

Debian, Ubuntu & MariaDB

MariaDB post-release
quality assurance in
Debian and Ubuntu

FOSDEM 2021

Follow
[@ottokelainen](https://twitter.com/ottokelainen)
for insight about the
open source world!

~60 % of web
servers run
Debian or Ubuntu

apt install mariadb-server

Debian

Mother of all (or most)
Linux distros

commons.wikimedia.org/wiki/File:Linux_Distribution_Timeline.svg

State of MariaDB and Galera in Debian

State of MariaDB and MySQL in Debian

- MariaDB 10.3 in *Buster* (latest Debian stable release)
- MariaDB 10.5 in *Bullseye* (next Debian stable release)
- Galera 3 in *Buster*
- Galera 4 in *Bullseye*
 - also in *Buster-backports* and *Stretch-backports*
- No MySQL in stable Debian releases since Jessie
 - Exists in Debian unstable but will not migrate to testing and stable
 - Debian unstable had MySQL 5.7 for years, MySQL 8.0 since fall 2020
- mysql-defaults define the settings
 - **Debian defaults to MariaDB** as decided by the Debian release team
 - **Ubuntu defaults to Oracle MySQL** as decided by Canonical

MariaDB and MySQL timeline

	GA	
	2008	MySQL 5.1 shipped in Debian 6
MariaDB 5.1	2009	
	2010	MySQL 5.5 shipped in Debian 7 and 8
	2011	
MariaDB 5.5	2012	
	2013	MySQL 5.6
shipped in Debian 8	MariaDB 10.0	2014
shipped in Debian 9	MariaDB 10.1	2015
		2016
		2017
	MariaDB 10.2	2018
shipped in Debian 10	MariaDB 10.3	2019
	MariaDB 10.4	2020
ships in Debian 11	MariaDB 10.5	2020

MariaDB versions in Debian/Ubuntu

packages.debian.org/search?lang=en&suite=all&searchon=names&keywords=mariadb-server

Package mariadb-server

- [jessie \(oldstable\)](#) (database): MariaDB database server
(metapackage depending on the latest version)
10.0.38-0+deb8u1 [**security**]: all
- [stretch \(oldstable\)](#) (database): MariaDB database server (metapackage depending on the latest version)
10.1.47-0+deb9u1 [**security**]: all
- [buster \(stable\)](#) (database): MariaDB database server (metapackage depending on the latest version)
1:10.3.25-0+deb10u1 [**security**]: all
- [bullseye \(testing\)](#) (database): MariaDB database server (metapackage depending on the latest version)
1:10.5.8-3: all
- [sid \(unstable\)](#) (database): MariaDB database server (metapackage depending on the latest version)
1:10.5.8-3: all

packages.ubuntu.com/search?lang=en&suite=all&searchon=names&keywords=mariadb-server

Package mariadb-server

- [xenial \(16.04LTS\)](#) (database): MariaDB database server
10.0.38-0ubuntu0.16.04.1 [**security**]: all
- [xenial-updates](#) (database): MariaDB database server (n
10.0.38-0ubuntu0.16.04.1: all
- [bionic \(18.04LTS\)](#) (database): MariaDB database server
1:10.1.47-0ubuntu0.18.04.1 [**security**]: all
- [bionic-updates](#) (database): MariaDB database server (n
1:10.1.47-0ubuntu0.18.04.1: all
- [focal \(20.04LTS\)](#) (database): MariaDB database server (i
1:10.3.25-0ubuntu0.20.04.1 [**security**]: all
- [focal-updates](#) (database): MariaDB database server (m
1:10.3.25-0ubuntu0.20.04.1: all
- [groovy \(20.10\)](#) (database): MariaDB database server (m
1:10.3.25-0ubuntu1: all
- [hirsute](#) (database): MariaDB database server (metapac
1:10.3.25-0ubuntu1: all

Debian packaging process briefly

Release flow in Debian

- There is a copy of MariaDB sources at salsa.debian.org/mariadb-team/
- Tool “uscan” is used to check for new upstream releases = a new **tar.gz package** to download and import into Debian
- Packaging is done into the **debian/** directory
 - Upstream release: 10.5.8
 - Debian revision: 10.5.8-3
- Only **Debian Developers** can **upload** to the Debian archive

The screenshot shows a terminal window titled "mariadb-10.5: -all - gitk" displaying a git log. The log entries are as follows:

