

dgit

Debconf 2014, Portland

Ian Jackson

i.jackson@chiark.greenend.org.uk

NAME

dgit – git integration with the Debian archive

SYNOPSIS

```
dgit [dgit-opts] clone [dgit-opts] package [suite] [./dir//dir]  
dgit [dgit-opts] fetch|pull [dgit-opts] [suite]  
dgit [dgit-opts] build|sbuild|build-source [build-opts]  
dgit [dgit-opts] push [dgit-opts] [suite]  
dgit [dgit-opts] rpush build-host:build-dir [push args...]  
dgit [dgit-opts] action ...
```

DESCRIPTION

dgit treats the Debian archive as a version control system, and bidirectionally and git. The git view of the package can contain the usual upstream git hist commits representing uploads done by other developers not using dgit. In canonical location known as **dgit-repos** which lives outside the Debian archiv

The usual workflow is: 1. clone or fetch; 2. make and commit changes in git; 3. dgit sbuild or dgit build-source, or generate the source and binary packages; 4. do pre-upload tests of the proposed upload; 5. run dgit push.

dgit clone *package* [*suite*] [*./dir*/*/dir*]

Consults the archive and dgit-repos to construct the git view of history (by default) in a new directory (named *./package* by default); also, download source code and build dependencies.

The suite's git tip is left on the local branch **dgit/suite** ready for working with dgit remote tracking branch. The **origin** remote will be set up to point to the tree for the distro to which *suite* belongs.

Demo

```
dgit clone dgit experimental
cd dgit
emacs -nw debian/changelog
debcommit -a
dgit sbuild -c build
[ pgp thing ]
dgit push
[ pgp thing ]
```


```
ian@zealot:~/junk/e$ dgit clone dgit sid dgit.git
fetching existing git history
...
From git+ssh://git.debian.org/git/dgit-repos/repos/dgit
...
downloading http://ftp.debian.org/debian//pool/main/d/dgit/dgit_0.22.dsc...
...
dgit ok: ready for work in dgit.git
ian@zealot:~/junk/e$ cd dgit.git
ian@zealot:~/junk/e/dgit.git$ git checkout b2e1996507c2a614cdec9ec328a35c5db7456e04
HEAD is now at b2e1996... Remove leftover debugging print
ian@zealot:~/junk/e/dgit.git$
```


```
ian@zealot:~/junk/e$ dget -u http://ftp.debian.org/debian//pool/main/d/dgit/dgit_0.22.dsc
dget: retrieving http://ftp.debian.org/debian//pool/main/d/dgit/dgit_0.22.dsc
...
dpkg-source: info: extracting dgit in dgit-0.22
dpkg-source: info: unpacking dgit_0.22.tar.gz
ian@zealot:~/junk/e$ diff --exclude=.git -ruN dgit-0.22 dgit.git
ian@zealot:~/junk/e$ echo $?
0
```

```
$ dgit clone libav
canonical suite name for unstable is sid
fetching existing git history
remote: Counting objects: 2469, done.
remote: Compressing objects: 100% (1427/1427), done.
remote: Total 2469 (delta 1012), reused 2468 (delta 1012)
Receiving objects: 100% (2469/2469), 15.93 MiB / 171 KiB/s, done.
Resolving deltas: 100% (1012/1012), done.
From git+ssh://git.debian.org/git/dgit-repos/repos/libav
 * [new ref] refs/dgit/sid -> dgit/dgit/sid
 * [new tag] debian/1.8.0-1 -> debian/1.8.0-1
downloading http://ftp.debian.org/debian//pool/main/liba/libav/libav_1.8.1-1.dsc...
sc...
last upload to archive has NO git hash
 % Total % Received % Xferd  Average Speed Time Time Time  Current
 Dload  Upload Total Spent Left Speed
100 10.5M  100 10.5M 0 0 294k 0  0:00:36  0:00:36 --:--:--  661k
 % Total % Received % Xferd  Average Speed Time Time Time  Current
 Dload  Upload Total Spent Left Speed
100  8612  100  8612 0 0 14125 0 --:--:-- --:--:-- --:--:-- 37938
dpkg-source: info: extracting libav in libav-1.8.1
dpkg-source: info: unpacking libav_1.8.1.orig.tar.gz
dpkg-source: info: unpacking libav_1.8.1-1.debian.tar.xz
dpkg-source: info: applying foreign.patch
synthesised git commit from .dsc 1.8.1-1
HEAD is now at d20f4a6 New upstream release. Closes: #721047
HEAD is now at 22c8cf0 Record libav (1.8.1-1) in archive suite sid
dgit ok: ready for work in libav
$ []
```

