

Ubuntu and Debian

Lucas Nussbaum

lucas@{debian.org,ubuntu.com}

Why I am qualified to give this talk

- I will try hard not to be a troll
- Debian Developer since 2006
- Ubuntu Developer (MOTU) since 2006
- Involved in improving collaboration between both projects
Developed/Initiated : Multidistrotools, ubuntu usertag on the BTS,
improvements to the merge process, Ubuntu box on the PTS,
Ubuntu column on DDPO, ...
- Attended Debconf and UDS
- Friends in both communities
 - Would prefer not make enemies today

What's in this talk

- Description of the Ubuntu development process
 - And how it relates to Debian
- Some truths and mythbusting about Ubuntu and Debian
- Discussion of the current state of affairs

The Ubuntu Development Process

Linux distributions 101

- Take software developed by upstream projects
Linux, X.org, GNOME, KDE, ...
- **Put it all nicely together**
 - Standardization / Integration
 - Quality Assurance
 - Support
- Get all the fame

Linux distributions 101

- Take software developed by upstream projects
Linux, X.org, GNOME, KDE, ...
- **Put it all nicely together**
 - Standardization / Integration
 - Quality Assurance
 - Support
- Get all the fame

Ubuntu has one special upstream : Debian

Ubuntu's upstreams

Ubuntu Packages Workflow

Ultimate Debian Database

- Idea : gather all the data from the various Debian services into a single PostgreSQL database
- Many opportunities for data-mining

Currently imported in UDD :

Debian Sources and Packages, bugs, popcon, testing migrations, upload history, orphaned packages, carnivore, lintian, debtags, translations, NEW queue, screenshots, DEHS, ldap, wanna-build, removals, **Ubuntu Sources and Packages, Ubuntu bugs, Ubuntu popcon**

⇒ **Perfect tool to investigate Ubuntu and Debian**

- Let's look at Ubuntu karmic

Ubuntu Karmic

Number of source packages, excluding Ubuntu-specific packages

^language-(support|pack)-.* , ^kde-l10n-.* , .*ubuntu.* , .*launchpad.*

	main	universe	total
total	2131	12848	14979
not in Debian	148 (7%)	971 (7%)	1119 (7%)
changed	988 (46%)	1752 (14%)	2740 (18%)
newer upstream	260 (12%)	272 (2%)	532 (4%)
unchanged	995 (47%)	10125 (79%)	11120 (74%)

restricted ⇒ main, multiverse ⇒ universe

Ubuntu Packages Workflow

4% of the "patched" packages are newer upstream releases.
They might be based on the Debian package or not.

Newer upstream releases (main)

akonadi alacarte amarok anthy aptdaemon arora at-spi atk1.0 auctex axis2c binutils bluez brasero byobu bzh cheese choqok clutter-1.0 clutter-gtk commons-pool compiz compiz-fusion-bcop compiz-fusion-plugins-extra compiz-fusion-plugins-main compizconfig-backend-gconf computer-janitor consolekit couchdb dbus deskbar-applet dkms dnsjava dovecot drbd8 ecj encryptfs-utils eglIBC emacs22 enchant eog espeak euca2ools evince evolution evolution-data-server evolution-exchange evolution-webcal file-roller foo2zjs foomatic-db foomatic-db-engine foomatic-filters freeradius gawk gcalctool gconf gconf-editor gdb gdm gedit gegl geronimo-ejb-3.0-spec geronimo-j2ee-connector-1.5-spec geronimo-jacc-1.1-spec geronimo-jms-1.1-spec geronimo-jpa-3.0-spec geronimo-jta-1.0.1b-spec gfxboot ghostscript gir-repository glib2.0 gnome-applets gnome-bluetooth gnome-desktop gnome-disk-utility gnome-doc-utils gnome-games gnome-icon-theme gnome-keyring gnome-mag gnome-media gnome-menus gnome-nettool gnome-orca gnome-panel gnome-pilot gnome-power-manager gnome-python gnome-python-desktop gnome-screensaver gnome-session gnome-settings-daemon gnome-system-monitor gnome-system-tools gnome-terminal gnome-themes gnome-utils gnupg2 goocanvas gtk2-engines-qcurve gtkhtml3.14 gtkmm-documentation gtkspell gucharmap gupnp-igd gutenprint gvfs gwt hal-info inkscape intltool italic json-glib jug k3b caffeine kde-style-qcurve kde4libs kdeaccessibility kdeadadmin kdeartwork kdebase kdebase-runtime kdebase-workspace kdebindings kdebluetooth kdeedu kdegames kdegraphics kdelibs-experimental kdemultimedia kdenetwork kdepim kdepim-runtime kdepimlibs kdeplasma-addons kdesdk kdesudo kdetoy kdeutils kdewebdev konq-plugins konversation kvkbd lazr.restfulclient lazr.uri ldm lensfun libaxiom-java libcanberra libcompizconfig libcompress-raw-zlib-perl libelf libgnome libgnomekbd libgtop2 libjibx-java liblastfm libnova liboobs libpam-radius-auth libproxy libpst libwnck libxext libxklavier libxml-security-java lirc llm lsb llsp llvm m2crypto magyarispell mail-spf-perl makedumpfile maximus media-player-info metacity mobile-broadband-provider-info moodle mouseemu mouse tweaks nautilus nautilus-cd-burner nautilus-sendto network-manager network-manager-applet newlib notify-osd nspr nss nvidia-settings obexd open-iscsi openldap opie ossp-uuid oxygen-icons pangomm pessulus pinentry polkit-qt poppler portaudio19 ppp pulseaudio pygobject pygresql pygtk pyorbit python-adns python-cups python-defaults python-fstab python-gd python-httplib2 python-oauth python-reportlab python-setuptools python-stlolib-extensions python-wadllib qedje qemu-kvm qt4-x11 quassel qzion radeontool rampart rhythmbox scim-anthy seahorse seahorse-plugins shared-mime-info silo sip4-qt3 skanlite speech-dispatcher system-config-printer taglib-extras telepathy-butterfly tomboy totem transmission ttf-liberation ttf-manchufont usbutils vinagre vino vte wacom-tools window-picker-applet xdg-user-dirs xine-lib xscreensaver xserver-xorg-video-ati xserver-xorg-video-openchrome xz-utils yelp zenity

