

Debian, Ubuntu, and 101 other derivatives

Stefano Zacchioli

Debian Project Leader

25 September 2010
OSSbarcamp — Dublin, Ireland

Outline

- 1 Debian
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian ↔ Ubuntu collaboration
- 3 Free Software
 - The distro ecosystem

Outline

- 1 Debian
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian ↔ Ubuntu collaboration
- 3 Free Software
 - The distro ecosystem

Debian: once upon a time

Fellow Linuxers,

*This is just to announce the imminent completion of a **brand-new Linux release**, which I'm calling the **Debian Linux Release**. [...]*

*Ian A Murdock, 16/08/1993
comp.os.linux.development*

not many other distros back then

- make GNU/Linux **competitive** with commercial OS
- **easy** to install
- built **collaboratively** by software experts
- 1st major distro developed “**openly** in the spirit of GNU”
GNU-supported for a while

Debian: the operating system

- completely **Free Software**
 - ▶ **DFSG**
 - ▶ **contrib, non-free**
- a dozen architectures
alpha, amd64, arm(el), hppa, i386,
ia64, mips(el), powerpc, s390,
sparc
- 2 **non-Linux ports** upcoming
- features miscellanea. . .
ports, stability, packaging system,
documentation, old hw support,
smooth upgrades, i18n/l10n, the
testing suite, runs anywhere,
technical policy, *a lot of packages*,
...

The largest GNU/Linux distro
porting platform

- 29'000 packages (Squeeze)

Debian: the project

Common goal:

Create the best, Free operating system.

Debian Social Contract w/ the Free Software community (1997)

- 100% Free Software
- don't hide problems
- give back
- priorities: users & Free Software

Debian Constitution (1998)

Structures and rules of a Free-Software-compatible democracy

Strong motive to join: \approx 1'000 **volunteers**, **world-wide**

- \approx 900 DDs + 120 DMs
- North America & Europe > Australia & Japan > Latin American

Debian: the project (cont.)

Debian: one of a kind?

17 years later, *lots* of other distros

with many **differences**:

- technical choices
- release management
- release schedule
- target user
- ...
- support
- packaging system
- user base
- look & feel
- community

How is Debian different?

Debian's special #1: package quality

“ Culture of technical excellence ”

- package **design**: Policy
i.e. “how a package should look like”
- package **testing**: lintian, piuparts,
archive rebuilds (FTBFS), ...
- package maintainers are **sw experts**
- **no 2nd class packages**, all are equal

Debian release mantra

we release when it's ready

Debian's special #2: freedom

Firm principles: devs and users bound by the *Social Contract*

- 1 promoting the “culture of Free Software” since 1993
- 2 **free the bottom up**
 - ▶ in its software
firmware included !
 - ▶ in its infrastructure
no non-free web services (for users)
no non-free services (for developers)

Community awareness, users:

- know
- trust Debian not to betray sw freedom
- set a **high bar for sw freedom** advocates

Debian's special #3: independence

Debian is an **independent** entity

- no (single) company babysitting us
- living up on:
 - 1 donations (money & hardware)
 - 2 gift-economy

... quite remarkable in today “big” distro world

people trust Debian choices not to be “profit-driven”

Debian's special #4: decision making

1 do-ocracy

An individual Developer may make any technical or nontechnical decision with regard to their own work;
[Debian Constitution, §3.3.1.1]

2 democracy

Each decision in the Project is made by one or more of the following:
1. *The Developers, by way of General Resolution [...]*
[Debian Constitution, §2]

that means:

- reputation follows work
- no benevolent dictator, no oligarchy
- **no imposed decisions**
by who has money, infrastructure, people, ...

Interlude — derivatives how to

Free Software 101

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 extras
 - 2 patch & rebuild packages as needed
 - 3 sync periodically

Debian derivatives

Debian: a base for ≈ 120 derivatives

distrowatch.com

- Linspire, Skolelinux, Liurex, Mint, LiMux, Sidux, gnuLinEx, grml, MEPIS, Xandros, Ubuntu, Univention, Damn Small Linux, Collax, Euronode, Floppix, Gibraltar, Kanotix, Knoppix, PureOS, gNewSense, 64 Studio, Elive, Freespire, Jolicloud, Kurumin, Maemo, Neopwn, OpenZaurus, Parsix, Xebian, Hackable:1, aptosid, ...

Why?

- quality & licensing assurances
- solid base system
- huge package base
- reduce effort

Outline

- 1 Debian
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian ↔ Ubuntu collaboration
- 3 Free Software
 - The distro ecosystem

Ubuntu: generalities

Disclaimer

Patches welcome!