- feature/stretch-backports-extended-tests remotes/origin/feature/stri
Clean away columnstore sources during build and ignore all CS issues Sync debian/* changes from upstream 10.5.7 release Clean away from d/copyright files that are no longer in the sources Update changelog and refresh patches after 10.5.7 import Update upstream source from tag 'upstream/10.5.7'
- upstream/10.5.7 New upstream version 10.5.7
- feature/gbp-filter Filter out ColumnStore when importing new upstream Filter out extra 3rd party sources directly when importing new upstream
- temp Clean away from d/copyright files that are no longer in the sources Filter away ColumnStore that is currently not build in Debian Update changelog and refresh patches after 10.5.7 import Update upstream source from tag 'upstream/10.5.7'
- 10.5.7 New upstream version 10.5.7
- Filter out extra 3rd party sources directly when importing new upstream Fix FTCBFS: Add native libssl-dev to Build-Depends (Closes: #973388) Salsa-Cl: salsa-ci-team/pipeline#173 seems fixed, stop allowing failure Revert back to 1fc0f45a as the armhf build failure was due to GCC bug Open new changelog entry
- tag... Update changelog for 1:10.5.6-2 release Salsa-Cl: Allow myssl-8.0 tests to fail as already install fails
- Revert ef125437: Negated and non-negated archs should not be combined
- remotes/origin/master-next Revert "Salsa-Cl: Circumvent Bug#9725: Fix 9ed1388c9: Correctly exclude both armhf AND non-linux Switch to using system OpenSSL (Closes: #787118)

Below the log, there is a SHA1 ID field containing "02ba0c669be25a6257ec7714f0d60f3b2114ab10", a "Find" button, a "commit containing:" input, and a "Row" counter set to 6/ 1574. The interface includes tabs for "Patch" and "Tree", and a "Comments" section with "debian/changelog".

The bottom part of the window shows a diff viewer for the "debian/changelog" file, comparing two versions of the changelog. The changes are:

```
index b33c64cee..7b88a6835 100644
@@ -1,3 +1,9 @@
+mariadb-10.5 (1:10.5.8-2) unstable; urgency=medium
+
+ * Fix FTBFS on mipsel/mips64el due to test main.drop failure
+
+ -- Otto Kekäläinen <otto@debian.org> Tue, 17 Nov 2020 17:07:55 +0
+
mariadb-10.5 (1:10.5.8-1) unstable; urgency=medium

[ Otto Kekäläinen ]
```

Debian archives: unstable -> testing -> stable

Security releases cause challenges for quality assurance

The screenshot shows a standard web browser interface with the following details:

- Header:** About Debian, Getting Debian, Documentation, Support, Developers' Corner.
- Breadcrumbs:** / security information / 2020 / security information -- dsa-4776-1 mariadb-10.3
- Title:** Debian Security Advisory
- Section:** DSA-4776-1 mariadb-10.3 -- security update
- Date Reported:** 20 Oct 2020
- Affected Packages:** mariadb-10.3
- Vulnerable:** Yes
- Security database references:** In Mitre's CVE dictionary: [CVE-2020-15180](#).
- More information:** A security issue was discovered in the MariaDB database server.

www.debian.org/security/2020/dsa-4776

The screenshot shows a standard web browser interface with the following details:

- Header:** CANONICAL, ubuntu®, Enterprise, Developer, Community, Download.
- Breadcrumbs:** Security / Overview, ESM, Livepatch, FIPS, Hardening, Certifications, Notices, OVAL, DO.
- Title:** USN-4603-1: MariaDB vulnerabilities
- Date:** 27 OCTOBER 2020
- Text:** Several security issues were fixed in MariaDB.
- Section:** Releases (Ubuntu 20.04 LTS, Ubuntu 18.04 LTS)
- Section:** Packages (mariadb-10.1 - MariaDB database, mariadb-10.3 - MariaDB database)
- Section:** Details (A remote attacker could use this vulnerability to send a specially crafted file to cause a denial of service. (CVE-2020-13249))
- Text:** It was discovered that MariaDB has other security issues. An attacker can cause a hang or frequently repeatable crash (denial of service). (CVE-2020-15180, CVE-2020-2752, CVE-2020-2760, CVE-2020-2812, CVE-2020-2814)
- Text:** In addition to security fixes, the updated packages contain bug fixes, new features, and possibly incompatible changes.
- Section:** Update instructions
- Text:** The problem can be corrected by updating your system to the following package versions:

ubuntu.com/security/notices/USN-4603-1

The Debian Policy

Linux distributions love stability, standards and quality!

The Debian Policy Manual alone spans 150 pages

Developers' manuals

- [Debian Policy Manual](#)
- [Debian Developer's Reference](#)
- [Guide for Debian Maintainers](#)
- [Debian New Maintainers' Guide](#)
- [Introduction to Debian packaging](#)
- [Debian Menu System](#)
- [Introduction to i18n](#)
- [Debian Installer internals](#)
- [Guide for database using package maintainers](#)
- [Policy for packages using databases](#)

Quality Assurance for all packages in Debian

Packager summaries of MariaDB and MySQL in Debian

- Maintainer dashboard
 - udd.debian.org/dmd/?pkg=mysql-maint%40lists.alioth.debian.org
- Packages overview
 - [https://qa.debian.org/developer.php?email\(pkg=mysql-maint%40lists.alioth.debian.org\)](https://qa.debian.org/developer.php?email(pkg=mysql-maint%40lists.alioth.debian.org))
- Selected tracker pages:
 - tracker.debian.org/pkg/mariadb-10.3
 - tracker.debian.org/pkg/mariadb-10.5
 - tracker.debian.org/pkg/galera-4

