Debian in the Dark Ages of Free Software My journey through software freedom

Stefano Zacchiroli

Debian Developer

23 August 2014 Debian Conference 2014 Portland, Oregon, USA

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 1 / 23

Outline


Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 2/23

Outline


Why (oh, why) am I doing this?

open source

May 1997 The Cathedral and the Bazaar Sep 1997 my first exposure to FOSS Jan 1998 Netscape Open Sourcing

"better software development methodology"

"if you open source it, they will come"

Free Software

- the 4 freedoms
- resonates with various me-s: hacker, student, teacher

control (over my computing

Stefano Zacchiroli (Debian)

Why (oh, why) am I doing this?

open source

May 1997 The Cathedral and the Bazaar Sep 1997 my first exposure to FOSS Jan 1998 Netscape Open Sourcing

"better software development methodology"

"if you open source it, they will come"

Free Software

- the 4 freedoms
- resonates with various me-s: hacker, student, teacher

control (over my computing

Stefano Zacchiroli (Debian)

Why (oh, why) am I doing this?

open source

May 1997 The Cathedral and the Bazaar Sep 1997 my first exposure to FOSS Jan 1998 Netscape Open Sourcing

"better software development methodology"

"if you open source it, they will come"

Free Software

- the 4 freedoms
- resonates with various me-s: hacker, student, teacher


control (over my computing)

Stefano Zacchiroli (Debian)

Control

Lester picked up a screwdriver. "You see this? It's a tool. You can pick it up and you can unscrew stuff or screw stuff in. You can use the handle for a hammer. You can use the blade to open paint cans. You can throw it away, loan it out, or paint it purple and frame it."

He thumped the printer. "This [Disney in a Box] thing is a tool, too, but it's not your tool. It belongs to someone else — Disney. It isn't interested in listening to you or obeying you. It doesn't want to give you more control over your life." [...] "If you don't control your life, you're miserable. Think of the people who don't get to run their own lives: prisoners, reform-school kids, mental patients. There's something inherently awful about living like that. Autonomy makes us happy."


https://en.wikipedia.org/ wiki/File:Makers_(Cory_ Doctorow_novel).jpg

- Cory Doctorow, Makers (2009)

Stefano Zacchiroli (Debian)

(my own) Computing, in the 90s

- hardware: desktops, some local servers; later: laptop
- producing content
 - office suite / desktop publishing
 - Federated communication
 - * asynchronous (e.g., email, newsgroups)
 - * synchronous (e.g., IRC)
 - software development
 - consuming content
 - gaming
 - web browsing

roa<mark>d to software freedom</mark> was long, but clear: (re)implement proprietary sw, follow RFCs to interoperate, deploy


Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 6 / 23

(my own) Computing, in the 90s

- hardware: desktops, some local servers; later: laptop
- producing content
 - office suite / desktop publishing
 - federated communication
 - * asynchronous (e.g., email, newsgroups)
 - * synchronous (e.g., IRC)
 - software development
 - consuming content
 - gaming
 - web browsing

road to software freedom was long, but clear: (re)implement proprietary sw, follow RFCs to interoperate, deploy

Stefano Zacchiroli (Debian)


Free Software, raw

foo is cool, let's install it!

- download foo-1.0.tar.gz
 - checksum mismatch, missing public key, etc.


./configure

- error: missing bar, baz, ...
- foreach (bar, baz, ...) go to 1 until (recursive) success

1 make

- error: symbol not found
- 🗿 make install
 - error: cp: cannot create regular file /some/weird/path

Free Software, à point: distributions


Debian: once upon a time

1998: my first exposure to Debian

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


Important things I've learned in Debian


https://loldebian.wordpress.com/2008/08/03/

rejecting-w-procexing-gnu/

being principled

DFSG, main

 the relevance of legal geeks / legal knowledge

- the beauty of copyleft
- law, when hacked around, can become a powerful anti-oppression device

Stefano Zacchiroli (Debian)


We are winning

• "open source" is everywhere in the industry

- web server market share: 67.5% (*nix) ⊇ 56.3% (GNU/Linux)
 ⊇ 30.7% (Debian), 55.6% (Debian+Ubuntu) W3Techs, Aug 2014
- web browser market share of FOSS browsers: 58%

- StatCounter, Jul 2014

- Google's Android seizes smartphone market WSJ, Aug 2013 AOSP hits 20% of the smartphone market — ABIresearch, Aug 2014
- in education: *about 2.5 million [RaspberryPi] boards have been sold* — Feb 2014
- desktops Ubuntu (most popular GNU/Linux desktop): 20 million users in 2011 (estimate), recurrent large scale migrations to both Debian/Ubuntu, Debian on the ISS, ...
- privacy: Tails

Free Software, distros, and Debian are finally becoming trendy!