- started in 2004 by Canonical
- *Linux for human beings*
- **Debian derivative**, periodic fork-merge release cycle
- original (technical) staff: mostly “hi-profile” DDs
- historical archive correlations
 - main ↔ corporate
 - universe ↔ community
- most popular Debian derivative, larger user base than Debian (most likely)

Ubuntu, Debian, and upstreams

Debian: a “special” upstream

- off the shelf packages, not bare bone software
- quantitatively relevant...

picture is courtesy of Lucas Nussbaum

Ubuntu: work-flow & relationship with Debian

data for Lucid Lynx
main + universe

- rationale: universe is a selling point

Debian → Ubuntu

- not just “pull”
- some “push” too: give back to Debian

picture is courtesy of Lucas Nussbaum

Debian ↔ Ubuntu: why collaborate?

Ubuntu interests

- pushing back changes **eases merges**
- Debian maintainers are field experts; (universe) **quality improvements**

Debian interests

- Ubuntu has more users, i.e. **more feedback**
 - ▶ Ubuntu reaches out (future) contributors we don't
- cooperate with derivatives

Mutual interests

- discuss **big changes** together
- improving **Free Software** is what matter most, right?

Debian ↔ Ubuntu: today

- some **bug reports** fed back to Debian
- some Ubuntu **changes** fed back to Debian
- some **early testing** of big changes (e.g. gcc, hardening)
- **mixed teams**: tons!
 - ▶ pkg-games
 - ▶ pkg-java
 - ▶ DPMT / PAPT
 - ▶ d-i
 - ▶ dpkg(-vendor)
 - ▶ X strike force
 - ▶ security
 - ▶ pkg-freevo, pkg-mono, pkg-perl
 - ▶ APT stack
 - ▶ live-helper, nginx
 - ▶ PAM
 - ▶ \$your_team_here
- common trend: **Ubuntu devs become DM/DD**

Debian ↔ Ubuntu: (Ubuntu) pitfalls

Difficulties, as seen from the Debian side

- perceived reluctance in **giving credit**
- LP bugs/patches not triaged/forwarded
 - ▶ people don't want to special case Ubuntu: they *wait* for bugs
 - ▶ still, people do care about “their” packages in Ubuntu
- grudges with Canonical employees reflect on Ubuntu as a whole

(expected) golden rule: **be a good downstream**

Debian ↔ Ubuntu: (Debian) pitfalls

Difficulties, when interacting with Debian

- unresponsiveness → abandoned package
- unresponsiveness → no time (we're volunteers...)
- “go to hell” answers → bad heritage, not representative
 - ▶ 1'000 DDs, no one true “Debian-Ubuntu” perspective

What else?

Debian ↔ Ubuntu: getting better

Talking to each other is the first necessary step.

Derivatives Front Desk

<http://wiki.debian.org/DerivativesFrontDesk>

derivatives@debian.org

debian-derivatives@lists.debian.org

- *tremendous opportunity for cooperation*
— Jorge Castro, DebConf10
- good participation from Debian and Ubuntu
 - ▶ other derivatives are joining the fun
- **Debian ↔ Ubuntu as example to others** (good and bad)

Outline

- 1 Debian
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian ↔ Ubuntu collaboration
- 3 Free Software
 - The distro ecosystem

Drowning in derivatives

Debian derivatives (≈ 120)

Linspire, Skolelinux, Liurex, Mint, LiMux, Sidux, gnuLinEx, grml, MEPIS, Xandros, Ubuntu, Univention, Damn Small Linux, Collax, Euronode, Floppix, Gibraltar, Kanotix, Knoppix, PureOS, gNewSense, 64 Studio, Elive, Freespire, Jolicloud, Kurumin, Maemo, Neopwn, OpenZaurus, Parsix, Xebian, Hackable:1, aptosid, ...

Ubuntu derivatives

Ubuntu Studio, Mythbuntu, ArtistiX, Asturix, Goobuntu, LinuxMCE, nUbuntu, Peppermint, TurnKey Linux, Zenix, ...

Nice song and dance, but all the above:

- 1 should be sustainable...
- 2 ... to **benefit Free Software** as a whole

The distribution pipeline

yesterday ...

The *new* distribution pipeline

The *new* distribution pipeline

That's wonderful!

- **freedom** spreads
- more **eyeballs** swallow more bugs
- more potential **contributors**

But.

Free Software 101—redux

Free Software is **bigger** and more important than Debian, Ubuntu, and any other distro or project

Free Software golden rules and the distro pipeline

1 give back, i.e. reduce patch flow viscosity

- ▶ triage and forward bug report
- ▶ push changes

upstream
upstream

2 give credit where credit is due

- ▶ attribute & advertise
- ▶ recognize & thank

upstream
downstream

Thanks!

Questions?

Stefano Zacchiroli
Teader@debian.org
<http://upsilon.cc/zack>