
Kallithea Deployment

Release 0.0

Wolfgang Scherer

Aug 24, 2022

Quickstart

Local:

- Deployment documentation: Kallithea deployment documentation
- Deployment repository: [Kallithea deployment repository](#)
- Installed instance: [Kallithea installed instance](#)

Official:

- Web-Site: [Kallithea](#)
- Documentation: [Kallithea Documentation](#)
- Repository: <https://kallithea-scm.org/repos/kallithea>
- Bitbucket: [conservancy / kallithea - Bitbucket](#) (as long as it still works)

Abstract

CONTENTS

List of Figures	ii
List of Tables	iii
List of Code Blocks	iv
1 Installation	1
1.1 Get deployment package	1
1.2 System packages	1
1.3 Installation / update	1
1.4 Initial setup	2
1.5 Initialize repository defaults	3
1.6 Setup repos/incoming	3
1.7 Create clone script	4
1.8 Full text search	4
1.9 Install a language file for <i>en</i>	4
2 Update	5
2.1 Database update	5
3 Serve with gearbox	6
4 npm on Debian	7
5 Apache configuration	8
5.1 Apache WSGI	8
5.2 Apache as subdirectory	9
6 Kallithea deployment	10
6.1 Repositories	10
6.2 Documentation	10
7 LDAP	11
8 Bug: Logging re-initialized in <code>make_app()</code>	12
8.1 Paste Deploy WSGI app configuration	12
8.2 Paste Script logging	13
8.3 Gearbox	15
8.4 Pyramid	17
8.5 kallithea-cli	19
8.6 Kallithea details	19
9 Accept-Language bug	21
9.1 Solution with i18n.notrans patch	21
10 Patch needed for Python 2.7.3	24

LIST OF FIGURES

8.1 loadapp call chain	13
----------------------------------	----

LIST OF TABLES

LIST OF CODE BLOCKS

INSTALLATION

See Installation on Unix/Linux

On Debian, NPM must be installed (see section 4, npm on Debian).

1.1 Get deployment package

```
cd "${HOME}/project"
mkdir -p kallithea
cd kallithea

isy -n
```

Edit .sync.defs to reflect correct info:

```
@RUSER sw
@RHOST scherer.wiedenmann.intern
@SCP_REMOTE /home/sw/project/kallithea
```

Get package:

```
./sync.sh --restore
```

1.2 System packages

```
sudo apt-get install --yes build-essential git python-pip python-virtualenv libffi-dev python-
↪dev nodejs

test -r /usr/bin/node || sudo ln -s nodejs /usr/bin/node; node --version
test -r /usr/bin/npm || sudo apt-get install --yes npm # Ubuntu 18.04
```

Up to date packages for mercurial and tortoisehg are on sw-amt.ws.

```
apt-get install --yes tortoisehg
```

1.3 Installation / update

```
cd "${HOME}/project"
mkdir -p kallithea
cd kallithea

test -d kallithea || \
hg clone https://kallithea-scm.org/repos/kallithea -u stable

sudo apt install python3-virtualenv
```

(continues on next page)

(continued from previous page)

```
cd "${HOME}/project/kallithea/kallithea";
test -d ./kallithea-venv/bin ||
(
 virtualenv --python=python3 ./kallithea-venv;
 ./kallithea-venv/bin/pip install --upgrade pip setuptools;
)
```

Activate environment:

```
cd "${HOME}/project/kallithea/kallithea";
. ./kallithea-venv/bin/activate

sudo apt-get install --yes libsasl2-dev
sudo apt-get install --yes libldap2-dev
pip install pip install python-ldap

hg pull && hg up -C

pip install --upgrade -e .

alembic -c config.ini upgrade head
alembic -c development.ini upgrade head
## or
mkdir -p data
kallithea-cli db-create -c config.ini --user=admin --password=ktBE216 --email=edv@ws-gruppe.
--repos="${HOME}/project/kallithea/repos

python setup.py compile_catalog # for translation of the UI

# 'node.js - How can I update NodeJS and NPM to their latest versions? - Stack Overflow
#<https://stackoverflow.com/questions/6237295/how-can-i-update-nodejs-and-npm-to-their-
#latest-versions>_'

# clean ~/.bashrc afterwards
curl -o- https://raw.githubusercontent.com/nvm-sh/nvm/v0.39.1/install.sh | bash
. ~/.profile.d/.nvm
nvm install --lts

kallithea-cli front-end-build

"${HOME}"/project/kallithea/kallithea-venv/bin/kallithea-cli index-create -c "${HOME}"/
project/kallithea/kallithea/config.ini --full
```

1.4 Initial setup

```
cd "${HOME}/project/kallithea/kallithea"
mkdir -p .. /log
```

Move existing repositories away until the repository defaults (activated statistics and download) are set:

```
( cd "${HOME}"/project/kallithea || exit 1; \
 test ! -d repos || ( mv repos repos-000 ); \
 mkdir -p repos )
```

Create new configuration and update it from an existing one:

```
kallithea-cli config-create cfg-HOSTNAME.ini host=0.0.0.0 port=5020
# update configuration with e.g.: diff -u cfg-sw-amt.ini cfg-HOSTNAME.ini (beware the_
# absolute path names in log handler sections)
# (ediff-files "~/project/kallithea/kallithea/cfg-sw-amt.ini" "~/project/kallithea/kallithea/
# cfg-HOSTNAME.ini")
```

Generate development and wsgi configurations:

```
.../config_admin.sh link HOSTNAME
```

This installs links to created configurations:

Link	Configuration
config.ini	cfg-HOSTNAME.ini
config-dev.ini	cfg-HOSTNAME-dev.ini
config-proxy.ini	cfg-HOSTNAME-proxy.ini
config-wsgi.ini	cfg-HOSTNAME-wsgi.ini

Create new database:

```
kallithea-cli db-create -c config.ini --user=admin --password=ktBE216 --email=edv@ws-gruppe.  
→de --repos="${HOME}"/project/kallithea/repos
```

Build frontend:

```
kallithea-cli front-end-build
```

1.5 Initialize repository defaults

Either serve with gearbox (see [section 3, Serve with gearbox](#)) or complete Apache configuration (see [section 5, Apache configuration](#)), then login as *admin* and activate downloads and statistics for new repositories und *Admin - Repositorystandards*.

