

and

Enrico Tassi
gareuselesinge@debian.org

Lua workshop 2013
Toulouse – 23 Nov

debian

Roadmap

- Debian: an opportunity for Lua
- Packaging Lua
- Packaging Lua batteries
- It's not all a bed of roses

debian

Who am I?

- Daily job: researcher in CS @ Inria
 - completely unrelated topics (type theory, interactive provers, Coq, ...)
- I love developing software!
 - and I used Lua for some of my projects
- I support free software
 - Debian developer since 2006
- I read lua-l, but I don't post very often

What is Debian?

- A project that builds a free OS
- A long tradition in assembling components
 - QA: written policies, automatic checks, ...
- An opportunity for Lua:
 - Debian is popular with many derivatives
 - It supports “exotic” architectures
 - It is huge (30K packages, 17K match “^lib”)
 - It is tested (compilation & installation time)

The beginning

lua40 (4.0-1) unstable; urgency=low

- * Initial Release.
- * Added support for shared libraries

-- Daniel Silverstone <dsilvers@debian.org> Mon, 11 Feb 2002

Where are we now?

dahian

Which packages depend on Lua 5.1

aegisub apache2-bin aqualung asc asterisk-modules awesome bam blobby boswars btanks celestia-gnome conky-std crawl crossfire-client crtmpserver deets devilspie2 diod ekeyd elinks ember fceux fillets-ng freepops freespace2 funguloids	geany-plugin-lua genometools gimp-gluas gnuplot-x11 grafx2 gringo hedgewars highlight httest ibus-pinyin instead kamailio-lua-modules kyototycoon libapache2-modsecurity libcegui-mk2-0.7.6 libcsound64-6.0 libdballe5 libedje1 libeiskaltdcpp2.2 libgv-lua libhighlight-perl libplplot-lua libquvi7 libtaoframework-lua5.1-cil libtokyotyrant3	libtolua++5.1-dev libwreport2 lighttpd-mod-cml love lsyncd lua-augeas luakit megaglest monotone mpv mudlet mysql-proxy nbibtex netpanzer nginx-extras notion ocropus opendkim orthanc	pax-britannica pdns-backend-lua pepper postgresql-9.3-pllua premake prosody python-lua qcontrol radare-common ruby-luabridge simgrid syncmaildir tagua texworks-scripting-lua tokyotyrant trafficserver ulatencyd uwsgi-plugin-lua5.1 vim weechat-plugins widelands xavante xmoto
---	---	---	---

“Embedders” are not cool with the Security Team

- There are more packages using Lua!
- But they embed it :-/
 - Luatex (lua, lpeg, ifs...)
 - Wesnoth
 - ...

How Lua is packaged

- lua5.1 – statically linked interpreter
- liblua5.1-0 – shared library
- liblua5.1-dev – .h, .pc, .a, .so
 - link the Lua runtime (dynamically or statically)
 - .pc file name (lua.pc or lua5.1.pc)
- liblua5.1-0-dbg – debugging symbols
 - for bug reports with readable stack trace

How Lua libraries are packaged

dh-lua: one tool to rule them all

- .c files compiled with the same flags
 - CFLAGS=-g -O2 -fstack-protector --param=ssp-buffer-size=4 -Wformat -Werror=format-security
 - LDFLAGS=-Wl,-z,relro
- .a and .so
- .pc file systematically generated
 - gcc -static a.c `pkg-config --cflags --libs --static lua5.1 lua5.1-expat`
- .h files automatically generated if absent
 - int luaopen_foo (lua_State *L);
- Tests run using the interpreter, a dynamically linked app and a statically linked app at build time (soon installation time)
- Standard names: lua-foo (runtime), lua-foo-dev (doc + .pc + .h + .a...)
- Agnostic .lua files are “shared” between 5.1 and 5.2
- Luajit only packages (FFI) on their way

Example: lua-expat

```
lua-expat$ cat debian/lua5.1.dh-lua.conf
```

```
### things relative to the C library part
CLIB_CFLAGS= -I src/ $(shell pkg-config expat --cflags)
CLIB_LDFLAGS= $(shell pkg-config expat --libs)
CLIB_OBJS= src/lxplib.lo

### things relative to the lua library part
LUA_HEADER=src/lxplib.h
LUA_SOURCES=src/lxp/lom.lua
LUA_SOURCES_MANGER=sed 's?^src/??'
LUA_MODNAME=lxp
LUA_TEST=tests/test.lua; tests/test-lom.lua

### this part is relative to pkg-config
PKG_URL=http://matthewwild.co.uk/projects/luaexpat/
```

