

Debian: 18 years and counting

Stefano Zacchioli

Debian Project Leader

12 July 2011

Workshop “Estratégias e Tecnologias Open Source”
ISCTE — Instituto Universitário de Lisboa
Lisbon, Portugal

Outline

- 1 Debian and Squeeze
- 2 Specialties
- 3 Derivatives
- 4 Contribute

Outline

1 Debian and Squeeze

2 Specialties

3 Derivatives

4 Contribute

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-supported for a while

Debian: the operating system

flagship product: **Debian stable**

- binary distribution
- completely Free (DFSG)
- released every 24 months (\approx)
- a dozen architectures
- archive-wide security support (3-3.5 years)

renowned for

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

one of the largest GNU/Linux
porting platforms

Debian 6.0 “Squeeze” — highlights

- dependency-based boot system (faster, more robust)
- completely **Free Linux kernel**, firmware included
- **GNU/kFreeBSD** as technology preview
- improved **debian-installer**
 - ▶ ext4, btrfs
 - ▶ ZFS (kFreeBSD)
 - ▶ better support for complex setups e.g. LVM + RAID + encryption

get Squeeze

<http://deb.li/squeeze>

Debian 6.0 “Squeeze” — highlights (cont.)

• Debian Pure Blends

- ▶ DebianEdu, Debian Med, Debian Science, Debian Accessibility, DebiChem, Debian EzGo, Debian GIS, Debian Multimedia, ...
- ▶ b1ends.alioth.debian.org/

• new **services**

- ▶ snapshot.debian.org
- ▶ backports.debian.org
- ▶ squeeze-updates suite (ex-volatile)
- ▶ screenshots.debian.net
- ▶ ask.debian.net

• **updates** throughout the archive

• **choice**: GNOME, KDE Plasma, Xfce, LXDE, ...

get Squeeze

<http://deb.li/squeeze>

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 **volunteers, world-wide**

Debian: the Project (cont.)

Outline

- 1 Debian and Squeeze
- 2 Specialties**
- 3 Derivatives
- 4 Contribute

Debian: one of a kind?

1993 — not many distros back then

18 years later, *lots* of other distros

openSUSE, Linux Mint, PCLinuxOS, Slackware, Gentoo Linux, CentOS, FreeBSD, Arch, Sabayon, Puppy, Lubuntu, MEPIS, Ultimate, NetBSD, Tiny Core, Zenwalk, CrunchBang, Dreamlinux, Vector, Kubuntu, Maemo, Red Hat, aptosid, Peppermint, PC-BSD, Chakra, Salix, ClearOS, KNOPPIX, Xubuntu, Super OS, BackTrack, gOS, TinyMe, Zentyal, EasyPeasy, Frugalware, Clonezilla, Pardus, Meego, OpenBSD, Quirky, PC/OS, Zorin, **Debian**, SystemRescue, Element, Unity, SliTaz, Macpup, wattOS, Scientific, Mythbuntu, Slax, DragonFLY, Elive, linux-gamers, 64 Studio, Ubuntu, mageia, Nexenta, Parisx, NuTyX, GhostBSD, Kongoni, moonOS, LFS, Lunar, Imagineos, Untangle, Fedora, Yellow Dog, aLinux, Yoper, IPFire, BlankOn, Mandriva, PureOS, FreeNAS, Moblin, Linpus, TurboLinux, blackPanther, ...

with many **differences**:

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

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 **software experts**
- **no 2nd class packages**, all are equal

Debian release mantra

we release when it's ready

Debian's special #2: freedom

Firm principles: developers 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
- users trust Debian not to betray free software principles
- **high bar for software freedom** advocates

Debian's special #3: independence

Debian is an **independent** project

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

... truly 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, ...

Outline

- 1 Debian and Squeeze
- 2 Specialties
- 3 Derivatives**
- 4 Contribute

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

Derivatives are game changers

Derivatives have changed the way in which distros are made

- derivatives' focus is on **customization**
- people power is needed “only” for that

everybody wins (if done properly)

- derivative: massive reuse of packaging work
- “mother” distro: reach out to new public
 - ▶ users *and* contributors

Debian derivatives

Debian: a base for ≈ 130 active derivatives — distrowatch.com

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

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 (≈70)
 - ▶ ... as Debian *transitive derivatives*

Data for Lucid Lynx, main + universe
picture is courtesy of Lucas Nussbaum

Do you Debian?

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

Linspire, Liurex, Mint, LiMux, Sidux, gnuLinEx, Grml, MEPIS, Xandros, Ubuntu, Univention, Damn Small Linux, Collax, Euronode, Floppix, Gibraltar, Kanotix, Knoppix, PureOS, gNewSense, LMDE, 64 Studio, Elive, Freespire, Jolicloud, Kurumin, Maemo, Neopwn, OpenZaurus, Parsix, Xebian, Hackable:1, aptosid, Ubuntu Studio, Mythbuntu, ArtistiX, Asturix, Goobuntu, LinuxMCE, nUbuntu, Peppermint, TurnKey Linux, Zenix, ...

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

The distribution pipeline

yesterday ...

The *new* distribution pipeline

The *new* distribution pipeline

That's wonderful!

But.

- freedom spreads
- more eyeballs swallow more bugs
- more potential contributors
- should be sustainable
- to everybody's benefit

Outline

- 1 Debian and Squeeze
- 2 Specialties
- 3 Derivatives
- 4 Contribute**

Contributing code: where?

To depend upon the Debian community, and be respected there, just grok the mantra!

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

- 1 give back, i.e. reduce patch flow viscosity
- 2 give credit where credit is due

Contributing — work with Debian

- test, report, triage, fix bugs
 - ▶ reportbug on your Debian box
 - ▶ <http://bugs.debian.org>
- translation
 - ▶ <http://www.debian.org/intl/>
 - ▶ <http://wiki.debian.org/L10n>
 - ▶ http://lists.debian.org/debian-l10n-*/
- documentation
- help with packaging ⇒ join a team
 - ▶ <http://wiki.debian.org/Teams>

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

Contributing other resources

even if completely volunteer-driven, Debian needs **resources**

- **hardware** for essential services
 - ▶ archive, build servers, development machines, ...
- **money** for hardware-related services
 - ▶ guarantees, shipments, hosting, ...
- money to **sponsor developer meetings**
 - ▶ strengthen the community
 - ▶ get work done

Donations

- donations: <http://www.debian.org/donations>
- partners program: <http://www.debian.org/partners>

Thanks!

Questions?

Stefano Zacchioli
Teader@debian.org

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

about the slides:
available at
copyright © 2010–2011
license

<https://gitorious.org/zacchiro/talks/trees/master/2011/20110712-moss>
Stefano Zacchioli
CC BY-SA 3.0 — Creative Commons Attribution-ShareAlike 3.0