

Debian and GNU

Free Software, up and down the stream

Debian Project Leader

24 March 2013 LibrePlanet Harvard University Cambridge, MA

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 1 / 31

Outline

Outline

Free Software, raw

foo is cool, let's install it!

- download foo-1.0.tar.gz
 - bonus point: verify checksums and GPG-sig
- ./configure
 - error: missing bar, baz, ...
- foreach (bar, baz, ...) go to 1 until (recursive) success
- 🕘 make
 - error: symbol not found
- make install
 - error: cp: cannot create regular file /some/weird/path

now try scale that up to 17'000 sources releasing 3'000 new versions/month

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 4 / 31

Free Software, *à point*: distributions

Distributions act as intermediaries between upstream software authors and final users. Distributions are meant to ease Free Software life cycle management.

Within distributions scope:

- package management
- trusted sw delivery
- sw integration
- initial installation
- Outside distribution scope:
 - upstream sw development (but beware of overlaps)

- sw packaging
- upstream release tracking
- bug triage and forwarding
- porting
- "shielding" users from upstream and vice-versa

Free Software distribution pipeline

(early 90s)

LibrePlanet 2013

6/31

distributions have invented the current way we distribute FOSS

everybody wins (if done properly)

- freedom spreads
- more eyeballs, more shallow bugs
- more potential contributors

inspired by GNU (1983), Debian (1993) has turned distribution editing into a community effort

Stefano Zacchiroli (Debian)

Debian — the operating system

flagship product: Debian stable

- binary distribution
- released every 24 months (\approx)
- a dozen architectures
- long-term, archive-wide security support (3-3.5 years)

renowned for

ports, stability, packaging system, old hw support, documentation, smooth upgrades, i18n/l10n, the testing suite, runs anywhere, technical policy, package choice, ...

Debian 6.0 "Squeeze" — looking back

- released: February 2011
- completely Free Linux kernel, firmware included
- GNU/kFreeBSD
- large choice of pure blends
 - education, medicine, GIS, chemistry, ...
 - blends.alioth.debian.org

during Squeeze lifetime...

Debian is the most popular GNU/Linux on the Web (32.7%) overall, 1+ Web server out of 10 (10.8%) runs Debian

— w3techs.com, March 2013

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 8 / 31

Debian 7.0 "Wheezy" - looking forward

• multiarch

proper technical way of sharing packages across archs

- 3rd party software, easily
- cross-compilation
- private cloud deployment
 - OpenStack, Xen/XCP, ...
- public cloud support
 - EC2, Azure, ...
- new archs: armhf, s390x,

GNU/Hurd

didn't happen in time for Wheezy; you can help for next time! www.debian.org/ports/hurd/

Timeline

- freeze: June 30th, 2012
- release: when it's ready™ ETA: Mar/Apr 2013

Contribute, today

- install/upgrade to Wheezy
- report bugs (+ patches)

Debian — the Project

Common cause:

Create the best, Free operating system.

Debian Social Contract(1997)100% Free Software3 don't hide problemsgive back9 priorities: users & Free Software

Debian Constitution

Structures and rules of a Free Software-compatible democracy

Strong ideal motive to join: \approx 1'000 members world-wide + 4-5'000 contributors, volunteers

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 10 / 31

(1998)

Debian — the Project (cont.)

Debian governance

on paper: pretty formal

- bodies: DPL, delegates, technical committee, secretary, ...
- procedures: NM process, general resolutions, ...

day-to-day: flat, bottom-up, almost anarchic

- teams (100x)
- maintainers (1'000x)
- all quite autonomous and with varying "political" opinions (yes, also on Free Software matters)

warning

maintainer opinion on $thing \neq Debian position on thing$

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 11 / 31

Debian Free Software Guidelines (DFSG)

To verify the *"100% Free"* promise, you need a definition of Free. The Debian Free Software Guidelines give such a definition.

http://www.debian.org/social_contract#guidelines

- require the 4 freedoms to uphold
- allow to protect author's work integrity, e.g. trademarks "This is a compromise."
- later chosen as basis for the "open source" definition
- apply to all sorts of content
 - firmware, documentation, artwork, music, ...
 - i.e. Debian content is Free Culture-compatible

The thick red line

S works that do not meet our Free Software standards

We acknowledge that some of our users require the use of works that do not conform to DFSG. We have created "contrib" and "non-free" areas in our archive for these works. The packages in these areas are not part of Debian, although they have been configured for use with it.

