

Everything You Have Ever Wanted To Know About Debian GNU/Linux*

*but were afraid to ask

Jaldhar H. Vyas <jaldhar@debian.org>
April 10, 2007

Etch A Sketch

The Three Pillars of ~~Zen~~ Debian

- Freedom
- Technical Excellence
- Community

Etch A Sketch

In The Beginning...

- Linus Torvalds Invents Linux (but you already knew that!)
- The Linux kernel + software from GNU, BSD etc. makes a complete Unix compatible operating system
- “Distros” start to appear but they all stink...

Etch A Sketch

Ian Murdock To The Rescue!

- Ian is unhappy, so he builds his own distro which attracts like-minded people
- The name Debian comes from Debra (his wife) and Ian
- It stresses freedom, technical excellence, and community from the very beginning

Etch A Sketch

Freedom

- Freedom of software and information is vital in this day and age.
- Debian Codifies its' philosophy on Freedom in 2 documents – The Social Contract and DFSG
- The DFSG is the basis for Open Source Definition

Etch A Sketch

The Social Contract

- Debian will remain 100% free software
- We will give back to the Free Software community
- We will not hide problems

Etch A Sketch

Social Contract (contd.)

- Our priorities are our users and free software
- But we will support software that doesn't meet our standards

Etch A Sketch

Debian Free Software Guidelines

- Must allow unhindered redistribution
- Must include all source code
- Must allow derivation
- No discrimination against people or groups

Etch A Sketch

DFSG (contd.)

- Must not discriminate against fields of endeavor
- License must not be Debian specific
- Must not be “viral”

Etch A Sketch

Technical Excellence

- Debian has a sophisticated Package system.
- Strict policies mean the system is well integrated.
- Being non-commercial means Debian can take the time to do it right.

Etch A Sketch

Debian Packages

- A .deb is a couple of tarballs wrapped up in an ar(1) archive.
- It contains metadata
- It can be arch specific or independent
- It contains all or part of a piece of software.

Etch A Sketch

Source Packages

- Contain the pristine upstream source whenever possible.
- A diff of the changes the packager made.
- MD5sums for security

Etch A Sketch

dpkg

- low-level command line tool.
- Lets you add, remove etc. packages
- Essential configuration handled via debconf (but it is not a registry!)
- More or less equivalent to rpm

Etch A Sketch

apt-get

- Debian's “killer app”
- Adds dependency checking for system consistency
- Fetches packages from local media or over the network

Etch A Sketch

apt Frontends

- aptitude is a text-mode frontend. It replaces the older dselect.
- synaptic, etc. are GUI frontends
- Debian installer is also a sort of apt frontend.

Etch A Sketch

Debian Distributions

- unstable (“sid”)
- testing (“lenny”)
- stable (“etch”)
- oldstable (“sarge”)
- Names are from Pixar film “Toy Story”

Etch A Sketch

Unstable

- Unstable means “in flux” not defective
- New and updated packages go here.
- First time uploads have to go through “NEW” processing.
- Suitable for power users only.

Etch A Sketch

Testing

- Once a package is sufficiently bug-free, goes here.
- Security support available but still not rock solid
- Might be suitable for non-mission critical usage.

Etch A Sketch

Stable

- Solid, dependable, boring – by design
- Once released no new packages added only security updates
- semi-official backports.org has newer stuff
- Official, supported Debian release

Etch A Sketch

Release Management

- Release process overseen by a select team
- Testing frozen prior to release
- Must be free of major bugs and meet any special goals the project has set.

Etch A Sketch

Experimental And Third-Party Archives

- Experimental – if it is too unstable for unstable!
- There are official and unofficial third-party source for Debian packages.
- Alioth is the Debian sourceforge

Etch A Sketch

Architectures

- 11 architectures supported in Etch
- packages automatically built for all architectures
- Everything from mainframes to handhelds, non-Linux ports too
- Conclusion: Debian is BIG!

Etch A Sketch

Community

- Around 1000 Debian Developers
- Volunteers, though some get paid to work on Debian
- We're not just smelly hippies!

Etch A Sketch

Project Organization

- Sam Hocevar is Debian Project Leader
- Developers vote for DPL yearly and on General resolutions by democratic vote
- DPL appoints delegates to exercise particular powers/functions
- SPI umbrella org for legal stuff

Etch A Sketch

Some Key Delegates

- Secretary
- Accounts Manager
- Archive administrators
- Release team

Etch A Sketch

Debian Developers

- Pass through rigorous acceptance process
- Non-developers can contribute through sponsors.
- GPG web of trust

Etch A Sketch

Debian Developers (contd.)

- Mostly conduct business via email
- Now there are face to face meetings too
- No fixed tasks or central direction, they choose what to work on

Etch A Sketch

Maintaining A Package

- Keep up with policy changes and fix bugs
- Upload new versions
- Work with upstream by filtering user requests and passing along patches
- Team maintainership becoming popular

Etch A Sketch

How A Package Enters Debian

- Special “package” Work Needed and Prospective Packages in Bug Tracking System
- “Intent to Package” provides opportunity to discuss merits of the new package.
- Package vetted by archive admins before entering unstable.

Etch A Sketch

How Users Can Help

- File bug reports
- Write documentation, make translations, share knowledge
- Advocacy (but please don't be a zealot)
- Donate money/equipment

Etch A Sketch

External Problems

- Low visibility
- Stupid laws
- Bad relations with upstream projects
- Ubuntu (or is it?)

Etch A Sketch

Internal Problems

- S L O W releases
- Personality clashes
- Is money the UID 0 of all evil?
- How free does free have to be?
- Has Debian stopped being fun?

Etch A Sketch

Thank you!

@ 2007, Jaldhar H. Vyas. “Do what thou wilt” shall be the whole of the license.

Available from

<http://people.debian.org/~jaldhar/talks>

Etch-a-sketch provided by Shailaja J. Vyas

Etch A Sketch