Packages overview for Debian MySQL Maintainers

<pkg-mysql-maint@lists.alioth.debian.org>

Source Package	Bugs		Version					Ubuntu	VCS	Buildd	Lintian E+W	Deb check	Piu parts	CI	Popcon	Watch
	All	RC	oldstable	stable	testing	unstable	exp							Rep		
galera-3*	-	-	25.3.19-2	25.3.25-2	25.3.31-2	-	-	25.3.31-2	Git ✓ ✓	✓~✓✓✓✓✓~✗✓~✗✗✗	0+1	✓	X	±(±)	27290	25.3.31
galera-4*	4	■	-	26.4.5-1~bpo9+1 26.4.5-1~bpo10+1	26.4.6-1	-	-	26.4.6-1	Git ✓ ✓	✓~✓✓✓✓✓~✗✓~✗✗✗	0+2	✓	✓	±(±) FTBFS	998	26.4.6
mariadb-10.1*	11	■	-	10.1.45-0+deb9u1 10.1.47-0+deb9u1	-	-	-	-	-	Buildd Logs	✓	✓	✓	fail(fail)	110510	-
mariadb-10.3*	8	■	1	-	1:10.3.23-0+deb10u1 1:10.3.25-0+deb10u1 1:10.3.27-0+deb10u1	1:10.3.24-2	1:10.3.27-1~exp1	1:10.3.25-0u1 8 bugs	Git failed 1:10.3.27-0+deb10u1	✓~✓✓✓✓✓~✗✓~✗✗✗	3+364	I	F	✓✓ FTBFS	110510	10.3.27
mariadb-10.4*	-	■	-	-	-	1:10.4.14-1~exp1	-	-	Git ✓ ✓	✓~✓✓✓✓✓~✗✓~✗✗✗	3+363	✓	X	--	110510	10.4.17
mariadb-10.5*	26	■	-	-	1:10.5.8-3	-	-	-	Git ✓ 1:10.5.8-4	✓~✓✓✓✓✓~✗✓~✗✗✗	2+26	✓	F	✓- FTBFS	110510	10.5.8
mariadb-connector-c*	-	■	-	2.3.2-2	-	-	-	-	-	Buildd Logs	✓	✓	✓	✓(✓)	5236	-
mariadb-connector-odbc*	1	■	-	-	3.1.9-1~bpo10+1	3.1.9-1	-	3.1.9-1	Git ✓ ✓	✓✗✗✗✗✗✗✗✗	✓	✓	✓	-- FTBFS	81	3.1.10
mylvmbackup*	9	■	-	0.15-1.1	-	-	-	0.15-1.1 2 bugs (1 patch)	Svn ERROR	1x✓	1+5	S I	✓	-- FTBFS	194	-
mysql-5.7*[RM]	22	■	8	-	Excuse	5.7.26-1	-	-	Git l4 failed ✓	✓~✓~✓~✓~✓~✗~✓~✓~✓~	7+379	✓	✓ MA	failfail -	19041	-
mysql-8.0*	121 (135)	■	1	-	Excuse	8.0.21-1	-	8.0.22-0u.20.10.2 44 bugs (1 patch)	Git l4 failed ✓	✓✓✓✓~✓~✗✓~✓~✗✗	6+317	U	✓ MA	✓- -	19041	8.0.22
mysql-connector-c++*	1 (2)	■	-	1.1.7-4	1.1.9-4	1.1.12-4	-	1.1.12-4u2 1 bug	Git ✓ WARN	22x✓	0+4	✓	✓	✓✓ ✓	1428	8.0.22
mysql-defaults*	8 (13)	■	-	1.0.2	1.0.5	-	-	1.0.5u2	Git l4 failed ✓	23x✓	✓	✓	✓	-- -	147203	-

The main page for QA
in Debian lists

- versions
- warnings
- bugs
- migration
- excuses

general

source: mariadb-10.5 (main)
version: 1:10.5.8-3
maintainer: Debian MySQL Maintainers (archive) (DMD)
uploaders: Otto Kekäläinen [DMD]
arch: all any
std-ver: 4.5.0
VCS: Git (Browse, QA)

versions

testing: 1:10.5.8-3
unstable: 1:10.5.8-3

versioned links

1:10.5.8-3:

binaries

libmariadb-dev
libmariadb-dev-compat
libmariadb3
libmariadbclient-dev
libmariabdb-dev
libmariabdb19
mariadb-backup
mariadb-client (3 bugs: 0, 2, 1, 0)
mariadb-client-10.5
mariadb-client-core-10.5 (1 bugs: 0, 1, 0, 0)
mariadb-common
mariadb-nlugin-connect

mariadb-10.5

Jump to package...

