

Debian Secrets

Using Debian-specific features to their full potential

Wouter Verhelst

DebConf8 DebianDay

update-alternatives

- multiple packages providing a particular command

update-alternatives

- multiple packages providing a particular command
- `update-alternatives --config x-terminal-emulator`

update-alternatives

- multiple packages providing a particular command
- `update-alternatives --config x-terminal-emulator`

more info: `man update-alternatives`

dpkg-statoverride

- Limit access to wodim to a group of users

dpkg-statoverride

- Limit access to wodim to a group of users
- `-rwxr-x- - - 1 root cdwriters 401624 May 25 20:12 /usr/bin/wodim`

dpkg-statoverride

- Limit access to wodim to a group of users
- `-rwxr-x- - - 1 root cdwriters 401624 May 25 20:12 /usr/bin/wodim`
- upgrades?

dpkg-statoverride

- Limit access to wodim to a group of users
- `-rwxr-x- - - 1 root cdwriters 401624 May 25 20:12 /usr/bin/wodim`
- upgrades?
- `dpkg-statoverride --update --add root cdwriters 0750 /usr/bin/wodim`

dpkg-statoverride

- Limit access to wodim to a group of users
- `-rwxr-x- - - 1 root cdwriters 401624 May 25 20:12 /usr/bin/wodim`
- upgrades?
- `dpkg-statoverride --update --add root cdwriters 0750 /usr/bin/wodim`

more info: `man dpkg-statoverride`

Changing the Debian menu

- Standard menu in most window managers (not all desktop environments)

Changing the Debian menu

- Standard menu in most window managers (not all desktop environments)
- Modify through `/etc/menu`, `/.menu`

Changing the Debian menu

- Standard menu in most window managers (not all desktop environments)
- Modify through `/etc/menu`, `/.menu`

package: `menu`

more info: `/usr/share/doc/menu/html`, chapter 3 (syntaxis),
chapter 6 (how to override)

Searching for packages: debtags

- apt-cache search: works, but limited.

Searching for packages: debtags

- apt-cache search: works, but limited.
- too difficult search => brain goes banana

Searching for packages: debtags

- apt-cache search: works, but limited.
- too difficult search => brain goes banana
- debtags: more fine-grained searching

Searching for packages: debtags

- apt-cache search: works, but limited.
- too difficult search => brain goes banana
- debtags: more fine-grained searching
- Goplay!

Searching for packages: debtags

- apt-cache search: works, but limited.
- too difficult search => brain goes banana
- debtags: more fine-grained searching
- Goplay!

package: debtags, goplay

more info: <http://debtags.alioth.debian.org/>

Searching for packages: grep-available

- you know **some** things about the package

Searching for packages: grep-available

- you know **some** things about the package
- searching for packages by control fields

Searching for packages: grep-available

- you know **some** things about the package
- searching for packages by control fields
- `grep-available -FMaintainer 'wouter@debian.org' -sPackage`

Searching for packages: grep-available

- you know **some** things about the package
- searching for packages by control fields
- `grep-available -FMaintainer 'wouter@debian.org' -sPackage`
- `grep-available -FSource 'linux-2.6' -a -FPackage 'image' -sPackage`

Searching for packages: grep-available

- you know **some** things about the package
- searching for packages by control fields
- `grep-available -FMaintainer 'wouter@debian.org' -sPackage`
- `grep-available -FSource 'linux-2.6' -a -FPackage 'image' -sPackage`
- `grep-available -FSource 'linux-2.6' -a -FPackage 'image' -sPackage -sVersion`

Searching for packages: grep-available

- you know **some** things about the package
- searching for packages by control fields
- `grep-available -FMaintainer 'wouter@debian.org' -sPackage`
- `grep-available -FSource 'linux-2.6' -a -FPackage 'image' -sPackage`
- `grep-available -FSource 'linux-2.6' -a -FPackage 'image' -sPackage -sVersion`

package: dctrl-tools

more info: `man grep-available`

If it breaks, you get to keep both pieces

- The Debian packaging system makes a lot of assumptions about the state of packages, and your system's health depends upon it.

If it breaks, you get to keep both pieces

- The Debian packaging system makes a lot of assumptions about the state of packages, and your system's health depends upon it.
- Playing with these things may break your system

If it breaks, you get to keep both pieces

- The Debian packaging system makes a lot of assumptions about the state of packages, and your system's health depends upon it.
- Playing with these things may break your system
- If you do break your system, you have no support

If it breaks, you get to keep both pieces

- The Debian packaging system makes a lot of assumptions about the state of packages, and your system's health depends upon it.
- Playing with these things may break your system
- If you do break your system, you have no support
- If you do one of these things and it breaks, probably best to undo what you did and see whether that fixes it...

Equivs: NIH

- Install self-written not-invented-here MTA

Equivs: NIH

- Install self-written not-invented-here MTA
- `apt-get install cron` pulls in `exim4`

Equivs: NIH

- Install self-written not-invented-here MTA
- `apt-get install cron` pulls in `exim4`
- install bogus `mail-transport-agent` package to satisfy depends