Debian	not Debian	
main	contrib	non-free

 only Debian by default rest not configured/distributed unless explicitly asked/looked for
 communication opportunity: non-free is bad for your health *"if you cross the line, you're on your own"* stimulate user demand for freedom (e.g. on hw vendors)

Stefano Zacchiroli (Debian)

Debian and GNU

13/31

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

- Treedom
 -) package quality
- independence
- decision making
- a distro with many downstreams

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

freedom

- rooted in Free Software principles
- free the bottom up, dogfooding
- 2 package quality
- independence
- decision making
- a distro with many downstreams

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

freedom

2 package quality

- policy
- maintainers are experts of the sw they package
- independence
- decision making
- a distro with many downstreams

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

- freedom
- 2 package quality
- independence
 - volunteers
 - no babysitting company
- decision making
- a distro with many downstreams

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

- 2 package quality
- independence
- decision making
 - do-ocracy & democracy
 - no imposed decision; "show me the code" discipline
- a distro with many downstreams

There are 300+ *active* distributions (distrowatch) What's so special about Debian? Why should you care?

- 2 package quality
- independence
- decision making
- a distro with many downstreams
 - derivatives!

Stefano Zacchiroli (Debian)

Outline

Interlude — derivatives how to

Free Software 101

Freedom #0, to run the program, for any purpose Freedom #1, to study how the program works, and change it Freedom #2, to redistribute copies Freedom #3, to improve the program, and release improvements

When applied to distros: derived distributions, AKA derivatives

How? 1 take existing packages and add your extras
2 patch & rebuild packages as needed
3 sync periodically

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 16 / 31

Debian derivatives

Debian: a base for ≈ 140 active derivatives (distrowatch)

- Tucunare, LinEx, Inquisitor, Grml, UniventionCorporateServer, Vanillux, Emdebian, Crunchbang, PureOS, StormOS, Ubuntu, GNUSTEP, gNewSense, Debathena, Maemo, LMDE, SPACEflight, BCCD, Bayanihan, semplice, ArchivistaBox, Knoppix, Tails, BlankOn, AlienVault-OSSIM, DoudouLinux, Vyatta, Symbiosis, VoyageLinux, Lihuen, LinuxAdvanced, Aptosid, Canaima, siduction, ZevenOS-Neptune, BOSSlinux, Parsix, AstraLinux, ProgressLinux, Finnix, SprezzOS, CoreBiz, Epidemic-Linux, MetamorphoseLinux, ...
 - Why? quality & licensing assurances
 - solid base system
 - huge package base
 - the "universal OS", perfect for customizations

A Debian derivative example: Ubuntu

- started in 2004 by Canonical target: desktop
- Debian derivative
- very popular (15-20x Debian?)
- historical/past correlations
 - main ↔ corporate universe ↔ community
 - heavily customized/forked in main
 - very close to Debian elsewhere
- sprouting its own derivatives (≈80)
 - ... as Debian transitive derivatives

Do you Debian?

Ubuntu appears to be the most customized Debian derivative
 other derivatives ⇒ much closer to *pristine* Debian

Tucunare, LinEx, Inquisitor, Grml, UniventionCorporateServer, Vanillux, Emdebian, Crunchbang, PureOS, StormOS, Ubuntu,
GNUSTEP, gNewSense, Debathena, Maemo, LMDE, SPACEflight, BCCD, Bayanihan, semplice, ArchivistaBox, Knoppix, Tails,
BlankOn, AlienVault-OSSIM, DoudouLinux, Vyatta, Symbiosis, VoyageLinux, Lihuen, LinuxAdvanced, Aptosid, Canaima, siduction, ZevenOS-Neptune, BOSSlinux, Parsix, AstraLinux, ProgressLinux, Finnix, SprezzOS, CoreBiz, Epidemic-Linux, MetamorphoseLinux, Debian, Xubuntu, Linux Mint, Ubuntu Studio, Mythbuntu, ArtistX, Asturix, Peppermint OS, TurnKey Linux, Kubuntu, Caixa Mágica, Lubuntu, ...

if you are running a Debian (transitive) derivative, chances are you heavily depend on Debian and on its well-being

even if your distro hasn't told you

Free Software distribution pipeline

(mid 2000s)

Free Software distribution pipeline

(mid 2000s)

The role of downstream

Outline

Below are the complete, ready-to-use GNU/Linux distributions we know follow the Guidelines for Free System Distributions [GFSD]. They have a firm policy commitment to only include and only propose free software.

— https://www.gnu.org/distros/free-distros

- 8 distros
- Debian not one of them
- we contribute as both downstream and upstream 4 free distros are Debian derivatives (including the most popular ones?)