Go

[Register](#) | [Log in](#)

[Subscribe](#)

bugs

all:	26
RC:	0
I&N:	20
M&W:	5
F&P:	1
patch:	0
NC:	1

links

[homepage](#)
[lintian](#) (2, 26)
[buildd](#): [logs](#), [checks](#), [clang](#), [reproducibility](#), [cross](#)
[popcon](#)
[browse source code](#)
[search source code](#)
[edit tags](#)
[other distros](#)
[security tracker](#)
[I10n](#) (81, -)
[debc](#)

action needed

- lintian reports 2 errors and 26 warnings high
- Depends on packages which need a new maintainer normal
- version in VCS is newer than in repository, is it time to upload?
- Fails to build during reproducibility testing normal
- Build log checks report 1 warning low
- Standards version of the package is outdated. wishlist

testing migrations

This package will soon be part of the [auto-openssl](#) transition. You might want to ensure that your package is ready for it. You can probably find supplementary information in the [debian-release archives](#) or in the corresponding [release.debian.org bug](#).

news

- [2020-11-27] [mariadb-10.5 1:10.5.8-3 MIGRATED to testing](#) (Debian testing watch)
- [2020-11-23] [Accepted mariadb-10.5 1:10.5.8-3 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-11-17] [Accepted mariadb-10.5 1:10.5.8-2 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-11-13] [Accepted mariadb-10.5 1:10.5.8-1 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-10-26] [Accepted mariadb-10.5 1:10.5.6-2 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-10-15] [Accepted mariadb-10.5 1:10.5.6-1 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-10-09] [Accepted mariadb-10.5 1:10.5.5-3 \(source\) into unstable](#) (Otto Kekäläinen)
- [2020-10-07] [Accepted mariadb-10.5 1:10.5.5-3~exp2 \(source\) into experimental](#) (Otto Kekäläinen)
- [2020-10-07] [Accepted mariadb-10.5 1:10.5.5-3~exp1 \(source\) into experimental](#) (Otto Kekäläinen)
- [2020-10-06] [Accepted mariadb-10.5 1:10.5.5-2 \(source\) into unstable](#) (Otto Kekäläinen)

QA systems in Debian: buildd.debian.org

Architecture	Version	Status	For	Buildd	State	Section	Logs	Actions
all	1:10.5.8-3	Installed	8d 22h 46m	x86-grnet-02		misc	old all (1)	giveback
amd64	1:10.5.8-3	Installed	8d 22h 28m	x86-conova-01		misc	old all (1)	giveback
arm64	1:10.5.8-3	Installed	8d 20h 57m	arm-conova-01		misc	old all (1)	giveback
armel	1:10.5.8-3	Installed	8d 20h 57m	arm-conova-03		misc	old all (1)	giveback
armhf	1:10.5.8-3	Installed	8d 21h 47m	arm-ubc-05		misc	old all (1)	giveback
i386	1:10.5.8-3	Installed	8d 22h 28m	x86-ubc-01		misc	old all (1)	giveback
mips64el	1:10.5.8-3	Installed	8d 14h 37m	mipsel-manda-04		misc	old all (1)	giveback
mipsel	1:10.5.8-3	Installed	8d 9h 37m	eberlin		misc	old all (1)	giveback
ppc64el	1:10.5.8-3	Installed	8d 22h 17m	ppc64el-osuosl-01		misc	old all (1)	giveback
s390x	1:10.5.8-3	Installed	8d 18h 17m	zani		misc	old all (1)	giveback
alpha ↓	1:10.5.8-3	Build-Attempted	8d 13h 44m	imago	out-of-date	misc	old all (1)	giveback
hppa	1:10.5.8-3	Installed	8d 12h 42m	panama		misc	old all (1)	giveback
hurd-i386 ↓	1:10.5.8-3	Failed	8d 23h 16m	mahler	uncompiled	misc	old all (1)	giveback
ia64	1:10.5.8-3	Installed	8d 19h 31m	iridium		misc	old all (1)	giveback
kfreebsd-amd64 ↓	1:10.5.8-3	Build-Attempted	1d 3h 13m	kamp	uncompiled	misc	old all (1)	giveback
kfreebsd-i386	1:10.5.8-3	BD-Uninstallable	8d 23h 32m		uncompiled	misc	old no log	giveback
m68k	1:10.5.8-3	Installed	8d 15h 42m	m68k-gandi-01		misc	old all (1)	giveback
powerpc	1:10.5.8-3	Installed	8d 22h 12m	kapitsa2		misc	old all (1)	giveback
ppc64	1:10.5.8-3	Installed	8d 22h 40m	kapitsa2		misc	old all (1)	giveback
riscv64	1:10.5.8-3	Installed	8d 19h 10m	rv-mullvad-02		misc	old all (1)	giveback
sh4	1:10.5.8-3	Installed	3d 7h 48m	vs96		misc	old all (2)	giveback
sparc64 ↓	1:10.5.8-3	Build-Attempted	8d 22h 5m	sompek3	out-of-date	misc	old all (1)	giveback
x32	1:10.5.8-3	Installed	8d 21h 51m	x32-do-02		misc	old all (1)	giveback