Equivs: NIH

- Install self-written not-invented-here MTA
- `apt-get install cron` pulls in `exim4`
- install bogus `mail-transport-agent` package to satisfy depends

package: `equivs`

more info: `man equivs-build` and `man equivs-control`, also see
`/usr/share/doc/equivs`

dpkg-repack: Re-create a package file from an installed package

- Install great-game-nonfree from game-writer-company

dpkg-repack: Re-create a package file from an installed package

- Install great-game-nonfree from game-writer-company
- game-writer-company goes bankrupt, and your CD-ROM is lost

dpkg-repack: Re-create a package file from an installed package

- Install great-game-nonfree from game-writer-company
- game-writer-company goes bankrupt, and your CD-ROM is lost
- Buy new computer, want to play great-game-nonfree there too

dpkg-repack: Re-create a package file from an installed package

- Install great-game-nonfree from game-writer-company
- game-writer-company goes bankrupt, and your CD-ROM is lost
- Buy new computer, want to play great-game-nonfree there too
- Use dpkg-repack to create new package to install on new computer

dpkg-repack: Re-create a package file from an installed package

- Install great-game-nonfree from game-writer-company
- game-writer-company goes bankrupt, and your CD-ROM is lost
- Buy new computer, want to play great-game-nonfree there too
- Use dpkg-repack to create new package to install on new computer

package: dpkg-repack

more info: `man dpkg-repack`

dpkg-divert: move files aside

- Install nVidia binary module from [nvidia.com](https://www.nvidia.com)

dpkg-divert: move files aside

- Install nVidia binary module from [nvidia.com](https://www.nvidia.com)
- nVidia wants to install `/usr/lib/libGL.so`

dpkg-divert: move files aside

- Install nVidia binary module from nvidia.com
- nVidia wants to install `/usr/lib/libGL.so`
- `apt-get upgrade...`

dpkg-divert: move files aside

- Install nVidia binary module from nvidia.com
- nVidia wants to install `/usr/lib/libGL.so`
- `apt-get upgrade...`
- instead: `dpkg-divert --divert /usr/lib/libGL.so.Debian /usr/lib/libGL.so`

dpkg-divert: move files aside

- Install nVidia binary module from nvidia.com
- nVidia wants to install `/usr/lib/libGL.so`
- `apt-get upgrade...`
- instead: `dpkg-divert --divert /usr/lib/libGL.so.Debian /usr/lib/libGL.so`
- **Then**, and only then, install nVidia binary module and software

dpkg-divert: move files aside

- Install nVidia binary module from [nvidia.com](https://www.nvidia.com)
- nVidia wants to install `/usr/lib/libGL.so`
- `apt-get upgrade...`
- instead: `dpkg-divert --divert /usr/lib/libGL.so.Debian /usr/lib/libGL.so`
- **Then**, and only then, install nVidia binary module and software

Warning: do NOT use for configuration files

dpkg-divert: move files aside

- Install nVidia binary module from nvidia.com
- nVidia wants to install `/usr/lib/libGL.so`
- `apt-get upgrade...`
- instead: `dpkg-divert --divert /usr/lib/libGL.so.Debian /usr/lib/libGL.so`
- **Then**, and only then, install nVidia binary module and software

Warning: do NOT use for configuration files
more info: `man dpkg-divert`

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs
- User can choose to decline downloading/installing

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs
- User can choose to decline downloading/installing
- apt-get or aptitude downloads packages

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs
- User can choose to decline downloading/installing
- apt-get or aptitude downloads packages
- apt-listchanges lists changelog items and/or NEWS.Debian items

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs
- User can choose to decline downloading/installing
- apt-get or aptitude downloads packages
- apt-listchanges lists changelog items and/or NEWS.Debian items
- User can choose to decline installing

apt-listbugs/apt-listchanges: reviewing before installing

- install very-buggy-package from unstable
- apt-listbugs finds and lists **release-critical** bugs
- User can choose to decline downloading/installing
- apt-get or aptitude downloads packages
- apt-listchanges lists changelog items and/or NEWS.Debian items
- User can choose to decline installing

packages: apt-listbugs, apt-listchanges

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries
- You don't like the game; `apt-get --purge remove warzone2100`

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries
- You don't like the game; `apt-get --purge remove warzone2100`
- Libraries?

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries
- You don't like the game; `apt-get --purge remove warzone2100`
- Libraries?
- debfooster: keep track of what was installed and what isn't wanted (sortof like aptitude, but more explicit)

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries
- You don't like the game; `apt-get --purge remove warzone2100`
- Libraries?
- `debfooster`: keep track of what was installed and what isn't wanted (sortof like `aptitude`, but more explicit)
- `deborphan`: find unused libraries — needs to guess, may be wrong.

debfooster/deborphan: finding unused packages

- `apt-get install warzone2100`
- Pulls in several libraries
- You don't like the game; `apt-get --purge remove warzone2100`
- Libraries?
- debfooster: keep track of what was installed and what isn't wanted (sortof like aptitude, but more explicit)
- deborphan: find unused libraries — needs to guess, may be wrong.

packages: debfooster, deborphan

dpkg command-line options

- `dpkg -L`: view contents of an installed package

dpkg command-line options

- `dpkg -L`: view contents of an installed package
- `dpkg -S`: search for (installed) package containing a file

dpkg command-line options

- `dpkg -L`: view contents of an installed package
- `dpkg -S`: search for (installed) package containing a file
- `dpkg -I`: view info on (not installed) package

dpkg command-line options

- `dpkg -L`: view contents of an installed package
- `dpkg -S`: search for (installed) package containing a file
- `dpkg -I`: view info on (not installed) package
- `dpkg --get-selections`: view contents of (not installed) package

dpkg command-line options

- `dpkg -L`: view contents of an installed package
- `dpkg -S`: search for (installed) package containing a file
- `dpkg -I`: view info on (not installed) package
- `dpkg --get-selections`: view contents of (not installed) package
- `dpkg-query`: like apt-cache, but for files

dpkg command-line options

- `dpkg -L`: view contents of an installed package
- `dpkg -S`: search for (installed) package containing a file
- `dpkg -I`: view info on (not installed) package
- `dpkg --contents`: view contents of (not installed) package
- `apt-file`: like `apt-cache`, but for files

package: `apt-file`

more info: `man dpkg`, `man apt-file`

