

Debian

Teaching Opportunities

Stefano Zacchioli

Debian Project Leader

5 December 2012

fOSSa 2012

Lille, France

About the speaker

hacker ...

- active in FOSS since 1998
- Debian Developer since 2001
- Debian Project Leader since 2010

... and teacher

- regularly teaching “FOSS” since 2000
- research fellow at IRILL since 2009
- Maître de Conférences since 2011, Univ. Paris Diderot

Outline

- 1 A gentle introduction to Debian
 - Debian and Wheezy
 - Derivatives
 - Organization
- 2 Teaching opportunities
 - Getting involved
 - Outreach
 - Teaching (with) Debian

Outline

1 A gentle introduction to Debian

- Debian and Wheezy
- Derivatives
- Organization

2 Teaching opportunities

- Getting involved
- Outreach
- Teaching (with) Debian

Free Software, à point: distributions

- ease software management
- key notion: the package abstraction
- offer coherent software collections
- killer application: package managers (& installers)

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

- 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"
FSF-sponsored for a while

$\frac{1}{3}$ of Debian: the operating system

flagship product: **Debian stable**

- binary distribution
- completely Free (DFSG)
- released every 24 months (\approx)
- a dozen architectures
 - ▶ with several kernels(!)
- **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, ...

one of the largest Free Software
porting platforms

Debian 6.0 “Squeeze” — looking back

- release: February 2011
- dependency-based boot system (faster, more robust)
 - ▶ completely **Free Linux kernel**, firmware included
- **GNU/kFreeBSD**
- improved **debian-installer**
 - ▶ ext4, btrfs
 - ▶ ZFS (on kFreeBSD)
 - ▶ ease complex setups
e.g. LVM + RAID + encryption
- **Debian Pure Blends**
 - ▶ Debian Edu, Debian Med, Debian GIS, DebiChem, ...
 - ▶ blends.alioth.debian.org

new services:

- snapshot.debian.org
- backports.debian.org
- stable-updates
- screenshots.d.net
- ask.debian.net

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**
- **desktop**: GNOME 3.4, KDE Plasma 4.8, XFCE, ...
- upgrades throughout the archive

Timeline

- freeze: June 30th, 2012
- release: *when it's ready*TM
ETA: Q4 2012 – Jan 2013

$\frac{1}{3}$ of Debian: the Project

Common goal:

Create the best, Free operating system.

Debian Social Contract

(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 project members, world-wide

$\frac{1}{3}$ of Debian: the Project (cont.)

$\frac{1}{3}$ of Debian: the community

Open development

- we don't hide problem
- easy to have an impact (just “show me the code!”)

Large amounts of communication

- mailing lists
- IRC
- (a few) Web services(, growing)
 - ▶ social: @debian, !debian on identi.ca

Large number of tech-savvy users

- users help each other, contribute patches, get involved

What's so special about Debian?

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

- package quality
- freedom
- independence
- decision making
- derivatives!

What's so special about Debian?

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

1 package quality

- ▶ policy (design + testing)
- ▶ maintainers are experts of the sw they package
- ▶ no 2nd class packages, all are equal

2 freedom

3 independence

4 decision making

5 derivatives!

What's so special about Debian?

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

- 1 package quality
- 2 freedom
 - ▶ rooted in Free Software principles
 - ▶ an important “political” actor in Free Software
 - ▶ free the bottom up, dogfooding
- 3 independence
- 4 decision making
- 5 derivatives!

What's so special about Debian?

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

- 1 package quality
- 2 freedom
- 3 independence
 - ▶ no (single) company babysitting us
 - ▶ donations
 - ▶ volunteers, gift-economy
- 4 decision making
- 5 derivatives!

What's so special about Debian?

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

- 1 package quality
- 2 freedom
- 3 independence
- 4 decision making
 - ▶ do-ocracy & democracy
 - ▶ no imposed decision
 - ▶ “show me the code” discipline
- 5 derivatives!

What's so special about Debian?

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

- 1 package quality
- 2 freedom
- 3 independence
- 4 decision making
- 5 derivatives!

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

Debian derivatives

Debian: a base for ≈ 140 active derivatives

— distrowatch.com

- 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*

Data for Oneiric Ocelot, main + universe

Do you Debian?

- Ubuntu appears to be the most customized Debian derivative
- other derivs. ⇒ much larger amount of *pristine Debian packages*

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

Formal organization

Day to day organization: teams!

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

- teams grow as jobs get bigger
- some “core teams” are DPL delegates, most are not
- examples:
 - ▶ packaging teams for related packages
 - ▶ ftp-master
 - ▶ release team
 - ▶ security team
 - ▶ kernel team
 - ▶ debian-installer
 - ▶ debian-cd
 - ▶ ...

Outline

- 1 A gentle introduction to Debian
 - Debian and Wheezy
 - Derivatives
 - Organization
- 2 Teaching opportunities
 - Getting involved
 - Outreach
 - Teaching (with) Debian

How people get involved

(to understand how participation in Debian
can contribute to student formation)

Typical ways to start contributing:

- 1 join existing **packaging teams** packaging / development
 - ▶ learn from experienced contributors
 - ▶ learn team work
 - ▶ high quality standards / rigorous procedures / perfectionism (VCS, patch minimality, software qualification, ...)
- 2 adopt **orphaned packages** packaging
 - ▶ take **responsibility**, long-term commitment
- 3 **fix bugs** development / packaging
 - ▶ in packages you care about
 - ▶ activities: report bugs, submit patches, test others' patches, ...