QA systems in Debian: reproducible-builds.org

mariadb-10.5

Test Details

notes

Test history

Filter by: amd64 i386 arm64 armhf

Suite and Architecture

amd64

- 1:10.5.8-3 in unstable
- unreproducible at 2020-11-24 04:23:00 UTC
- differences (txt | json)
- buildinfo
- rbuild (209KB) build2 (205KB) diff

1:10.5.8-3 in bullseye

i386

- 1:10.5.8-3 in unstable
- 1:10.5.8-3 in bullseye

arm64

- 1:10.5.8-3 in unstable
- 1:10.5.8-3 in bullseye

armhf

- 1:10.5.8-3 in unstable
- 1:10.5.8-3 in bullseye

/srv/reproducible-results/rbuild-debian/tmp.JZZZ9fSAII/b1/mariadb-10.5_10.5.8-3_amd64.changes vs. /srv/reproducible-results/rbuild-debian/tmp.JZZZ9fSAII/b2/mariadb-10.5_10.5.8-3_amd64.changes		30.3 KB
Files		2.52 KB
Offset 20, 20 lines modified	Offset 20, 20 lines modified	
20 468c6bef2442bfff1d5e0c53313460d6 491524 database optional mariadb-plugin-connect_10.5.8-3_amd64.deb	20 .468c6bef2442bfff1d5e0c53313460d6 491524 database optional mariadb-plugin-connect_10.5.8-3_amd64.deb	
21 .06925e7f0f3754ee89ad5ac4a9f4e07c 5436 debug optional mariadb-plugin-cracklib-password-check-dbgSYM_10.5.8-3_amd64.deb	21 .06925e7f0f3754ee89ad5ac4a9f4e07c 5436 debug optional mariadb-plugin-cracklib-password-check-dbgSYM_10.5.8-3_amd64.deb	
22 .5cf792b187714f4b911972ea9ea8538 36108 database optional mariadb-plugin-cracklib-password-check_10.5.8-3_amd64.deb	22 .5cf792b187714f4b911972ea9ea8538 36108 database optional mariadb-plugin-cracklib-password-check_10.5.8-3_amd64.deb	
23 .360f2e6e58949fa12166fec05dd9e61b 25036 debug optional mariadb-plugin-gssapi-client-dbgSYM_10.5.8-3_amd64.deb	23 .360f2e6e58949fa12166fec05dd9e61b 25036 debug optional mariadb-plugin-gssapi-client-dbgSYM_10.5.8-3_amd64.deb	
24 .f5333e31936d7f0150f183b251443cb3 37000 database optional mariadb-plugin-gssapi-client_10.5.8-3_amd64.deb	24 .f5333e31936d7f0150f183b251443cb3 37000 database optional mariadb-plugin-gssapi-client_10.5.8-3_amd64.deb	
25 .0add6fc5a8599d1da3e2b2d8ac30a9269 15120 debug optional mariadb-plugin-gssapi-server-dbgSYM_10.5.8-3_amd64.deb	25 .0add6fc5a8599d1da3e2b2d8ac30a9269 15120 debug optional mariadb-plugin-gssapi-server-dbgSYM_10.5.8-3_amd64.deb	
26 .51863ee71e8ca68bc55fd9eb989ed7e 38508 database optional mariadb-plugin-gssapi-server_10.5.8-3_amd64.deb	26 .51863ee71e8ca68bc55fd9eb989ed7e 38508 database optional mariadb-plugin-gssapi-server_10.5.8-3_amd64.deb	
27 .8d99b6c373195306325692090f0efd709 7830952 debug optional mariadb-plugin-mroonga-dbgSYM_10.5.8-3_amd64.deb	27 .8d99b6c373195306325692090f0efd709 7830952 debug optional mariadb-plugin-mroonga-dbgSYM_10.5.8-3_amd64.deb	
28 .8727ea3f1a88078c8d5b6e20f89b9839 1159304 database optional mariadb-plugin-mroonga_10.5.8-3_amd64.deb	28 .8727ea3f1a88078c8d5b6e20f89b9839 1159304 database optional mariadb-plugin-mroonga_10.5.8-3_amd64.deb	
29 .72f5fa5881da51b3425e836e725d0932 876404 debug optional mariadb-plugin-oqgraph-dbgSYM_10.5.8-3_amd64.deb	29 .72f5fa5881da51b3425e836e725d0932 876404 debug optional mariadb-plugin-oqgraph-dbgSYM_10.5.8-3_amd64.deb	
30 .e2829eb5296c5c5099f50c5bb81bf19 98180 database optional mariadb-plugin-oqgraph_10.5.8-3_amd64.deb	30 .e2829eb5296c5c5099f50c5bb81bf19 98180 database optional mariadb-plugin-oqgraph_10.5.8-3_amd64.deb	
31 .f7b280c2758c045a3b5a44fbafc31400 110318448 debug optional mariadb-plugin-rocksdb-dbgSYM_10.5.8-3_amd64.deb	31 .f7b280c2758c045a3b5a44fbafc31400 110318448 debug optional mariadb-plugin-rocksdb-dbgSYM_10.5.8-3_amd64.deb	
32 .d46bb0ded79fe43922566b3cd48f285b 2469292 database optional mariadb-plugin-rocksdb_10.5.8-3_amd64.deb	32 .d46bb0ded79fe43922566b3cd48f285b 2469292 database optional mariadb-plugin-rocksdb_10.5.8-3_amd64.deb	
33 .e9b48fcfb01200199168b2b383d0f0153 2562828 debug optional mariadb-plugin-s3-dbgSYM_10.5.8-3_amd64.deb	33 .e9b48fcfb01200199168b2b383d0f0153 2562828 debug optional mariadb-plugin-s3-dbgSYM_10.5.8-3_amd64.deb	
34 .fe4857c1b36906e8ace936db5215505 799704 database optional mariadb-plugin-s3_10.5.8-3_amd64.deb	34 .fe4857c1b36906e8ace936db5215505 799704 database optional mariadb-plugin-s3_10.5.8-3_amd64.deb	
35 .063e0b3a7df3dc0cdce0a692886e6005 4197932 debug optional mariadb-plugin-spider-dbgSYM_10.5.8-3_amd64.deb	35 .063e0b3a7df3dc0cdce0a692886e6005 4197932 debug optional mariadb-plugin-spider-dbgSYM_10.5.8-3_amd64.deb	
36 .f12cc63ed9dd71d05a97a224cfde19 390100 database optional mariadb-plugin-spider_10.5.8-3_amd64.deb	36 .f12cc63ed9dd71d05a97a224cfde19 390100 database optional mariadb-plugin-spider_10.5.8-3_amd64.deb	
37 .092da31831179762cdc7642f34d4610 29857692 debug optional mariadb-server-10.5-dbgSYM_10.5.8-3_amd64.deb	37 .092da31831179762cdc7642f34d4610 29857692 debug optional mariadb-server-10.5-dbgSYM_10.5.8-3_amd64.deb	
38 .838592158c664a7898f560b35d042594 4199672 database optional mariadb-server-10.5_10.5.8-3_amd64.deb	38 .838592158c664a7898f560b35d042594 4199672 database optional mariadb-server-10.5_10.5.8-3_amd64.deb	
39 .dbfa70bc49e1fcdf5f7b1874563d756d 93597432 debug optional mariadb-server-core-10.5-dbgSYM_10.5.8-3_amd64.deb	39 .dbfa70bc49e1fcdf5f7b1874563d756d 93597432 debug optional mariadb-server-core-10.5-dbgSYM_10.5.8-3_amd64.deb	

