RPM Building

What to Expect?

- System Setup to build an RPM
- Steps to build an RPM
- Testing the built RPM

Master Steps

- Setting up the build system
- Collating the package source
- Writing the .spec file
- Actually building the rpm
- Testing the built rpm

System Setup

- *Creating a separate login, say rpmbuild
 - To avoid security hazards
- ★Create a package directory
 - mkdir <pkg_dir>
- ★ Create the following subdirectories
 - BUILD: Place for building by rpmbuild
 - RPMS with i386, i686, noarch: For built binary package
 - SOURCES: For the original software sources
 - ◆ SPECS: For .spec file
 - SRPMS: For built source rpm
 - tmp: For temporary files (Optional)
- *Install the following commands
 - rpmbuild: Typically part of rpm-build package
 - Other Optionals: rpmlint, gpg

Steps to Build an RPM

- Collating the package sources
 - Typically as a .tgz file
- Writing a spec file
 - Basic structure
 - Building the package
 - Cleaning the package
 - Installing the package
 - Uninstalling the package
- Building using rpmbuild

Locate your Templates

- Create the .tgz of sources
 - View the 'sources' target in the makefile
 - Output: SOURCES/pkg_cmd-1.0.tgz
- Spec file & the macros
 - Example: SPECS/pkg_cmd-1.0.spec
- Building the rpm
 - View the 'build' target in the makefile
 - Output: RPMS/pkg_cmd-1.0-1.i386.rpm

Spec Sections

- * Introduction
 - Defines, Keywords, %description
- * %prep Unpack source code
- * %build Compile code
- * % install Install code onto build machine
- %clean Clean up code
- * %files List of files to use
- * %changelog Change log of the code

%file specific Macros

- * %defattr Default attributes
 - file attributes, owner, group, dir attributes
- % doc Documentation files
- * %exclude Exclude these files
- Useful Path Macros
 - → %{ prefix}
 - %{_bindir}, %{_sbindir}, %{_libdir}
 - %{_datadir}, %{_sysconfdir}
 - %{_mandir}, %{_infodir}
 - %{_gamesbindir}, %{_gamesdatadir}

Additional Spec Sections

- * %pre Execute before install
- %post Execute after install
- * %preun Execute before uninstall
- %postun Execute after uninstall
- Option to these: -p <interpreter>

Signing an RPM

- * Assuming that a GPG key is there
- * Add the following macros in the .spec file
 - %_signature gpg
 - %_gpg_path /path/to/.gnupg
 - %_gpg_name name lastname (comment) <email>
 - 'gpg --list-keys' to get the value
 - %_gpgbin /usr/bin/gpg
 - Build with --sign option to rpmbuild
- * Alternatively, an RPM can be signed as follows
 - rpm --addsign <rpm_package>
 - After putting the above macros in ~/.rpmmacros

Interesting Spec Macros

- Triggers on operation with other packages
 - %triggerin <pkg> On installing <pkg>
 - %triggerun <pkg> On uninstalling <pkg>
 - %triggerin <pkg> After uninstalling <pkg>
- Details about all
 - /usr/lib/rpm/macros
- Place for repeated macros
 - ~/.rpmmacros

Building the RPM

- Using rpmbuild
 - rpmbuild <build_options> [options] <spec_file>
- * <build_options>
 - -bs, bb, -ba
 - -bp (%prep), -bc (%build), -bi (%install)
 - -bl (list check from %files)
- * A very clean way
 - rpmbuild -ba --rmspec --rmsource
 - rpmbuild --rebuild

Testing the RPM Build(ing)

- * Are rpms created in their directories?
- * Are the rpms with the correct names?
- ★ Is the rpm info correct? Issued by
 - rpm -qlivp --changelog <rpm_package>
- * Linting the rpms or even the spec files
 - rpmlint [-i] <rpm_package | spec_file>
- ★ Install Tests
 - Expected files at expected places & privileges
 - Binaries executable, Documentation accessible
 - Various installs, uninstalls
 - On different machines
 - Without required packages

Backup

Options to setup

- * -c Create upper directory first
 - Useful for archive without a parent directory
- D Does not delete the directory
 - Useful in later setups, if multiple
- * -T Override the default behaviour
 - Rather specified by -a 0, -b 0, etc
- * -n <name> <name> what source unpacks to
 - Useful if different from the source name

Generating a GPG key

- Generate a key using gpg --gen-key
- Listings (provides <UID>)
 - gpg --list-sigs
 - gpg --list-keys
- Generating a public key
 - gpg --armor --export "<UID>" > my.key.file.asc
- Publishing the public key
 - gpg --keyserver pgp.mit.edu --send-key "<UID>"

What all have we learnt?

- System Setup to build an RPM
- Steps to build an RPM
 - Collating the sources
 - Writing the spec file
 - Building the rpm
- Testing the built RPM

Any Queries?