Debian, Ubuntu e le altre 120 distribuzioni derivate

Stefano Zacchiroli

Debian Project Leader

18 Settembre 2010 Perugia, Italy

Outline

- Debian
 - What's so special about it?
- Ubuntu
 - Relationship with Debian
 - Debian → Ubuntu collaboration
- Free Software
 - The distro ecosystem

Outline

- Debian
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian ← Ubuntu collaboration
- Free Software
 - The distro ecosystem

Debian: once upon a time

Fellow Linuxers,

This is just to announce the <u>imminent completion</u> of a **brand-new Linux release**, which I'm calling the **Debian Linux Release**. [...]

Ian A Murdock, 16/08/1993
comp.os.linux.development
 http://deb.li/bigbang

not many other distros back then

- make GNU/Linux competitive with commercial OS
- inspired by SLS, but better (quality)
- easy to install
- built collaboratively by experts, in the open
- free as in freedom; GNU-supported for a while

Debian: the OS

- completely Free Software
 - contrib & non-free ain't Debian
 - DFSG: Debian Free Software Guidelines
- support for a dozen architectures (Lenny) alpha, amd64, arm(el), hppa, i386, ia64, mips(el), powerpc, s390, sparc
- 2 non-Linux ports upcoming kFreeBSD 32/64
- 120 derivatives

(distrowatch)

The largest GNU/Linux distro FOSS porting platform

23'000 packages in Lenny

Debian: the Project

Common goal:

Create the best, Free operating system.

Debian Social Contract w/ the Free Software community

(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: ≈ 1'000 volunteers world-wide

- ≈ 900 DDs + 120 DMs
- North America & Europe > Australia & Japan > Latin American

Debian: the Project (cont.)

Debian: one of a kind (?)

loads of other distros today

 differences: technical choices, release management & schedule, target user, support, packaging system, user base, look & feel, community, etc.

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 experts
- no 2nd class packages, all are equal

release mantra: we release when it's ready

recent feedback:

- "we choose Debian because packages don't FTBFS"
- "we choose X [derivative], because we trust Debian packages"

Debian's special #2: freedom

Firm principles: devs and users bound by the Social Contract

- promoting the "culture of Free Software" since 1993
 community awareness: users know
- free the bottom up
 - in its <u>software</u> firmware included!
 - in its <u>infrastructure</u>
 no non-free web services
 no non-free services
 (for users)
 (for developers)

Debian's special #3: independence

Debian is an independent distro (i.e. non-corporate)

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

... quite remarkable in today "big" distro world

people trust Debian choices not to be "money-driven"

Debian's special #4: decision making

do-ocracy

An individual Developer may make any technical or nontechnical decision with regard to their own work; [Constitution, §3.3.1.1]

democracy

Each decision in the Project is made by one or more of the following:

1. The Developers, by way of General Resolution [...]

[Constitution, §2]

that means:

- reputation follows work
- no benevolent dictator, no oligarchy
- no imposed decisions by who has money, infrastructure, people, . . .

Outline

- Debjan
 - What's so special about it?
- Ubuntu
 - Relationship with Debian
 - Debian → Ubuntu collaboration
- Free Software
 - The distro ecosystem

Ubuntu: generalities

Disclaimer

Patches welcome!

Ubuntu

- started in 2004 by Canonical
- original (technical) staff: mostly "hi-profile" DDs
- historical archive correlations
 - main ↔ corporate
 - universe ↔ community
- Debian-based, periodic fork-merge release model

Ubuntu Upstreams

Ubuntu: Workflow & Relationship with Debian

data for Lucid Lynx (@ UDS-M) data for main + universe

 rationale: universe is a selling point

Debian → Ubuntu

- not just "pull"
- some "push" too: give back to Debian

- some bug reports fed back to Debian
- some Ubuntu changes fed back to Debian
- some early testing of big changes (e.g. gcc, hardening)
- mixed teams: tons!
- ▶ pkg-games ≈ 500 src pkgs ➤ security via vendor-sec
- pkg-java
 ML for LP bugs
 pkg-freevo, pkg-mono, pkg-perl
- DPMT / PAPT Python mod/apps
 APT stack
 porcelain
- ▶ d-i win-win generalization ▶ live-helper, nginx, . . .
- ► dpkg(-vendor) idem ► PAM
- ► X strike force ► ...
- nice trend: Ubuntu devs become DM/DD

lesson learned / to learn: Debian welcomes Ubuntu contributions

... but we can collaborate more!

Why should we?

Ubuntu interests

- pushing back changes eases merges
- Debian maintainers are experts; can improve (universe) quality

Debian interests

- Ubuntu has more users, i.e. more feedback
 - Ubuntu reaches out (future) contributors we don't
- cooperate with derivatives

Mutual interests

- discuss big changes together
- improving Free Software is what matter most, right?

FAIL. i.e. stuff the Debian community does not appreciate

when Ubuntu acts as a bad downstream

- perceived reluctancy in giving credit
- LP bugs are not triaged/forwarded
- DDs don't like to special case Ubuntu: they wait for bugs
- still, DDs do care about "their" Ubuntu packages

no special casing: same complaints for others

FAIL. i.e. stuff the Debian community does not appreciate (cont.)

when Canonical acts as a bad upstream

- hard to de-brand sw
- low interest in packaging Canonical sw in Debian
- unresponsivenesse.g. close to Ubuntu releases

no special casing: same complaints for others

Interacting with Debian: pitfalls

It's not only Ubuntu fault, we know.

"Sometimes" it is difficult to interact with Debian

- unresponsiveness → abandoned package
- unresponsiveness → no time (we're volunteers...)
- "go to hell" answers → bad heritage, not representative
 - ▶ 1'000 DDs, no one true "Debian-Ubuntu" perspective

What else?

Outline

- Debjan
 - What's so special about it?
- 2 Ubuntu
 - Relationship with Debian
 - Debian
 → Ubuntu collaboration
- Free Software
 - The distro ecosystem

Drowning in derivatives

The ability to improve & redistribute is one of the beauty of Free Software.

- Debian derivatives (≈120)
 Linspire, Skolelinux, Liurex, Mint, Limux, Sidux, Linex, grml, MEPIS,
 Xandros, <u>Ubuntu</u>, Univention, Damn Small Linux, Collax, Euronode,
 Floppix, Gibraltar, Kanotix, Knoppix, Pure OS, gNewSense, . . .
- Ubuntu derivatives
 Xubuntu, Ubuntu Studio, Mythbuntu, Kubuntu, Edubuntu

The distribution pipeline

The *new* distribution pipeline

The new distribution pipeline

That's wonderful!

- freedom spreads
- more eyeballs swallow more bugs
- more potential contributors

But.

Free Software 101—redux

Free Software is bigger and more important

than Debian, Ubuntu, and any other distro or project

Free Software golden rules and the distro pipeline

- give back, i.e. reduce patch flow viscosity
 - triage and forward bug report upstream
 - push changes upstream
- **2** give credit where credit is due
 - attribute & advertise
 - recognize & thank

upstream downstream

Thanks! for DUCC-IT 2010

Questions?

Stefano Zacchiroli leader@debian.org http://upsilon.cc/zack