QA systems in Debian: ci.debian.net

	unstable	testing	stable	oldstable
amd64	? No test data	👍 1:10.5.8-3 pass	? No test data	? No test data
arm64	👍 1:10.5.6-1 pass	👍 1:10.5.8-3 pass	? No test data	? No test data
armhf	👎 1:10.5.5-2 fail	? No test data	? No test data	? No test data
i386	? No test data	👍 1:10.5.8-3 pass	? No test data	? No test data
ppc64el	? No test data	👍 1:10.5.8-3 pass	? No test data	? No test data

testing migrations

This package will soon be part of the [auto-openssl](#) transition. You might want to ensure that your package is ready for it. You can probably find supplementary information in the [debian-release archives](#) or in the corresponding [release.debian.org bug](#).

excuses:

- Migration status for mariadb-10.5 (- to 1:10.5.8-3): BLOCKED: Maybe temporary, maybe blocked but Britney is missing information (check below)
- issues preventing migration:
- missing build on mips64el
- missing build on s390x
- autopktest for audiolink/0.05-4: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)
- autopktest for bacula/9.6.6-2: amd64: [Pass](#), arm64: [Test in progress](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for cōturn/4.5.1.3-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for courier-authlib/0.69.0-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for dbconfig-common/2.0.17: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for dovecot/1.2.3.11.3+dfsg1-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for emboss/6.6.0+dfsg8: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for exim4/4.94-9: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for freeradius/3.0.21+dfsg-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for gearmand/1.1.19.1+ds-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for gnuserv/0.3.3-9: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for gnutepg/sigclient/1.8.1-3: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for hoiel/1.4.16-3: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for icqna2/2.12.1-1: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)
- autopktest for inspircd/3.8.0-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for libbdd-mariadb-perl/1.21-1: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)
- autopktest for libbdd-mysql-perl/4.050-3: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for libreoffice/1.7.0.3-4: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#)
- autopktest for libreoffice/blacklisted: arm64: [Ignored failure](#), ppc64el: [Ignored failure](#)
- autopktest for lighttpd/1.4.56~rc7-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for mariadb-10.3/10.3.24-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for mariadb-10.5/10.5.8-3: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for mediawiki/1.35.0-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for mysql-connector-c++/1.1.12-4: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for neko/2.3.0-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for net-snmp/5.9+dfsg3: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for netatalk/3.1.12-ds-5: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)
- autopktest for osinvventory-server/2.8+dfsg1-1: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)
- autopktest for ora2pg/21.0-2: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for pam-mysql/0.8.1-4: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for postfix/4.3.1.1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for postfix/3.5.6-1: amd64: [Pass](#), arm64: [Pass](#), armhf: [Test in progress](#), i386: [Pass](#), ppc64el: [Pass](#)
- autopktest for python-testing/mysqld/1.4.0-4: amd64: [No test results](#), arm64: [No test results](#), armhf: [Test in progress](#), i386: [No test results](#), ppc64el: [No test results](#)

