

Greetings from SlackBuilds.org

**SLACK
BUILDS**
dot org

David Spencer
pkgsrcCon 2017

About SBo

11 years old

conventional ports-inspired setup

- from source ftw
- shell script + metadata

~6500 packages

disjoint from core Slackware (~1400 packages)

lightweight project

one new server, one old server

About SBo

~250 maintainers active in last year

~12500 commits in last year

no bugtracker

no CI

- Infrastructure is a productivity killer
- Aggressively reductionist on dep management
- Vanilla from upstream, patch only when needed
- Don't split packages
- git git baby

About SBo

submissions are open

ambition to submit 'something' is a thing

maintainers drop in and drop out

review must be sympathetic

volunteers are a pipeline not a funnel

don't crush people's dreams

maintainer is expert on the software

reviewer (admin) is expert on good packaging

no room for style variations

About SBo

Education needs to be a thing

No time in review

feedback hurts, doesn't scale

Currently done on mailing list & forum

- CI as education

Listening

systemd refugees

rolling release

- **stable versus current**

out of date / security / unmaintained upstream

disappearing SBo maintainers

disappearing sources and projects

- **repology**
- **keeps mailing list active**

Happy community

Users helping each other

Tools

Satellite projects

Package all the obscure things

- if it exists it will attract users

Unopened letter to the world

Need to educate upstreams

proper releases with proper tarballs
don't move or delete old tarballs

learn to write a decent Makefile
no, I don't want your stinking CFLAGS
don't use -Werror

the world isn't Ubuntu, plz /usr/lib64 & /usr/man
no, we won't stick with gcc-4.9 just for you

Biggest sewer - development/

Signs of the apocalypse

npm cargo pip bower gem cpan composer cabal
xmkmf qmake autotools cmake ninja scones jam
waf meson flatpak snappy bubblewrap docker
casync

- How many of these are you going to learn?
- Will they interwork?
- Where's your support going to come from?
- Are you really going to keep them updated?

'A new version is available!' meme

What exactly do we do again?

Packaging is a filter, in the classic UNIX sense

- **Input: arbitrary upstream software**
- **Processing: apply curated standards**
 - interoperability
 - predictability
- **Output: useful, usable and in use**

None of the new paradigms do this

Let's get together

Share microfixes

- discoverable repositories (cgit or gtfo)

Educate upstream developers

- your project isn't worthless
your project isn't special

Educate end users

- npm is not Cyber Jesus