Restore existing repository tree:

```
( cd "${HOME}"/project/kallithea || exit 1; \  
  test ! -d repos-000 || ( rmdir repos && mv repos-000 repos ) )
```

Clone repositories:

```
cd "${HOME}"/project/kallithea  
cp ./clone_repos_sw_scherer.sh ../clone_repo.sh  
chmod +x ../clone_repo.sh  
  
cd ..  
./clone_repo.sh
```

Rescan repositories under *Admin - Settings - Remap and Rescan*, or run:

```
cd "${HOME}"/project/kallithea/kallithea && \  
kallithea-cli repo-scan --config_file config.ini --remove-missing
```

1.6 Setup repos/incoming

Create this as repository group without group access!

```
cd "${HOME}"/project/kallithea  
mkdir -p repos/incoming  
cd repos/incoming  
ln -s ../../link_repos.sh .
```

1.7 Create clone script

```
cd "${HOME}"/project/kallithea/repos/incoming  
./link_repos.sh --active >../../clone_repos.sh
```

1.8 Full text search

```
"${HOME}"/project/kallithea/kallithea-venv/bin/kallithea-cli index-create -c "${HOME}"/  
↳project/kallithea/kallithea/config.ini --full
```

```
/etc/cron.d/local-kallithea:
```

```
0 3 * * * @user@ test ! -x /home/@user@/project/kallithea/kallithea-venv/bin/kallithea-  
↳cli || /home/@user@/project/kallithea/kallithea-venv/bin/kallithea-cli index-create -c /  
↳home/@user@/project/kallithea/kallithea/config.ini 2>&1 | tail -n +3
```

1.9 Install a language file for *en*

Having an explicit translation file for English *en* avoids the bug, where the language *en* is not used for an Accept-Language header of, e.g., *en-US*, *en;q=0.8*, *de-DE;q=0.5*, *de;q=0.3* (see [section 9, Accept-Language bug](#)).

As pointed out by kiilerix in [comment](#) of option *i18n.notrans* for language alias of C locale, the language file can be empty, if option *i18n.lang* is set:

```
i18n.lang = en
```

If kallithea does not provide it, the translation file can be generated with:

```
cd ~/project/kallithea  
. ./activate  
  
cd kallithea  
  
if test ! -r kallithea/i18n/en/LC_MESSAGES/kallithea.po && test ! -r kallithea/i18n/en/LC_-  
↳MESSAGES/kallithea.mo  
then  
 python2 setup.py extract_messages # create kallithea/i18n/kallithea.pot  
 python2 setup.py init_catalog -l en # create kallithea/i18n/en/LC_MESSAGES/kallithea.po  
 python2 setup.py compile_catalog -l en  # # create kallithea/i18n/en/LC_MESSAGES/kallithea.  
↳mo  
 rm -f kallithea/i18n/en/LC_MESSAGES/kallithea.po # clean up, for when .po is distributed  
↳by a newer version of Kallithea  
fi
```

It is also possible to create the empty translation file manually (not recommended) with:

```
mkdir -p kallithea/i18n/en/LC_MESSAGES  
printf '\x95\x04\x12\xde\0\0\0\0\0\0\0\0\0\0\0\0\0\0\0' > kallithea/i18n/en/LC_MESSAGES/  
↳kallithea.mo
```

**CHAPTER
TWO**

UPDATE

See [Upgrading Kallithea - Kallithea 0.5.0 documentation](#)

2.1 Database update

```
. "${HOME}"/project/kallithea/kallithea-venv/bin/activate
cd kallithea
alembic -c development.ini upgrade head
```

**CHAPTER
THREE**

SERVE WITH GEARBOX

```
. "${HOME}"/project/kallithea/kallithea-venv/bin/activate  
gearbox serve -c config-dev.ini
```

**CHAPTER
FOUR**

NPM ON DEBIAN

Needs npm on Debian (<https://nodejs.org/fa/download/package-manager/>):

```
wget -qO- https://deb.nodesource.com/setup_6.x | sudo -E bash -
apt-get install --yes nodejs
```

APACHE CONFIGURATION

5.1 Apache WSGI

```
apt-get install --yes apache2 libapache2-mod-wsgi
```

Enable system locale in /etc/apache2/envvars (remove # from . /etc/default/locale).