Stefano Zacchiroli (Debian)

Outline


Control as a benchmark

OK, we made good progress. Or did we?

Several issues with status quo:

- most recent platforms are not 100% Free Software
- more and more proprietary JavaScript

Control as a benchmark

OK, we made good progress. Or did we?

Several issues with status quo:

- most recent platforms are not 100% Free Software
- more and more proprietary JavaScript

Control as a benchmark

OK, we made good progress. Or did we?

Several issues with status quo:

- most recent platforms are not 100% Free Software
- more and more proprietary JavaScript

the "cloud" (I'll be more precise in a bit)

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 14 / 23

Computing, today (for most people)

- hardware: desktops, laptop, phone, tablets, "clouds"
- producing content
 - ▶ office suite → Google Docs
 - email → GMail
 - ▶ async. communication \rightarrow Skype, GTalk
 - newsgroups, IRC

consuming content

- gaming \rightarrow browser-/mobile-games, Steam
- ► web browsing, social networks → walled gardens

computing is moving away from users, control is lost

road to software freedom is not as clear as it was

Computing, today (for most people)

- hardware: desktops, laptop, phone, tablets, "clouds"
- producing content
 - ▶ office suite → Google Docs
 - email → GMail
 - ▶ async. communication \rightarrow Skype, GTalk
 - newsgroups, IRC

consuming content

- gaming \rightarrow browser-/mobile-games, Steam
- ► web browsing, social networks → walled gardens

computing is moving away from users, control is lost

road to software freedom is not as clear as it was

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 15 / 23

What about distros?

- We are winning:
 - market share
 - infrastructure
- But we are also losing:
 - empowering/liberating users


https://en.wikipedia.org/wiki/File:

Petrarch_by_Bargilla.jpg

Free Software dark ages

Users have 100% Free Software thin client at their fingertips. All their relevant computations happen elsewhere, on remote systems they do not control.

We are winning a war that is becoming increasingly pointless.

Stefano Zacchiroli (Debian)

Cultural problems (#1)

Hackers/developers seem to be more tolerant to the lack of control than in the past.


 technically: back to the cage problem being locked inside undebuggable layers of the software stack


Stefano Zacchiroli (Debian)

Stefano Zacchiroli (Debian)

E.g.:

Debian in the Dark Ages


DebConf14, Portland 18/23

https://twitter.com/monkchips/status/247584170967175169 "AGPL is non-free"

"younger devs today are about POSS - Post open source software. fuck the license and governance, just commit to github" — James Governor

POSS (Post-Open Source Software) debate


https://commons.wikimedia. org/wiki/File:Sflc.svg


Cultural problems (#2)

devices seem to be diminishing.

Our trust in, and understanding of, legal


Stefano Zacchiroli (Debian)

Cultural problems (#2)

Debian in the Dark Ages

DebConf14, Portland 18 / 23

Outline


- Common "cloud" trend: increase user → computing distance
- Technically, we are in a sweet spot to fight back.


- potentially good, but we need to push for private/shared deployments
- what's the best deploy experience we can offer?
- orthogonal to distros; but also a symptom of the dependency-hell problem
 - better synergies distro--containers to be found.
- SaaS the worst software freedom offender • need better Free, federated servery • what can we do about this?

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 20 / 23

(upstreat

- Common "cloud" trend: increase user↔computing distance
- Technically, we are in a sweet spot to fight back.


- potentially good, but we need to push for private/shared deployments
 - what's the best deploy experience we can offer?
- aS orthogonal to distros; but also a symptom of the dependency hell problem
 - better synergies distro ↔ containers to be four of
- aaS 🔹 💿 the worst software freedom offender
 - need better Free, federated services
 - what can we do about this?

Stefano Zacchiroli (Debian)

laaS

Debian in the Dark Ages

DebConf14, Portland 20 / 23

- Common "cloud" trend: increase user↔computing distance
- Technically, we are in a sweet spot to fight back.


- potentially good, but we need to push for private/shared deployments
 - what's the best deploy experience we can offer?
- PaaS orthogonal to distros; but also a symptom of the dependency-hell problem
 - better synergies distro↔containers to be found
 - aaS 🔹 💿 the worst software freedom offender
 - need better Free, federated services
 - what can we do about this?

Stefano Zacchiroli (Debian)

laaS

Debian in the Dark Ages

(up/

- Common "cloud" trend: increase user↔computing distance
- Technically, we are in a sweet spot to fight back.


- potentially good, but we need to push for private/shared deployments
 - what's the best deploy experience we can offer?
- PaaS orthogonal to distros; but also a symptom of the dependency-hell problem
 - better synergies distro↔containers to be found
- SaaS the worst software freedom offender
 - need better Free, federated services
 - what can we do about this?