Newer upstream releases (universe)

accerciser adblock-plus akonadi-googledata alexandria all-in-one-sidebar ampache-themes amsn amule anjuta apt-mirror
aqualung ardour arista assogiate asterisk atomicparsley b2evolution basket bcfg2 binutils-z80 bitstormlite blender bpython
bubblemon bug-buddy bygfoot bzr-gtk cadabra cairo-dock calibre checkgmail clutter-gst clutter-perl compizconfig-backend-kconfig
compizconfig-python conduit conky connman crawl crystalspace ctxextensions dbus-1-qt3 deja-dup denemo dirac dkim-milter
dosbox duplicity earcandy eclipse evolution-mapi exaile fast-md5 fcrackzip ffprobe file-browser-applet filezilla firefox-sage
flashblock foxyproxy freej frei0r furiusisomount gajim gamgi gbrainy gcc-snapshot gedit-plugins gentoo geordi gjs glabels gmchess
gmusicbrowser gnash gnomad2 gnome-commander gnome-do-docklets gnome-games-extra-data gnome-launch-box
gnome-main-menu gnome-schedule gnome-shell gnome-speech gnome-spell gnome-user-share gnucash gok goocanvasmm gpa
gpredict graphmonkey greasemonkey gtk-nodoka-engine gtk-recordmydesktop gtkhash gtkparasite gtranslator gui-ufw
guidance-power-manager guifications gwget2 gwibber hamster-applet herrie hildon-desktop hildon-thumbnail imapsync
intel-gpu-tools ircp-tray isdnutils jack-rack jakarta-jmeter jsmn K3dsurf kannel kanyremote kbiff kcometen4 kdesvn kdevelop
kdevplatform keysafe kio-gopher kmess kmidimon kmldonkey kmobiletools kmplayer kmymoney2 kradio krename ktranslator kwave
kwins-style-crystal lash lcdproc ldapscripts ldtp libcgroup libcompress-raw-bzip2-perl libdcd0 libgfshare libimage-exiftool-perl
libio-compress-perl libmoosex-declare-perl libopengl-ruby libosso libsmbios libticonv libtorrent libzrtpcpp livehttpheaders
llvm-gcc-4.2 lmms loggerhead lua-iconv lv2core lxmusic makeztxt mapnik mednafen merb merkaartor midori mingw32-runtime
mkvtowlinx modglue monobristol mozilla-stumbleupon mp3diags mpg123 music-applet mutter mysql-dfsg-5.0 naim
network-manager-openconnect network-manager-openvpn network-manager-ptp network-manager-vpnc ntfs-config ocempgui
onscripter osm-gps-map pacemaker paprefs parcellite partitionmanager passenger pavucontrol pdf2djvu pgpool2 phpb3
pidgin-sipe popfile prismstumbler psycopg2 purple-plugin-pack pyclamd pycxx pygoocanvas pyneighborhood pyopengl
python-amqplib python-bsddb3 python-django-tagging python-gdata python-mechanize python-mhash python-testtools
python-twitter pyzor qbzr qjackctl qjson qtads qtractor qsmbstatus qwit rapidsvn recordmydesktop rkward rtorrent rutilt scanssh
silc-client soundconverter source-highlight specto springlobby stompserver sugar-artwork sugar-base sugar-datastore sugar-toolkit
supertux svk svn-workbench swac-explore swac-get swf-tools tap-plugins thunar-media-tags-plugin tilp2 tinyproxy touchfreeze
trash-cli ttb tumgreyspf twitux typespeed uim user-mode-linux v4l2ucp valknut vnc4 wallpaper-tray webkitkde wine wxwidgets2.8
xf86-input-evtouch xfce4-volumed xfce4-xkb-plugin xmp xserver-xorg-input-joystick xulrunner xwax yokadi