/etc/apache2/conf-available/wsgi-kallithea.conf (replace @user@ with correct user):

```
# -*- mode: conf; tab-width: 4; -*-
# WSGI script
WSGIProcess kallithea user=@user@ group=@user@ processes=5 threads=1 \
 python-path=/home/@user@/project/kallithea/kallithea-venv/lib/python2.7/site-packages:/
 ↪/home/@user@/project/kallithea/kallithea-venv/lib/python2.7
# lang=de_DE.UTF-8

WSGIScriptAlias /kallithea /home/@user@/project/kallithea/kallithea-dispatch.wsgi

# /:sec:/ kallithea
<Directory /home/@user@/project/kallithea>
 RewriteEngine on
 RewriteCond %{REQUEST_URI} /kallithea$ [NC]
 RewriteRule ^(.+[^/])$ %{REQUEST_URI}/ [R=301,NC,L]

 # Use only 1 Python sub-interpreter. Multiple sub-interpreters
 # play badly with C extensions.
 WSGIApplicationGroup %{GLOBAL}
 WSGIPassAuthorization On
 WSGIProcessGroup kallithea

 AllowOverride All
 <IfVersion < 2.3 >
 Order allow,deny
 Allow from all
 </IfVersion>
 <IfVersion !< 2.3>
 Require all granted
 </IfVersion>

 # # <IfModule mod_authn_sasl.c>
 # AuthType Basic
 # AuthName "kallithea"
 # AuthBasicProvider sasl
 # # AuthBasicProvider file sasl
 # AuthBasicAuthoritative On
 # AuthSaslPwcheckMethod saslauthd
 # # AuthUserFile /home/@user@/project/kallithea/data/.htpasswd
 # Require valid-user
 # # </IfModule>
</Directory>

# :ide: CMD: restart apache
# . (let* ((fp (buffer-file-name)) (fn (file-name-nondirectory fp))) (shell-command (concat "/
 ↪etc/init.d/apache2 restart" ) nil nil))
```

(continues on next page)

(continued from previous page)

```
# :ide: CMD: reload apache
# . (let* ((fp (buffer-file-name)) (fn (file-name-nondirectory fp))) (shell-command (concat "/
↪etc/init.d/apache2 reload" ) nil nil))

# :ide: GOTO: apache2 log
# . (find-file-other-window "/var/log/apache2/")

# :ide: CMD: dired /etc/apache2/conf.d/
# . (let* ((fp (buffer-file-name)) (fn (file-name-nondirectory fp))) (dired-other-window
↪(concat "/etc/apache2/conf.d/")))
```

```
a2enmod rewrite
a2enconf wsgi-kallithea
service apache2 restart
```

5.2 Apache as subdirectory

Apache subdirectory part:

```
SSLProxyEngine on

<Location /kallithea>
  ProxyPass http://localhost:5020/kallithea
  ProxyPassReverse http://localhost:5020/kallithea
  ProxyPassReverseCookieDomain localhost ws24.no-ip.org
</Location>
```

Besides the regular apache setup you will need to add the following line into [app:main] section of your .ini file:

```
filter-with = proxy-prefix
```

Add the following at the end of the .ini file:

```
[filter:proxy-prefix]
use = egg:PasteDeploy#prefix
prefix = /PREFIX
```

then change PREFIX into your chosen prefix

KALLITHEA DEPLOYMENT

6.1 Repositories

Repository of local kallithea deployment instance:

```
cd ~/project/kallithea
mkdir -p repos/public/kallithea-deploy
rm -f repos/public/kallithea-deploy/.hg
ln -s ../../../../kallithea/.hg repos/public/kallithea-deploy/
```

Repository of local kallithea instance:

```
cd ~/project/kallithea
mkdir -p repos/public/kallithea
rm -f repos/public/kallithea/.hg
ln -s ../../../../kallithea/kallithea/.hg repos/public/kallithea/
```

6.2 Documentation

/etc/apache2/conf-available/kallithea-deploy.conf (replace @user@ with correct user):

```
Alias /kallithea/_mnt/kallithea-deploy /home/@user@/project/kallithea/doc/_build

<Directory /home/@user@/project/kallithea/doc/_build>
 Options MultiViews Indexes FollowSymLinks IncludesNoExec
 AllowOverride All
 <IfVersion < 2.3 >
 Order allow,deny
 Allow from all
 </IfVersion>
 <IfVersion !< 2.3>
 Require all granted
 </IfVersion>
</Directory>
```

```
a2enconf kallithea-deploy
service apache2 restart
```

**CHAPTER
SEVEN**

LDAP

```
sudo apt-get install --yes libsasl2-dev
sudo apt-get install --yes libldap2-dev
pip install python-ldap
```

On page *Admin -> Authentication* enable LDAP plugin with the following settings:

LDAP Host	ldap.ws-gruppe.de
Custom LDAP Port	636
Account	uid=sw,ou=Mitarbeiter,dc=ws-gruppe,dc=de
Password	
Connection Security	LDAPS
Certificate Checks	NEVER
Custom CA Certificates	
Base DN	ou=Mitarbeiter,dc=ws-gruppe,dc=de
LDAP Search Filter	
LDAP Search Scope	SUBTREE
Login Attribute	uid
First Name Attribute	givenName
Last Name Attribute	sn
Email Attribute	mail

BUG: LOGGING RE-INITIALIZED IN `MAKE_APP()`

Paste Deploy provides sufficient support for user-defined run-time configuration values during initialization of a WSGI application. However, logging initialization provided by Paste Script appears to be a mere afterthought, which lacks the necessary support for user-defined configuration values.

The initialization schema is generally

1. Initialize logging (each toolkit rolls their own, but defaults `__file__` and `here` are always set)
2. Load WSGI application (`paste.deploy.loadapp()`)

For Kallithea this can be fixed with `middleware-logging.patch`.

```
hg revert kallithea/bin/kallithea_cli_base.py
hg revert kallithea/config/middleware.py
patch -p1 <../patch/middleware-logging.patch
```

8.1 Paste Deploy WSGI app configuration

The design of a web server application based on a configuration file as used in Pylons/Pyramid, TurboGears 2 - and by extensions in Kallithea - originates from Paste, Paste Deploy and Paste Script.

The standard function to create a WSGI application instance is by calling the function `paste.deploy.loadapp()`.

The need for additional run-time configuration values (most prominently the directory of the configuration file as parameter `here`) is recognized and a mechanism to pass on user-defined configuration values is provided as optional argument `global_conf` for `paste.deploy.loadapp()`, although it seems rather strange that the user supplied defaults do not overwrite existing defaults. (I cannot think of any reason, why the programmer's choices should be limited in such a manner).