Stefano Zacchiroli (Debian)

laaS

Debian in the Dark Ages

(upstream)

Click-button installation of Free, federated services


click-button installation of Free, federated services that people need to interact with their peers without the mediation of centralized, non-free software services

Out of the box:

- anonymous browsing
- mail handling
- web hosting
- storage, calendar, etc.
- encrypted P2P backup

Stefano Zacchiroli (Debian)

Click-button installation of Free, federated services


click-button installation of Free, federated services that people need to interact with their peers without the mediation of centralized, non-free software services

Out of the box:

- anonymous browsing
- mail handling
- web hosting
- storage, calendar, etc.
- encrypted P2P backup

FreedomBox

http://www.freedomboxfoundation.org/

.o0(make it a 1st class Debian citizen?)

Debian in the Dark Ages

DebConf14, Portland 21 / 23

Stefano Zacchiroli (Debian)

That users are losing control is uncontroversial, but the meaning of being Free in the "cloud" is unclear yet.

• Franklin St. Statement (2008) "we have not yet formally defined what might constitute a Free Service"

 Who does that server really serve? (RMS, 2010)

"Don't use SaaSS! Don't use someone else's server to do your own computing"

 Network Services Aren't Free or Nonfree [...] (RMS, 2012)
 "Non-SaaSS services can mistreat their users in other ways [...] we don't have a firm position on them as yes"

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 22 / 23

That users are losing control is uncontroversial, but the meaning of being Free in the "cloud" is unclear yet.

• Franklin St. Statement (2008) "we have not yet formally defined what might constitute a Free Service"

 Who does that server really serve? (RMS, 2010)
 "Don't use SaaSS! Don't use someone else's server to do your own computing"

 Network Services Aren't Free or Nonfree [...] (RMS, 2012)
 "Non-SaaSS services can mistreat their users in other ways [...] we don't have a firm position on them as yes"

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 22 / 23

That users are losing control is uncontroversial, but the meaning of being Free in the "cloud" is unclear yet.

• Franklin St. Statement (2008) "we have not yet formally defined what might constitute a Free Service"

 Who does that server really serve? (RMS, 2010)
 "Don't use SaaSS! Don't use someone else's server to do your own computing"

• Network Services Aren't Free or Nonfree [...] (RMS, 2012) "Non-SaaSS services can mistreat their users in other ways [...] we don't have a firm position on them as yet"

That users are losing control is uncontroversial, but the meaning of being Free in the "cloud" is unclear yet.

- Franklin St. Statement (2008) "we have not yet formally defined what might constitute a Free Service"
- Who does that server really serve? (RMS, 2010)
 "Don't use SaaSS! Don't use someone else's server to do your own computing"
- Network Services Aren't Free or Nonfree [...] (RMS, 2012) "Non-SaaSS services can mistreat their users in other ways [...] we don't have a firm position on them as yet"


- we have led FOSS debates before
- we master sw distr. & deployment

what's Debian take on liberating users, today?

That users are losing control is uncontroversial, but the meaning of being Free in the "cloud" is unclear yet.

- Franklin St. Statement (2008) "we have not yet formally defined what might constitute a Free Service"
- Who does that server really serve? (RMS, 2010)
 "Don't use SaaSS! Don't use someone else's server to do your own computing"
- Network Services Aren't Free or Nonfree [...] (RMS, 2012) "Non-SaaSS services can mistreat their users in other ways [...] we don't have a firm position on them as yet"


- we have led FOSS debates before
- we master sw distr. & deployment

what's Debian take on liberating users, today?

Stefano Zacchiroli (Debian)

Debian in the Dark Ages

DebConf14, Portland 22 / 23

Thanks!

1/1/1

Stefano Zacchiroli zack@debian.org

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

VV.AA.

Franklin Street Statement on Freedom and Network Services http://autonomo.us/2008/07/14/ franklin-street-statement/, 2008.

Benjamin Mako Hill

Free Software Needs Free Tools
http://mako.cc/writing/hill-free_tools.html, 2010.

Richard Stallman

Who does that server really serve? https://www.gnu.org/philosophy/ who-does-that-server-really-serve.html, 2010.

Richard Stallman

Network Services Aren't Free or Nonfree; They Raise Other Issues

https://www.gnu.org/philosophy/ network-services-arent-free-or-nonfree.html, 2012

about the slides: available at https://gitorious.org/zacchiro/talks/trees/master/2014/20140823-dc14-darkages copyright © 2013-2014 Stefano Zacchiroli license CC BY-SA 4.0 — Creative Commons Attribution-ShareAlike 4.0

Stefano Zacchiroli (Debian)