Also in Ubuntu: autopkgtest.ubuntu.com

Ubuntu Autopkgtest						
		Home	Test list	Running	Statistics	Documentation
mariadb-10.3 [hirsute/arm64]						
Version	Triggers	Date	Duration	Requester	Result	
1:10.3.25-0ubuntu1	perl/5.32.0-5	2020-12-02 20:54:33 UTC	0h 07m 00s	rballint	error	log artifacts 🔗
1:10.3.25-0ubuntu1	adduser/3.118ubuntu3	2020-12-02 15:20:33 UTC	0h 32m 54s	-	pass	log artifacts
1:10.3.25-0ubuntu1	shadow/1:4.8.1-1ubuntu7	2020-12-02 13:01:57 UTC	0h 34m 53s	-	pass	log artifacts
1:10.3.25-0ubuntu1	systemd/246.6-5ubuntu1 conntrack-tools/1:1.4.6-1 debootstrap/1.0.12ubuntu2 dpdk/19.11.5-1 dq/20181021-1 gpsd/3.20-12build1 hddmux/0.4-7ubuntu2 libreswan/3.32-3ubuntu2 libvirt-dbus/1.4.0-2 netplan.io/0.100-ubuntu5 nftables/0.9.7-1 nix/2.3.7+dfsg1-1 systemd/0.7.0-4build1 python-dbusmock/0.19-1 samba/2:4.13.2+dfsg-3ubuntu1 tinyssh/20190101-1build1 webhook/2.6.9-1build2	2020-11-30 16:01:39 UTC	0h 50m 03s	-	pass	log artifacts
1:10.3.25-0ubuntu1	lsof/4.93.2+dfsg-1.1	2020-11-29 20:19:19 UTC	0h 26m 30s	-	pass	log artifacts

Exactly the same
debc /
autopkgtests
tests and runner,
but in the Ubuntu
archive instead.

QA systems in Debian: piuparts.debian.org

POLICY IS YOUR FRIEND. TRUST THE POLICY. LOVE THE POLICY. OBEY THE POLICY.

General information			
About	Source: mariadb-10.5	piuparts summary:	
News			Version: 1:10.5.8-3
FAQ			
Contact us			
Documentation			
How to file bugs using templates	Binary: libmariadb-dev	piuparts-result:	successfully-tested 1:10.5.8-3
Debian policy	Binary: libmariadb-dev-compat	piuparts-result:	successfully-tested 1:10.5.8-3
piuparts.d.o configuration:	Binary: libmariadb3	piuparts-result:	successfully-tested 1:10.5.8-3
piuparts.conf, distros.conf, scripts and logs	Binary: libmariadbclient-dev	piuparts-result:	successfully-tested 1:10.5.8-3
README	Binary: libmariabdb-dev	piuparts-result:	successfully-tested 1:10.5.8-3
README_server	Binary: libmariabdb19	piuparts-result:	successfully-tested 1:10.5.8-3
piuparts manpage	Binary: mariadb-backup	piuparts-result:	successfully-tested 1:10.5.8-3
mariadb-10.5 in testing2sid			
	Binary: mariadb-client:all	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-client-10.5	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-client-core-10.5	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-common:all	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-connect	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-cracklib-password-check	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-gssapi-client	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-gssapi-server	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-mroonga	piuparts-result:	successfully-tested 1:10.5.8-3
	Binary: mariadb-plugin-noronha	piuparts-result:	successfully-tested 1:10.5.8-3

Tests installs,
upgrades,
removals etc
package
life-cycle.

QA systems in Debian: Lintian

Command-line tool and website that runs thousands of checks that analyze the package and suggest fixes to the source, packaging or the software itself (e.g. spelling).

Many Lintian found issues are useful to fix for all distros and platforms, not just Debian.

Tags

mariadb-10.5 1:10.5.6-1

- libmariadb-dev-compat_10.5.6-1_amd64.deb

No tags.

- libmariadb-dev_10.5.6-1_amd64.deb

I [development-package-ships-elf-binary-in-path](#) `usr/bin/mariadb_config`

Comment: This is how upstream does it, wont' fix

O [repeated-path-segment](#) `mariadb` `usr/include/mariadb/mariadb/`

- libmariadb3_10.5.6-1_amd64.deb

I [hardening-no-notify-functions](#) `usr/lib/x86_64-linux-gnu/libmariadb3/plugin/dialog.so`

- libmariadb-dev_10.5.6-1_amd64.deb

No tags.

