org/>

Thank you for your attention!
flood me questions :-)