(DistroWatch)

Debian is not on the free distros list. And that's a problem. For free software. (yes, that's bold)

external review

- duplication of efforts
- common target public

Debian is not on the free distros list. And that's a problem. For free software. (yes, that's bold)

external review

- Debian's "100% free" promise is self-assessed
- peer vigilance is better
- duplication of efforts
- common target public

Debian is not on the free distros list. And that's a problem. For free software. (yes, that's bold)

- external review
- duplication of efforts

we recommend joining development of an existing free distro rather than fragmenting effort by starting a new one — GFSD

common target public

Debian is not on the free distros list. And that's a problem. For free software. (yes, that's bold)

- external review
- duplication of efforts
- common target public
 - between Debian and GNU: Free Software enthusiasts
 - we are partitioning it, diminishing our impact...
 - ... and undermining sustainability

Debian is not on the free distros list. And that's a problem. For free software. (yes, that's bold)

- external review
- duplication of efforts
- common target public

Q: so, how do we fix this? A: by getting Debian on the free distros list!

Q: great! so, what's the status of that? A: ...

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013

24 / 31

2004-2011 — non free firmware

Historical offender:

2004 voted as social contract exception for Sarge (rel. 2005)2006 ditto for Etch (rel. 2007)2008 ditto for Lenny (rel. 2009)

D11 Squeeze released with a fully free Linux kernel

Debian "Squeeze" makes key progress toward being a fully free distribution

Cheers to the Debian community!

With last Saturday's "Squeeze" release, Debian took an important step towards being a fully free distribution and ensuring freedom for its users.

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013

25/31

2004-2011 - non free firmware

Historical offender:

2004 voted as social contract exception for Sarge (rel. 2005)
2006 ditto for Etch (rel. 2007)
2008 ditto for Lenny (rel. 2009)
2011 Squeeze released with a fully free Linux kernel

Debian "Squeeze" makes key progress toward being a fully free distribution

Cheers to the Debian community!

With last Saturday's "Squeeze" release, Debian took an important step towards being a fully free distribution and ensuring freedom for its users.

- Feb 8th, 2011, https://www.fsf.org/news/ debian-squeeze-makes-key-progress-toward-being-a-fully-free-distribution/

FSF acknowledges. We appreciate.

2011 — upstream/downstream relationships

Mutual feedback experiment for GNU Hackers Meeting 2011 (GHM) in Paris:

I would like [...] to present how we feel about GNU as an upstream, in case we have anything more to say about GNU than what we have to say about other upstreams [...] if you are maintaining a GNU package in Debian, I'd like to hear from you. Please mail me comments about your relationship with GNU as an upstream, whether it is good or bad [...] — myself

- scope: technical collaboration
- good participation, good results
- with a 4:1 ratio, maintainers felt that relationships with GNU are good, better than with other upstreams¹

1 see talk: "Debian in context: distributions, upstreams, downstreams"Image: Context of the second seco

Commonality of interests

Debian and GNU have striking similarities in their goals:

- an operating system
- UNIX-like

initially narrower (Linux-only) scope in Debian; largely aligned nowadays

• granting fundamental user Freedoms

Different and complementary means to achieve it:

- GNU by developing OS components
- Debian by assembling existing components

General feeling from GHM 2011 discussion:

We have a lot more in common than what we disagree on.

Stefano Zacchiroli (Debian)

2012 — let's discuss

[...] we should either get Debian in FSF free-distros list, or document why Debian is not there. I'm looking for Debian volunteers interested to participate in a joint Debian/FSF team [...]. The ideal outcome is an agreed upon list of Debian "bugs" that need to be solved. The public fsf-collab-discuss mailing list [on Alioth] has been setup for the activities of such a team. — myself, debian-project, July 2012

- initial flurry of activity
- much arguing, some convergences, little work
- several good initiatives
 - e.g. document/track non-free-ness reasons
- e.g. some virtuous examples
 - thick red line approach in the Debian Reference

Now — it's all about communication

Current biggest offender:

"[contrib and non-free] are not thoroughly separated from the main Debian distribution"

- some of it is technical easy to fix, but needs patches!
- rest is communication

What would be unacceptable is for the documentation to give people instructions for installing a nonfree program on the system, or mention conveniences they might gain by doing so.

For a borderline case, a clear and serious exhortation not to use the nonfree program would move it to the acceptable side of the line. — GFSD

- hard to self-judge
- feedback loops, or more precise & agreed upon editorial guidelines needed

Stefano Zacchiroli (Debian)

Common goals and culture, interest to work together. Progress!

- non-free firmware
- scattered technical issues, need patches
- communication, need agreed upon editorial guidelines
- social contract (?)

Thanks!

Questions?

Stefano Zacchiroli leader@debian.org

http://upsilon.cc/zack
http://identi.ca/zack

about the slides:

available at https://gitorious.org/zacchiro/talks/trees/master/2013/20130324-libreplanet © 2010-2013 Stefano Zacchiroli License CC BV-SA 3.0 — Creative Commons Attribution-ShareAlike 3.0

Stefano Zacchiroli (Debian)

Debian and GNU

LibrePlanet 2013 31 / 31