- libmariadb19_10.5.6-1_amd64.deb

I [exit-in-shared-library](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19`

I [no-symbols-control-file](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19`

Comment: myisam stopwords that cannot be changed and spelling errors remain

O [spelling-error-in-binary](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19` `noone` `no one`

Comment: myisam stopwords that cannot be changed and spelling errors remain

O [spelling-error-in-binary](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19` `thats` `that's`

Comment: myisam stopwords that cannot be changed and spelling errors remain

O [spelling-error-in-binary](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19` `theres` `there's`

Comment: myisam stopwords that cannot be changed and spelling errors remain

O [spelling-error-in-binary](#) `usr/lib/x86_64-linux-gnu/libmariadb.so.19` `yuR` `your`

- mariadb-10.5_10.5.6-1.dsc

W [dependency-is-not-multi-archified](#) `libmariadb-dev-compat` depends on `libmariadb-dev` (multi-arch: no)

W [dependency-is-not-multi-archified](#) `mariadb-plugin-gssapi-client` depends on `mariadb-client-10.5` (multi-arch: no)

W [globbing-patterns-out-of-order](#) `extra/readline/**/CMakeLists.txt`

W [globbing-patterns-out-of-order](#) `libmariadb/lib/* */CMakeLists.txt`

W [globbing-patterns-out-of-order](#) `plugin/audit_null/**/CMakeLists.txt`

W [globbing-patterns-out-of-order](#) `plugin/auth_gssapi/**/CMakeLists.txt`

Quality Assurance MariaDB only in Debian

Debian specific CI system with 45 steps

Run most of the Debian QA tools on every commit

salsa.debian.org/mariadb-team/mariadb-10.5/-/pipelines

Bug reports by Debian users

Debian users might file MariaDB bugs in Debian (not Jira!)

bugs.debian.org

Ubuntu users might file MariaDB bugs on Launchpad

Overview Code **Bugs** Blueprints Translations Answers

[Search](#) [Advanced search](#)

1 → 8 of 8 results

[First](#) • [Previous](#) • [Next](#) ▶ • [Last](#)

Order by: [Importance](#) ▾ [Status](#) [Number](#) [Title](#) [Package/Project/Series name](#) [Heat](#)

[MEDIUM](#) [CONFIRMED](#) #1885632 Ubuntu 20.04 requires TLSv1.2 while MariaDB 10.3/YaSSL only supports max TLSv1.1
mariadb-10.3 (Ubuntu) 6

[UNDECIDED](#) [INCOMPLETE](#) #1893231 package mariadb-common 1:10.3.22-1ubuntu1 failed to install/upgrade: installed mariadb-common package post-installation script subprocess returned error exit status 2
mariadb-10.3 (Ubuntu) 6

[UNDECIDED](#) [INCOMPLETE](#) #1898636 package mariadb-common 1:10.3.22-1ubuntu1 failed to install/upgrade: o subprocess instalado, do pacote mariadb-common, o script post-installation retornou erro do status de saída 2
mariadb-10.3 (Ubuntu) 6

[UNDECIDED](#) [CONFIRMED](#) #1899483 long hang apt install mariadb-server on Ubuntu 20.04 server
mariadb-10.3 (Ubuntu) 10

[UNDECIDED](#) [INCOMPLETE](#) #1900039 package mariadb-server-core-10.3 1:10.3.22-1ubuntu1 failed to install/upgrade: problemas de dependência - deixando desconfigurado
mariadb-10.3 (Ubuntu) 6

bugs.launchpad.net/ubuntu/+source/mariadb-10.5

Eventually all downstream fixes also flow upstream

```
debian/patches$ grep Forwarded *
```

928230-mysql_config---libmysqld-libs.patch:
Forwarded:
github.com/MariaDB/mariadb-connector-c/pull/109

hurd.patch:
Forwarded:
github.com/MariaDB/server/pull/918#discussion_r231432905

MDEV-18768-automate-auth_socket-to_unix_socket-upgrade.patch:
Forwarded: jira.mariadb.org/browse/MDEV-18768

mroonga-path-reproducible-build.patch:
Forwarded: github.com/mroonga/mroonga/issues/298

Plenty of work in both
developing new and maintaining old
Contributors welcome!

Please join!

You don't have to be a coder/developer to help, there are plenty of other valued skills as well!

[@ottokekalainen](#)

- **Participate in [bugs.debian.org](#) discussions!**
 - Send merge requests on Salsa:
[wiki.debian.org/Teams/MySQL/patches](#)
 - Contribute upstream:
[mariadb.org/get-involved](#)
 - Join pkg-mysql-maint mailing list
[alioth-lists.debian.net/cgi-bin/mailman/listinfo/pkg-mysql-maint](#)
- — —