The (de facto immutable) standard default values are `__file__` and `here`. They are prepared in `paste.deploy.loadwsgi.ConfigLoader`.

```
class ConfigLoader(_Loader):

 def __init__(self, filename):
 self.filename = filename = filename.strip()
 defaults = {
 'here': os.path.dirname(os.path.abspath(filename)),
 '__file__': os.path.abspath(filename)
 }
 self.parser = NicerConfigParser(filename, defaults=defaults)
 self.parser.optionxform = str # Don't lower-case keys
 with open(filename) as f:
 self.parser.read_file(f)

 def update_defaults(self, new_defaults, overwrite=True):
 for key, value in iteritems(new_defaults):
 if not overwrite and key in self.parser._defaults:
 continue
 self.parser._defaults[key] = value
```

User-defined runtime configuration values from `global_conf` are applied in `paste.deploy.loadwsgi._loadconfig()` using `paste.deploy.loadwsgi.ConfigLoader.update_defaults()`.

```
def _loadconfig(object_type, uri, path, name, relative_to, global_conf):
 ...
 loader = ConfigLoader(path)
 if global_conf:
 loader.update_defaults(global_conf, overwrite=False)
```

The relevant call chain is shown in figure 8.1.

figure 8.1: loadapp call chain

`paste.deploy` does not initialize logging at all which may be the reason for the poor shape of logging initialization.

8.2 Paste Script logging

The syntax for running a server with `Paste Script` provides support for specifying run-time configuration defaults:

```
paster serve [options] CONFIG_FILE [start|stop|restart|status] [var=value]
```

`paste.script` initializes logging by calling `logging.config.fileConfig()` with the fixed set of defaults `__file__` and here from method `paste.script.command.Command.logging_file_config()`. The additional run-time configuration defaults are simply ignored.

```
def logging_file_config(self, config_file):
 """
 Setup logging via the logging module's fileConfig function with the
 specified ``config_file``, if applicable.

 ConfigParser defaults are specified for the special ``__file__``
 and ``here`` variables, similar to PasteDeploy config loading.
 """
```

(continues on next page)

(continued from previous page)

```

parser = ConfigParser.ConfigParser()
parser.read([config_file])
if parser.has_section('loggers'):
 config_file = os.path.abspath(config_file)
 fileConfig(config_file, dict(__file__=config_file,
 here=os.path.dirname(config_file)))

paste.script.command.Command.logging_file_config  (let ((p ('/usr/local/pyramid/lib/python2.
↪7/site-packages/PasteScript-1.7.5-py2.7.egg/paste/script/command.py" 27860 "command.py"
↪51))) (find-file-other-window (car p)) (goto-char (cadr p)))

```

This original implementation is just copied again and again in other frameworks. While missing *loggers* definitions in the configuration file are taken care of, the run-time defaults are never considered.

For Kallithea the example call:

```
paster serve --reload config.ini pid=55 here=not_changed some='thing else'
```

results in duplicate invocations of `logging.config.fileConfig()`.

First call to `logging.config.fileConfig()`:

```

Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/bin/paster", line 8, in <module>
 sys.exit(run())
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 102, in run
 invoke(command, command_name, options, args[1:])
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 141, in invoke
 exit_code = runner.run(args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 236, in run
 result = self.command()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/serve.py", line 278, in command
 self.logging_file_config(log_fn)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 786, in logging_file_config
 here=os.path.dirname(config_file)))
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config.ini,
 disable_existing_loggers=True,
 defaults={'__file__': '/home/ws/project/kallithea/kallithea/config.ini',
 'here': '/home/ws/project/kallithea/kallithea'}
```

Second call to `logging.config.fileConfig()`:

```

Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/bin/paster", line 8, in <module>
 sys.exit(run())
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 102, in run
 invoke(command, command_name, options, args[1:])
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/command.py", line 141, in invoke
 exit_code = runner.run(args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/serve.py", line 236, in run
 result = self.command()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/serve.py", line 284, in command
 relative_to=base, global_conf=vars)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪script/serve.py", line 329, in loadapp
 **kw)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
↪deploy/loadwsgi.py", line 253, in loadapp
```

(continues on next page)

(continued from previous page)

```

 return loadobj(APP, uri, name=name, **kw)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 278, in loadobj
 return context.create()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 715, in create
 return self.object_type.invoke(self)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 152, in invoke
 return fix_call(context.object, context.global_conf, **context.local_conf)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/util.py", line 55, in fix_call
 val = callable(*args, **kw)
  File "/home/ws/project/kallithea/kallithea/kallithea/config/middleware.py", line 59, in_
→make_app
 logging.config.fileConfig(global_conf['__file__'])
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config.ini,
 disable_existing_loggers=True,
 defaults=None

```

8.3 Gearbox

Gearbox also uses `paste.deploy.loadapp()`, passing on option definitions from the command line as run-time configuration defaults:

```
gearbox serve [OPTIONS] [args [args ...]]
```

Logging is initialized with function `gearbox.utils.log.setup_logging()`. There are no provisions for merging a global configuration, but fixed defaults for `__file__` and `here` are prepared the same way as method `paste.script.command.Command.logging_file_config()` does.

```

def setup_logging(config_uri, fileConfig=fileConfig,
 configparser=configparser):
 """
 Set up logging via the logging module's fileConfig function with the
 filename specified via ``config_uri`` (a string in the form
 ``filename#sectionname``).

 ConfigParser defaults are specified for the special ``__file__``
 and ``here`` variables, similar to PasteDeploy config loading.
 """
 path, _ = _getpathsec(config_uri, None)
 parser = configparser.ConfigParser()
 parser.read([path])
 if parser.has_section('loggers'):
 config_file = os.path.abspath(path)
 config_options = dict(
 __file__=config_file,
 here=os.path.dirname(config_file)
 )

 fileConfig(config_file, config_options,
 disable_existing_loggers=False)

```

```
gearbox.utils.log.setup_logging (let ((p '(/home/ws/project/kallithea/kallithea-venv/lib/
→python2.7/site-packages/gearbox/utils/log.py" 180))) (find-file-other-window (car p)) (goto-
→char (cadr p)))
```

For Kallithea the example call

```
gearbox serve -c config.ini pid=55 here=not_changed some='thing else'
```

results in duplicate invocations of `logging.config.fileConfig()`.