Still newer in Ubuntu Karmic

Compared to Squeeze today

Main :

amarok anthy byobu clutter-gtk compiz compiz-fusion-plugins-extra compiz-fusion-plugins-main compizconfig-backend-gconf
enchant foomatic-db foomatic-db-engine foomatic-filters gdm geogl ghostscript gnome-desktop gnome-panel gnome-pilot goocanvas
gtkhtml3.14 gtkmm-documentation gtkspell intltool italic k3b kaffeine kdebluetooth kdesudo libcompizconfig libjbx-java libnova
libpam-radius-auth libpst libwnck lirc lsb magyarispell maximus moodle mouseemu nautilus network-manager
network-manager-applet notify OSD open-iscsi openldap opie ossp-uuid portaudio19 ppp pulseaudio python-cups python-defaults
python-stdlib-extensions radeontool silo sip4-qt3 speech-dispatcher system-config-printer wacom-tools xdg-user-dirs
xserver-xorg-video-ati

Universe :

alexandria amule apt-mirror aqualung arista b2evolution basket bcfg2 bubblemon bygfoot cairo-dock clutter-gst
compizconfig-backend-kconfig conky deja-dup dkim-milter exaile fcrackzip ffprobe frei0r gentoo gnome-launch-box goocanvasmm
gtk-nodoka-engine gui-ufw guidance-power-manager guifications gwibber ircp-tray isdnutils jack-rack kannel kbiff kdevelop
kio-gopher kmldonkey kmobiletools kradio kwave kwin-style-crystal lcdproc libdc0 libopengl-ruby mednafen midori
mingw32-runtime mkvtoolnix music-applet network-manager-openconnect network-manager-openvpn network-manager-pptp
network-manager-vpnc ocempgui onscrifter pgpool2 phpbb3 pidgin-sipe popfile prismstumbler purple-plugin-pack pygoocanvas
pyopengl python-gdata rutilt scanssh specto supertux svk swac-explore swac-get tap-plugins thunar-media-tags-plugin tilp2
tinyproxy trash-cli tumgreyspf twitux typespeed valknut vnc4

Bugs

Bugs

- Ubuntu users have the choice :

Bugs

- Ubuntu users have the choice :
 - File bug upstream ⇒ might get flamed

Bugs

- Ubuntu users have the choice :
 - File bug upstream ⇒ might get flamed
 - File bug in Debian ⇒ very likely to get flamed

Bugs

- Ubuntu users have the choice :
 - File bug upstream ⇒ might get flamed
 - File bug in Debian ⇒ very likely to get flamed
 - File bug in Launchpad ⇒ very likely to get ignored
 - Many users ⇒ many bug reports
 - Not enough Ubuntu developers for bug triaging and squashing
 - Lack of expertise for many packages

Why collaborate on bugs ?

- Niche packages that rarely receive bugs reports in Debian
- More users of Ubuntu ⇒ more opportunities to run into bugs
- Slightly different environment in Ubuntu (newer toolchain, X)
⇒ we are likely to run into the same issues in Debian later
- Solving bugs = improving Free Software
(That's what really matters, no ?)

Collaboration on bugs, today

- Some bugs get filed in Debian by Ubuntu developers
 - origin-ubuntu and ubuntu-patch usertags
 - 250-400 per Ubuntu release cycle
 - Mostly upstreaming of Ubuntu patches to reduce divergence
- Ubuntu box on the PTS, but :
 - Data imported using a fragile hack

```
for b in $(ubuntu_open_bugs_list) ; do wget $text_version_of_the_bug ; done
```

⇒ 80'000 HTTP requests per day
 - Doesn't include private bugs

Ubuntu box on the PTS

Overview of nmap source package

Go:
Switch style: Default

General information	
Latest version:	4.68-1
Maintainer:	LaMont Jones
Conforms to:	3.7.2.2
Priority:	extra
Section:	net
VCS :	Git (browse)
Available versions (more...)	
Oldstable :	4.11-1
Stable :	4.62-1
Testing :	4.68-1
Unstable:	4.68-1
Source package	
Files .dsc .orig : .diff	
Binary packages	
nmap (27 bugs: 0. 12. 9. 6)	

Todo	
Lintian reports 8 warnings about this package. You should make the package <i>lintian clean</i> getting rid of them.	
mentors.debian.net has version 4.76-1 of this package, you should consider sponsoring its upload.	
The package should be updated to follow the last version of Debian Policy (Standards-Version 3.8.2 instead of 3.7.2.2).	
The BTS contains patches fixing 1 bug, consider including or untagging it.	