Example: lua-expat

```
$ dpkg -I lua-expat_1.2.0-6_amd64.deb
```

Package: lua-expat
Architecture: amd64
Maintainer: Enrico Tassi <gareuselesinge@debian.org>
Provides: lua5.1-expat, lua5.2-expat
Homepage: http://matthewwild.co.uk/projects/luaexpat/
Description: libexpat bindings for the Lua language
This package contains the bindings for the expat library.
Lua-Versions: 5.1 5.2

```
$ dpkg -I lua-expat-dev_1.2.0-6_amd64.deb
```

Package: lua-expat-dev
Depends: lua-expat (= 1.2.0-6)
Provides: lua5.1-expat-dev, lua5.2-expat-dev
Description: libexpat development files for the Lua language
This package contains the development files of the libexpat Lua
bindings,
useful to create a statically linked binary (like a C application or a
standalone Lua interpreter).
Documentation is also shipped within this package.
Lua-Versions: 5.1 5.2

Example: lua-expat

```
$ dpkg -c lua-expat_1.2.0-6_amd64.deb | cut -d / -f 3-  
usr/share/doc/lua-expat/changelog.Debian.gz  
usr/share/doc/lua-expat/copyright  
  
usr/share/lua/5.1/lxp/lom.lua  
usr/share/lua/5.2/lxp/  
usr/lib/x86_64-linux-gnu/liblua5.1-expat.so.0.0.0  
usr/lib/x86_64-linux-gnu/liblua5.2-expat.so.0.0.0  
  
usr/share/lua/5.2/lxp/lom.lua  
-> ../../5.1/lxp/lom.lua  
  
usr/lib/x86_64-linux-gnu/lua/5.1/lxp.so  
-> ../../liblua5.1-expat.so.0.0.0  
usr/lib/x86_64-linux-gnu/lua/5.2/lxp.so  
-> ../../liblua5.2-expat.so.0.0.0  
  
usr/lib/x86_64-linux-gnu/liblua5.1-expat.so.0  
-> liblua5.1-expat.so.0.0.0  
usr/lib/x86_64-linux-gnu/liblua5.2-expat.so.0  
-> liblua5.2-expat.so.0.0.0
```


Example: lua-expat-dev

```
$ dpkg -c lua-expat-dev_1.2.0-6_amd64.deb | cut -d / -f 3-  
usr/include/lua5.1/lxplib.h  
usr/include/lua5.2/lxplib.h  
  
usr/share/doc/lua-expat-dev/changelog.Debian.gz  
usr/share/doc/lua-expat-dev/copyright  
usr/share/doc/lua-expat-dev/us/lom.html  
usr/share/doc/lua-expat-dev/us/index.html  
...  
  
usr/lib/x86_64-linux-gnu/liblua5.1-expat.a  
usr/lib/x86_64-linux-gnu/liblua5.2-expat.a  
  
usr/lib/x86_64-linux-gnu/pkgconfig/lua5.2-expat.pc  
usr/lib/x86_64-linux-gnu/pkgconfig/lua5.1-expat.pc  
  
usr/lib/x86_64-linux-gnu/liblua5.1-expat.so  
-> liblua5.1-expat.so.0.0.0  
usr/lib/x86_64-linux-gnu/liblua5.2-expat.so  
-> liblua5.2-expat.so.0.0.0
```

What is usr/lib/x86_64-linux-gnu/ ?

- Arch dependent libraries stay inside arch dependent paths
- This lets you co-install lua-expat for amd64 and armel for example
- Two common use cases:
 - Cross compilation
 - Run i386 software on amd64

Batteries - Quantity

python

Batteries – Q.A. & Standardization: failures

- Debian wheezy & Lua 5.2: no internet!
 1. Lua 5.2 released 16 Dec 2011
 2. Debian freeze 30 Jun 2012 (released 4 Apr 2013)
 - ~40% of packages work with 5.2
 - Some ported by myself, some by upstreams but not released in time. Eg: lfs, expat, ...
 3. Luasocket 3.0-rc1 14 Jun 2013
- Lpeg 0.12: no “regression” discovery!
 1. Adds sanity check (empty loops)
 2. luajson has lunit based test suite (Debian has luaunit)
 3. No automatic testing, bug discovered/fixed 7 months later

Proposal: Lua Platform

- Set of batteries blessed by the Lua authority
 - Not all of them, nor only the ones I like
- Maintained by the community
 - No single point of failure
 - Still developed by their authors
- Available in all Lua distributions

It is all about sharing effort!

That's all folks

Thanks for your attention!

References:

- Lua packaging project: <http://alioth.debian.org/projects/pkg-lua/>
- Lua packaging policy: <http://pkg-lua.alioth.debian.org/policy.html>
- Incomplete list of Lua packages:
<http://anonscm.debian.org/gitweb/?p=PKG-LUA/pkg-lua.git;a=blob;f=mrconfig>
- Installation count: <http://popcon.debian.org/>
- The best software distribution (of course): <http://www.debian.org/>