First call to `logging.config.fileConfig()`:

```
Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/bin/gearbox", line 8, in <module>
 sys.exit(main())
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 229, in main
 return gearbox.run(args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 150, in run
 return self._run_subcommand(remainder)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 172, in _run_subcommand
 return cmd.run(parsed_args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→commands/serve.py", line 276, in take_action
 setup_logging(log_fn)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→utils/log.py", line 32, in setup_logging
 disable_existing_loggers=False)
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config-dev.ini,
 disable_existing_loggers=False,
 defaults={'__file__': '/home/ws/project/kallithea/kallithea/config-dev.ini',
 'here': '/home/ws/project/kallithea/kallithea'}
```

Second call to `logging.config.fileConfig()`:

```
Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/bin/gearbox", line 8, in <module>
 sys.exit(main())
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 229, in main
 return gearbox.run(args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 150, in run
 return self._run_subcommand(remainder)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→main.py", line 172, in _run_subcommand
 return cmd.run(parsed_args)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→commands/serve.py", line 280, in take_action
 relative_to=base, global_conf=parsed_vars)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/gearbox/
→commands/serve.py", line 311, in loadapp
 return loadapp(app_spec, name=name, relative_to=relative_to, **kw)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 253, in loadapp
 return loadobj(APP, uri, name=name, **kw)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 278, in loadobj
 return context.create()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 715, in create
 return self.object_type.invoke(self)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/loadwsgi.py", line 152, in invoke
 return fix_call(context.object, context.global_conf, **context.local_conf)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
→deploy/util.py", line 55, in fix_call
 val = callable(*args, **kw)
  File "/home/ws/project/kallithea/kallithea/kallithea/config/middleware.py", line 59, in_
→make_app
```

(continues on next page)

(continued from previous page)

```
logging.config.fileConfig(global_conf['__file__'])
File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config-dev.ini,
 disable_existing_loggers=True,
 defaults=None
```

```
gearbox.utils.setup_logging  (let ((p ('/home/ws/project/kallithea/kallithea-venv/lib/
˓→python2.7/site-packages/gearbox/utils/log.py" 913))) (find-file-other-window (car p)) (goto-
˓→char (cadr p)))
kallithea.config.middleware.make_app (let ((p ('/home/ws/project/kallithea/kallithea/
˓→kallithea/config/middleware.py" 2264))) (find-file-other-window (car p)) (goto-char (cadr
˓→p)))
```

8.4 Pyramid

Pyramid provides command **pserve** to serve a WSGI application loaded with Paste Deploy. **pserve** also provides support for specifying run-time configuration defaults:

```
pserve [options] [config_uri] [config_vars [config_vars ...]]
```

Logging is initialized with `pyramid.paster.setup_logging()`. There are no provisions for merging a global configuration, but fixed defaults for `__file__` and `here` are prepared the same way as method `paste.script.command.Command.logging_file_config()` does.

```
def setup_logging(config_uri, fileConfig=fileConfig,
 configparser=configparser):
 """
 Set up logging via the logging module's fileConfig function with the
 filename specified via ``config_uri`` (a string in the form
 ``filename#sectionname``).

 ConfigParser defaults are specified for the special ``__file__``
 and ```here`` variables, similar to PasteDeploy config loading.
 """
 path, _ = _getpathsec(config_uri, None)
 parser = configparser.ConfigParser()
 parser.read([path])
 if parser.has_section('loggers'):
 config_file = os.path.abspath(path)
 return fileConfig(
 config_file,
 dict(__file__=config_file, here=os.path.dirname(config_file))
 )
```

```
pyramid.paster.setup_logging (let ((p ('/usr/local/pyramid/lib/python2.
˓→7/site-packages/pyramid-1.5-py2.7.egg/pyramid/paster.py" 1858 "paster.py" 53))) (find-file-
˓→other-window (car p)) (goto-char (cadr p)))
```

For Kallithea the example call

```
pserve config.ini pid=55 here=not_changed some='thing else'
```

results in duplicate invocations of `logging.config.fileConfig()`.

First call to `logging.config.fileConfig()`:

```
Traceback (most recent call last):
  File "<string>", line 1, in <module>
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/hupper/
˓→ipc.py", line 320, in spawn_main
 func(**kwargs)
```

(continues on next page)

(continued from previous page)

```

File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/hupper/
  ↵worker.py", line 265, in worker_main
 func(*spec_args, **spec_kwargs)
File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/pyramid/
  ↵scripts/pserve.py", line 34, in main
 return command.run()
File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/pyramid/
  ↵scripts/pserve.py", line 198, in run
 loader.setup_logging(config_vars)
File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/plaster_
  ↵pastedeploy/__init__.py", line 223, in setup_logging
 fileConfig(self.uri.path, defaults, disable_existing_loggers=False)
File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=config.ini,
 disable_existing_loggers=False,
 defaults={'pid': '55',
 '__file__': '/home/ws/project/kallithea/kallithea/config.ini',
 'some': 'thing else',
 'here': 'not_changed'}
```