How people get involved (cont.)

(to understand how participation in Debian
can contribute to student formation)

Typical ways to start contributing:

4 improve **Debian infrastructure**

development

- ▶ very complex, heterogeneous, real-world infrastructure
- ▶ no need to be a Debian Developer
- ▶ most services provide link to corresponding source code and setup instructions

5 work on ~~non~~ **differently technical tasks**

management, ...

- ▶ documentation, translation
- ▶ design (themes, websites)
- ▶ communication (newsletter, press releases, press inquiries)
- ▶ accounting
- ▶ events (mini-DebConf, DebConf)
- ▶ video team
- ▶ ...

Outreach — to students and teachers

- **nope** :-(
 - ▶ i.e. no specific outreach program for teaching
 - ▶ “only” **general outreach** to all potential contributors
- Debian contributor **demography**, relevant groups:
 - ▶ professional sysadms
 - ▶ **students** (master & PhD)
 - ▶ **researchers**
 - ▶ **teachers** (at all levels)

Participation in FOSS outreach programs

Also, we do participate in general FOSS outreach programs, with some success.

Google Summer of Code (GSoC)

*[GSoC] is an annual program [...] in which Google awards **stipends** (of 5,000 USD, as of 2012) to hundreds of students who successfully complete a requested FOSS **coding project** during the **summer**. — Wikipedia*

- participants since 2006 (2nd edition)
- non packaging tasks, but **software development**
 - ▶ e.g. infrastructure, toolchain, ...
- prefer **newbie contributors**, but accept (student) DDs
- 2011: 30 applications / 9 accepted / 9 successful
- 2012: 68 applications / **15 accepted** / 12 successful

Participation in FOSS outreach programs (cont.)

Also, we do participate in general FOSS outreach programs, with some success.¹

Google Code In (GCI)

[GCI] is an annual programming competition sponsored by Google that allows pre-university students to complete tasks specified by partnering FOSS organizations.

- participated in 2011 (2nd edition)
 - ▶ example tasks:
 - ★ write 4 manpages
 - ★ prepare a QA upload
 - ★ fix a dpkg bug
 - ★ triage 3-4 bugs
 - ★ translate a wiki page
- had hard time collecting enough tasks in 2012 → drop off

¹thanks Ana Guerrero for her help with GSoC/GCI Debian figures

Teaching Debian — as sysadm technology

Teaching **Debian administration** (to train sysadms):

- + highly relevant on the market

*Debian is now the **most popular Linux distribution** on web servers [29.4% of FOSS, 9.6% of total]
— w3techs.com, January 2012*

+ lack of enough trained engineers
= student motivation (in theory)

- few, but important **Debian-specific skills**
 - ▶ reuse other common FOSS skill-sets

(Free) Resources

 Raphaël Hertzog, Roland Mas
The Debian Administrator's Handbook
<http://debian-handbook.info/>, 2012

also: `apt-get install debian-handbook`

Teaching Debian — as packaging technology

Teaching Debian packaging:

- not (yet) as relevant as Debian administration, but growing...
- ...and key in specific contexts
 - ▶ e.g. (derivative) **distribution editors**
 - ▶ e.g. companies with **.deb-based deployment work-flows**

(Free) Resources

Lucas Nussbaum

Debian Packaging Tutorial

<http://www.debian.org/doc/devel-manuals#packaging-tutorial>, 2012

also: `apt-get install packaging-tutorial`

Already in **lecture format** with practical exercises — duration 4h–8h, depending on the class level.

Using Debian as a teaching platform

Depends on your software needs and its availability in Debian.
Really.

- at **high school level** and below²
 - ▶ **Debian Edu** (AKA “Skolelinux”) — a school lab, out of the box
 - ▶ <http://www.slx.no/en/product>
 - ▶ <http://wiki.debian.org/DebianEdu>
- at **university level**, computer science/engineering
 - ▶ very flexible for labs
 - ▶ **good platform for development** (using testing)
 - ★ fresh software, but more tested than development snapshots
 - ★ plenty of active **per-language sub-communities**
 - ▶ **very good platform for OS-related classes**
 - ★ consistent way to find system-level **documentation**
 - ★ easy and consistent way to **retrieve sources** and investigate more

²not my area of expertise

Wrap up

By using and contributing to Debian students can learn:

- **team work**: processes, discipline, peer review, management, ...
- **software life-cycle** management
- **development**: patching complex code bases
- development: complex, world-wide **infrastructure**
- **Free Software ethos**

Thanks!

Questions?

Stefano Zacchioli
leader@debian.org

<http://upsilon.cc/zack>

<http://identi.ca/zack>

about the slides:
available at
copyright © 2010–2012
license

<https://gitorious.org/zacchiro/talks/trees/master/2012/20121205-fossa>
Stefano Zacchioli
CC BY-SA 3.0 — Creative Commons Attribution-ShareAlike 3.0