File Edit View Help

Dimitri John Ledkov <xnox@ubuntu	2014-06-24 20:05:13
Dimitri John Ledkov <xnox@ubuntu	2014-06-24 20:05:13
Dimitri John Ledkov <dimitri.ledkov@	2014-02-20 16:10:52
Dmitrijs Ledkovs <xnox@debian.or	2013-09-24 09:14:03

debian/patches/auto-0.11-1nmul-85fe079e4cfabd405ca738ff8a89dfad19f17800-1391881523

Description: Automatically generated patch (0.11-1nmul)

Last (up to) 3 git changes, FYI:

```
. commit 85fe079e4cfabd405ca738ff8a89dfad19f17800
Author: Ian Jackson <ijackson@chiark.greenend.org.uk>
Date: Sat Feb  8 17:45:05 2014 +0000

. debian: finalise changelog for 0.11-1nmul
.

commit c0818e59eab55ace2b177d0ea88682c81d2830aa
Author: Ian Jackson <ijackson@chiark.greenend.org.uk>
Date: Sat Feb  8 17:22:45 2014 +0000

. Tests: Sort the keywords in the graph output
.
They come out in hash order which is not necessarily stable.
Fixes FTBFS with perl 5.18 (Debian #711446, CPAN #85950).
.

Signed-off-by: Ian Jackson <ijackson@chiark.greenend.org.uk>

commit bcedbb978208ce08d35e8f317fed5b34695ac1ab
Author: Ian Jackson <ijackson@chiark.greenend.org.uk>
Date: Sat Feb  8 17:18:34 2014 +0000

. Tests: Provide a TestUtils.pl containing broken-out launder() function
.
The code for laundering font sizes was duplicated between the tests.
Instead, break it out into a common function launder() in a new file
t/TestUtils.pl (which exists just for the tests).
.

Signed-off-by: Ian Jackson <ijackson@chiark.greenend.org.uk>

. squash! Tests: Provide a Test.pm containing
Author: Ian Jackson <ijackson@chiark.greenend.org.uk>

---
```

```
--- libgraph-writer-graphviz-perl-0.11.orig/MANIFEST
+++ libgraph-writer-graphviz-perl-0.11/MANIFEST
@@ -14,3 +14,4 @@ README
```


dgit access to Debian for various classes of user

	DD	DM	anonymous
fetch/ clone	✓ ^{†,‡}	Needs projectb data service #727702, #720590, †	Needs projectb data service #727702, #720590 Needs move to new git server #720175, DSA RT#5218
push	✓ ^{†,‡}	Needs move to new git server #720173, DSA RT#5218	Not desirable

Notes

†. User must have alioth account; requirement will be abolished after move to new git server.

```
‡. | ssh 'iwj@mirror.ftp-master.debian.org' 'export LANG=C; psql -A service=projectb -c '\'
  SELECT source.version, component.name, files.filename, files.sha256sum
  FROM source
  JOIN src_associations ON source.id = src_associations.source
  JOIN suite ON suite.id = src_associations.suite
  JOIN dsc_files ON dsc_files.source = source.id
  ...
```

dgit 0.22 in unstable/testing

<http://manpages.debian.org/man1/dgit>

Ian Jackson

ijackson@chiark.greenend.org.uk

Questions?

<http://www.chiark.greenend.org.uk/~ijackson/2014/debconf-dgit-talk/>

<http://www.chiark.greenend.org.uk/~ijackson/2014/debconf-dgit-talk/talk.txt>

<http://www.chiark.greenend.org.uk/~ijackson/2014/debconf-dgit-talk/slides.pdf>

<git://git.chiark.greenend.org.uk/~ijackson/talk-2014-debconf-dgit.git>