Second call to `logging.config.fileConfig()`:

```

Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/hupper/
  ↵ipc.py", line 320, in spawn_main
 func(**kwargs)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/hupper/
  ↵worker.py", line 265, in worker_main
 func(*spec_args, **spec_kwargs)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/pyramid/
  ↵scripts/pserve.py", line 34, in main
 return command.run()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/pyramid/
  ↵scripts/pserve.py", line 275, in run
 app = loader.get_wsgi_app(app_name, config_vars)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/plaster_
  ↵pastedeploy/__init__.py", line 129, in get_wsgi_app
 global_conf_defaults,
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
  ↵deploy/loadwsgi.py", line 253, in loadapp
 return loadobj(APP, uri, name=name, **kw)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
  ↵deploy/loadwsgi.py", line 278, in loadobj
 return context.create()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
  ↵deploy/loadwsgi.py", line 715, in create
 return self.object_type.invoke(self)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
  ↵deploy/loadwsgi.py", line 152, in invoke
 return fix_call(context.object, context.global_conf, **context.local_conf)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/paste/
  ↵deploy/util.py", line 55, in fix_call
 val = callable(*args, **kw)
  File "/home/ws/project/kallithea/kallithea/kallithea/config/middleware.py", line 59, in_
  ↵make_app
 logging.config.fileConfig(global_conf['__file__'])
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config.ini,
 disable_existing_loggers=True,
 defaults=None
```

Support for WSGI applications is provided with functions `pyramid.paster.setup_logging()` and `pyramid.paster.get_app()`.

Function `func:pyramid.paster.get_app` has a parameter `options`, which is passed on to `paste.deploy.loadapp()` as `global_conf`.

```
get_app(options=dict()) -> loadapp(global_conf=options)
```

```
pyramid.paster.get_app (let ((p ('"/usr/local/pyramid/lib/python2.
˓→7/site-packages/pyramid-1.5-py2.7.egg/pyramid/paster.py" 191 "paster.py" 51))) (find-file-
˓→other-window (car p)) (goto-char (cadr p)))
paste.deploy.loadwsgi.loadapp (let ((p ('"/usr/local/pyramid/lib/python2.
˓→7/site-packages/PasteDeploy-1.5.2-py2.7.egg/paste/deploy/loadwsgi.py" 7673))) (find-file-
˓→other-window (car p)) (goto-char (cadr p)))
```

8.5 kallithea-cli

kallithea-cli does not seem to have provisions for specifying run-time configuration defaults.

Logging is initialized in `kallithea.bin.kallithea_cli_base.runtime_wrapper()`, but the standard defaults `__file__` and `here` are missing. It seems, that using `gearbox.utils.log.setup_logging()` would be the better choice, but there is some incompatible section mangling magic going on, so providing explicit defaults once again once more is the obvious solution.

For Kallithea an example call shows, that there is only one invocation of `logging.config.fileConfig()`, because the application is not loaded with `paste.deploy.loadapp()` but instantiated directly with `kallithea.config.middleware.make_app_without_logging()`.

```
Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-venv/bin/kallithea-cli", line 11, in <module>
 load_entry_point('Kallithea', 'console_scripts', 'kallithea-cli')()
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/click/
˓→core.py", line 764, in __call__
 return self.main(*args, **kwargs)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/click/
˓→core.py", line 717, in main
 rv = self.invoke(ctx)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/click/
˓→core.py", line 1137, in invoke
 return _process_result(sub_ctx.command.invoke(sub_ctx))
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/click/
˓→core.py", line 956, in invoke
 return ctx.invoke(self.callback, **ctx.params)
  File "/home/ws/project/kallithea/kallithea-venv/local/lib/python2.7/site-packages/click/
˓→core.py", line 555, in invoke
 return callback(*args, **kwargs)
  File "/home/ws/project/kallithea/kallithea/bin/kallithea_cli_base.py", line 75, in
˓→runtime_wrapper
 logging.config.fileConfig(cStringIO.StringIO(config_bytes))
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=<cStringIO.StringI object at 0x7f98dfb44c68>,
 disable_existing_loggers=True,
 defaults=None
```

```
kallithea.bin.kallithea_cli_base.register_command (let ((p ('"/home/ws/project/kallithea/
˓→kallithea/kallithea/bin/kallithea_cli_base.py" 3188))) (find-file-other-window (car p))_
˓→(goto-char (cadr p)))
```

8.6 Kallithea details

The Kallithea documentation shows WSGI dispatch scripts for Apache with `mod_wsgi`. In these examples, logging is explicitly initialized in the dispatch scripts (although the defaults for `__file__` and `here` are missing).

However, `make_app()` in `kallithea/config/middleware.py` unconditionally initializes logging again (also without any defaults, so not even the substitution `%(here)s` is defined).

In a multi-process WSGI environment (as recommended in the documentation) specifying a single log file leads to processes arbitrarily overwriting messages from other processes. Besides several more complex solutions (see [logging - How should I log while using multiprocessing in Python? - Stack Overflow](#), [Logging Cookbook - Python 3.8.1 documentation](#)) an obvious simple solution is to use a separate log file for each process, differentiated by the process ID, e.g.:

```
[handler_session_log]
class = FileHandler
args = (r'%s/..%slog/kallithea-session-%s.log', 'w')
```

This could be achieved by initializing logging in the WSGI dispatch script:

```
from logging.config import fileConfig
fileConfig(
 INIFILE,
 dict(__file__=INIFILE, here=os.path.dirname(INIFILE), pid=os.getpid())
)
```

However, it fails, when logging is re-initialized without proper defaults by `make_app()`.

The duplicate initialization can be fixed by removing it from `make_app()` entirely, since it is redundant in all cases as the previous analysis shows.