Latest news RSS	
[2009-02-16] nmap 4.68-1 MIGRATED to testing (Britney)	
[2008-08-01] Accepted 4.68-1 in unstable (low) (LaMont Jones)	
[2008-06-27] nmap 4.62-1 MIGRATED to testing (Britney)	
[2008-06-14] Accepted 4.62-1 in unstable (low) (LaMont Jones)	
[2008-04-25] nmap 4.53-3 MIGRATED to testing (Britney)	
[2008-04-04] Accepted 4.53-3 in unstable (low) (LaMont Jones)	

Bugs count	
All bugs (graph):	29 (32)
RC bugs :	0
I&N bugs :	13 (14)
M&W bugs :	12
F&P bugs :	4 (6)

PTS subscription	
Subscribers count:	5
Subscribe	<input type="button"/>
your email	<input type="text"/>
Send <input type="button"/>	

Other links	
Changelog / Copyright	
Build: logs, more, exp, ports	
Lintian report (0, 8)	
Popcon stats	
Ubuntu ...	
Version: 4.76-0ubuntu4	
Patch for version 4.76-0ubuntu4	
13 open bugs	

State of the Debian - Ubuntu relationship

Disclaimer :
Based on my perception
(which I hope is quite fair)

Feelings on the Debian side

- Historically : many DDs unhappy about Ubuntu
 - Feeling of being stolen
 - Public claims of "giving back", difficult to back with reality
 - Problems with some Canonical employees tend to reflect on Ubuntu as a whole

Feelings on the Debian side

- Historically : many DDs unhappy about Ubuntu
 - Feeling of being stolen
 - Public claims of "giving back", difficult to back with reality
 - Problems with some Canonical employees tend to reflect on Ubuntu as a whole
- Things have improved considerably
- Most DDs see some good points in Ubuntu
 - Brings a lot of new Linux users
(and Debian derivative users !)
 - Provides something that just works for their friends/parents
 - Brings new developers to Debian
 - Serves as a technological playground
 - dash as /bin/sh, upstart, debug packages, hardening GCC flags, ...

Feelings on the Ubuntu side

- Culture : contributing to Debian is The Right Thing to do
- Many Ubuntu developers contribute to Debian

However :

- Often not a lot to contribute back (on the package level)
 - Many bugfixes are just workarounds
- Canonical is a company
 - Contributes back when it benefits them
 - Don't expect many free "gifts" to Debian

Challenges and open questions

Since 2004, Debian has :

- lost relevance, by losing a large number of users
- gained relevance, by becoming the basis of a major distro

Improving collaboration between Debian and Ubuntu :
benefits both (and the Free Software ecosystem as a whole)

Challenges and open questions

Since 2004, Debian has :

- lost relevance, by losing a large number of users
- gained relevance, by becoming the basis of a major distro

Improving collaboration between Debian and Ubuntu :
benefits both (and the Free Software ecosystem as a whole)

Challenges / open questions :

Challenges and open questions

Since 2004, Debian has :

- lost relevance, by losing a large number of users
- gained relevance, by becoming the basis of a major distro

Improving collaboration between Debian and Ubuntu :
benefits both (and the Free Software ecosystem as a whole)

Challenges / open questions :

- Where will innovations happen ?
 - Ubuntu : very well organized to innovate
 - Debian : bikeshedding tends to be discouraging

Challenges and open questions

Since 2004, Debian has :

- lost relevance, by losing a large number of users
- gained relevance, by becoming the basis of a major distro

Improving collaboration between Debian and Ubuntu :
benefits both (and the Free Software ecosystem as a whole)

Challenges / open questions :

- Where will innovations happen ?
 - Ubuntu : very well organized to innovate
 - Debian : bikeshedding tends to be discouraging
- Will Debian be more than a *package supermarket* ?

Challenges and open questions

Since 2004, Debian has :

- lost relevance, by losing a large number of users
- gained relevance, by becoming the basis of a major distro

Improving collaboration between Debian and Ubuntu :
benefits both (and the Free Software ecosystem as a whole)

Challenges / open questions :

- Where will innovations happen ?
 - Ubuntu : very well organized to innovate
 - Debian : bikeshedding tends to be discouraging
- Will Debian be more than a *package supermarket* ?
- Problem in Ubuntu : quality of "uncared-for" packages
 - How will Ubuntu overcome that ?

(Late) Christmas Wishlist

- More technical discussions between Ubuntu and Debian
Some productive discussions on debian-devel@ recently. There could be more.
- Easier access to data from Launchpad
Direct access to the PostgreSQL DB ?
- Personal Packages Archives for Debian