8.6.1 Tracebacks for duplicate logging initialization

First call to `logging.config.fileConfig()`:

```
Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-dispatch.wsgi", line 356, in <module>
 dict(__file__=INIFILE, here=os.path.dirname(INIFILE), pid=os.getpid())
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config-wsgi.ini,
 disable_existing_loggers=True,
 defaults={'__file__': '/home/ws/project/kallithea/kallithea/config-wsgi.ini',
 'pid': 22263,
 'here': '/home/ws/project/kallithea/kallithea'}
```

Second call to `logging.config.fileConfig()`:

```
Traceback (most recent call last):
  File "/home/ws/project/kallithea/kallithea-dispatch.wsgi", line 363, in <module>
 application = loadapp('config:' + INIFILE)
  File "/home/ws/project/kallithea/kallithea-venv/lib/python2.7/site-packages/paste/deploy/
→loadwsgi.py", line 253, in loadapp
 return loadobj(APP, uri, name=name, **kw)
  File "/home/ws/project/kallithea/kallithea-venv/lib/python2.7/site-packages/paste/deploy/
→loadwsgi.py", line 278, in loadobj
 return context.create()
  File "/home/ws/project/kallithea/kallithea-venv/lib/python2.7/site-packages/paste/deploy/
→loadwsgi.py", line 715, in create
 return self.object_type.invoke(self)
  File "/home/ws/project/kallithea/kallithea-venv/lib/python2.7/site-packages/paste/deploy/
→loadwsgi.py", line 152, in invoke
 return fix_call(context.object, context.global_conf, **context.local_conf)
  File "/home/ws/project/kallithea/kallithea-venv/lib/python2.7/site-packages/paste/deploy/
→util.py", line 55, in fix_call
 val = callable(*args, **kw)
  File "/home/ws/project/kallithea/kallithea/kallithea/config/middleware.py", line 59, in_
→make_app
 logging.config.fileConfig(global_conf['__file__'])
  File "/usr/lib/python2.7/logging/config.py", line 72, in fileConfig
 traceback.print_stack()

fileConfig: fname=/home/ws/project/kallithea/kallithea/config-wsgi.ini,
 disable_existing_loggers=True,
 defaults=None
```

ACCEPT-LANGUAGE BUG

If there is no language file *en* installed, TurboGears2 does not handle Accept-Language correctly, when *en* is the prioritized language, e.g.:

```
Accept-Language: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
```

The *C* locale is not supported correctly.

The preferred solution is described in [section 1.9, Install a language file for *en*.](#)

9.1 Solution with i18n.notrans patch

This solution is no longer recommended.

The setting *i18n.notrans* can be activated with `tg2-i18n-notrans.patch`:

```
cd "${HOME}"/project/kallithea/kallithea-venv/lib/python*/site-packages/tg/
patch -p2 <"${HOME}"/project/kallithea/patch/tg2-i18n-notrans.patch

cd "${HOME}"/project/kallithea/kallithea-venv/lib/python*/site-packages/tg/
patch -R -p2 <"${HOME}"/project/kallithea/patch/tg2-i18n-notrans.patch
```

9.1.1 Environment

INI settings:

```
## Internationalization (see setup documentation for details)
## By default, the language requested by the browser is used if available.
#i18n.enabled = false
## Fallback language, empty for English (valid values are the names of subdirectories in
## kallithea/i18n):
i18n.lang =
```

9.1.2 Request with Prio English, German

If there is no language file for *en* installed, the language file *de* is used, which is an **error**.

Message file *en* not installed

Since language file *en* cannot be found, the message file *de* is used, which has higher priority than the fallback. **This is an error.**

```
Accept-Language: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
```

```
[tg.request_local] Request.languages_best_match: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
[tg.request_local] Request.languages_best_match: ['en-US', 'en', 'de-DE', 'de']
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', 'US', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', None, None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', 'DE', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', None, None, None)
[tg.request_local] Request.languages_best_match: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
[tg.request_local] Request.languages_best_match: ['en-US', 'en', 'de-DE', 'de']
[tg.i18n] ugettext: tg.translator.info(): content-transfer-encoding: 8bit
[tg.i18n] ugettext: tg.translator.info(): content-type: text/plain; charset=utf-8
[tg.i18n] ugettext: tg.translator.info(): generated-by: Babel 2.7.0
[tg.i18n] ugettext: tg.translator.info(): language: de
[tg.i18n] ugettext: tg.translator.info(): language-team: de <LL@li.org>
[tg.i18n] ugettext: tg.translator.info(): last-translator: FULL NAME <EMAIL@ADDRESS>
[tg.i18n] ugettext: tg.translator.info(): mime-version: 1.0
[tg.i18n] ugettext: tg.translator.info(): plural-forms: nplurals=2; plural=n != 1
[tg.i18n] ugettext: tg.translator.info(): po-revision-date: YEAR-MO-DA HO:MI+ZONE
[tg.i18n] ugettext: tg.translator.info(): pot-creation-date: 2019-11-30 22:58+0100
[tg.i18n] ugettext: tg.translator.info(): project-id-version: PROJECT VERSION
[tg.i18n] ugettext: tg.translator.info(): report-msgid-bugs-to: translations@kallithea-
→scm.org
```

Message file *en* installed

Since language file *en* is found, it is used, which is the correct behavior.

```
Accept-Language: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
```

```
[tg.request_local] Request.languages_best_match: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
[tg.request_local] Request.languages_best_match: ['en-US', 'en', 'de-DE', 'de']
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', 'US', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', None, None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', 'DE', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', None, None, None)
[tg.request_local] Request.languages_best_match: en-US, en;q=0.8, de-DE;q=0.5, de;q=0.3
[tg.request_local] Request.languages_best_match: ['en-US', 'en', 'de-DE', 'de']
[tg.i18n] ugettext: tg.translator.info(): content-transfer-encoding: 8bit
[tg.i18n] ugettext: tg.translator.info(): content-type: text/plain; charset=utf-8
[tg.i18n] ugettext: tg.translator.info(): generated-by: Babel 1.3
[tg.i18n] ugettext: tg.translator.info(): language-team: en <LL@li.org>
[tg.i18n] ugettext: tg.translator.info(): last-translator: Wolfgang Scherer
→<wolfgang.scherer@gmx.de>
[tg.i18n] ugettext: tg.translator.info(): mime-version: 1.0
[tg.i18n] ugettext: tg.translator.info(): plural-forms: nplurals=2; plural=(n !=_
→1)
[tg.i18n] ugettext: tg.translator.info(): po-revision-date: 2019-12-01 16:57+0100
[tg.i18n] ugettext: tg.translator.info(): pot-creation-date: 2019-12-01 16:44+0100
[tg.i18n] ugettext: tg.translator.info(): project-id-version: Kallithea 0.5.0
[tg.i18n] ugettext: tg.translator.info(): report-msgid-bugs-to: translations@kallithea-
→scm.org
```

9.1.3 Request with Prio German, English

There is no difference, whether language file *en* is installed or not.

Language file *en* is **not** installed, language file *de* is found.

```
Accept-Language: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
```

```
[tg.request_local] Request.languages_best_match: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
[tg.request_local] Request.languages_best_match: ['de-DE', 'de', 'en-US', 'en']
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', 'DE', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', None, None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', 'US', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', None, None, None)
```

(continues on next page)

(continued from previous page)

```
[tg.request_local] Request.languages_best_match: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
[tg.request_local] Request.languages_best_match: ['de-DE', 'de', 'en-US', 'en']
[tg.i18n] ugettext: tg.translator.info(): content-transfer-encoding: 8bit
[tg.i18n] ugettext: tg.translator.info(): content-type: text/plain; charset=utf-8
[tg.i18n] ugettext: tg.translator.info(): generated-by: Babel 2.7.0
[tg.i18n] ugettext: tg.translator.info(): language: de
[tg.i18n] ugettext: tg.translator.info(): language-team: de <LL@li.org>
[tg.i18n] ugettext: tg.translator.info(): last-translator: FULL NAME <EMAIL@ADDRESS>
[tg.i18n] ugettext: tg.translator.info(): mime-version: 1.0
[tg.i18n] ugettext: tg.translator.info(): plural-forms: nplurals=2; plural=n != 1
[tg.i18n] ugettext: tg.translator.info(): po-revision-date: YEAR-MO-DA HO:MI+ZONE
[tg.i18n] ugettext: tg.translator.info(): pot-creation-date: 2019-11-30 22:58+0100
[tg.i18n] ugettext: tg.translator.info(): project-id-version: PROJECT VERSION
[tg.i18n] ugettext: tg.translator.info(): report-msgid-bugs-to: translations@kallitheascm.org
```

Language file *en* is installed, language file *de* is found.

```
Accept-Language: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
```

```
[tg.request_local] Request.languages_best_match: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
[tg.request_local] Request.languages_best_match: ['de-DE', 'de', 'en-US', 'en']
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', 'DE', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('de', None, None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', 'US', None, None)
[tg.i18n] _parse_locale: lang, territory, script, variant: ('en', None, None, None)
[tg.request_local] Request.languages_best_match: de-DE, de;q=0.8, en-US;q=0.5, en;q=0.3
[tg.request_local] Request.languages_best_match: ['de-DE', 'de', 'en-US', 'en']
[tg.i18n] ugettext: tg.translator.info(): content-transfer-encoding: 8bit
[tg.i18n] ugettext: tg.translator.info(): content-type: text/plain; charset=utf-8
[tg.i18n] ugettext: tg.translator.info(): generated-by: Babel 2.7.0
[tg.i18n] ugettext: tg.translator.info(): language: de
[tg.i18n] ugettext: tg.translator.info(): language-team: de <LL@li.org>
[tg.i18n] ugettext: tg.translator.info(): last-translator: FULL NAME <EMAIL@ADDRESS>
[tg.i18n] ugettext: tg.translator.info(): mime-version: 1.0
[tg.i18n] ugettext: tg.translator.info(): plural-forms: nplurals=2; plural=n != 1
[tg.i18n] ugettext: tg.translator.info(): po-revision-date: YEAR-MO-DA HO:MI+ZONE
[tg.i18n] ugettext: tg.translator.info(): pot-creation-date: 2019-11-30 22:58+0100
[tg.i18n] ugettext: tg.translator.info(): project-id-version: PROJECT VERSION
[tg.i18n] ugettext: tg.translator.info(): report-msgid-bugs-to: translations@kallitheascm.org
```

PATCH NEEDED FOR PYTHON 2.7.3

mercurial-4.9.1

```
diff -ua kallithea-venv/lib/python2.7/site-packages/mercurial/revlog.py-000 kallithea-venv/
˓→lib/python2.7/site-packages/mercurial/revlog.py
--- kallithea-venv/lib/python2.7/site-packages/mercurial/revlog.py-000 2019-05-11
˓→06:15:07.113000000 +0200
+++ kallithea-venv/lib/python2.7/site-packages/mercurial/revlog.py  2019-05-11 06:14:31.
˓→033000000 +0200
@@ -1682,6 +1682,7 @@
 if rawtext is None:
 rawtext = bytes(bins[0])
 bins = bins[1:]
+
 bins = [bytes(_b) for _b in bins]

 rawtext = mdiff.patches(rawtext, bins)
 self._revisioncache = (node, rev, rawtext)
```