

debian

Corey Ford
(coyotebush)

CPLUG

2014-10-09

My history

Grew up on OS X

Linux in VMs for fun (Fedora, Arch, Debian...)

Got ThinkPad, installed Debian

Debian history

1993: Ian Murdock

1990s: Grew up

1999: First derivatives

2000: Knoppix

2004: Ubuntu

Debian philosophy

Open development (Debian Social Contract)

Free software* (Debian Free Software Guidelines)

Democracy (Debian Constitution)

\$ vrms

Non-free packages installed on gwaihir

firmware-iwlwifi	Binary firmware for Intel Wireless cards
firmware-linux	Binary firmware for various drivers in the Linux kernel
firmware-linux-nonfree	Binary firmware for various drivers in the Linux kernel
intel-microcode	Processor microcode firmware for Intel CPUs
skype	Wherever you are, wherever they are
virtualbox-guest-additions-iso	guest additions iso image for VirtualBox

Contrib packages installed on gwaihir

flashplugin-nonfree	Adobe Flash Player - browser plugin
iucode-tool	Intel processor microcode tool
ttf-mscorefonts-installer	Installer for Microsoft TrueType core fonts
virtualbox	x86 virtualization solution - base binaries
virtualbox-dkms	x86 virtualization solution - kernel module sources
virtualbox-qt	x86 virtualization solution - Qt based user interface

6 non-free packages, 0.3% of 2235 installed packages.

6 contrib packages, 0.3% of 2235 installed packages.

“The Universal Operating System”

Architectures: 13 official, 10+ unofficial

Kernels: Linux, FreeBSD, Hurd?

Packages: 37,500+

Debian releases

```
...  
lenny  
squeeze  
stable → wheezy  
testing → jessie  
unstable = sid
```


Debian package management layers

dpkg (.deb files)

apt (dependencies)

frontends

Debian package management

```
$ apt-get remove emacs  
$ apt-get install vim-gtk
```


Debian package management

```
$ apt-get remove emacs
```

```
$ apt-get install vim-gtk
```

```
$ aptitude remove emacs
```

```
$ aptitude install vim-gtk
```


\$ aptitude

```
Actions Undo Package Resolver Search Options Views Help
C-T: Menu ?: Help q: Quit u: Update g: Download/Install/Remove Pkgs
 Packages vim-gtk info
aptitude 0.6.11
i  --\ vim-gtk 2:7.4.430-1 2:7.4.430-1
Description: Vi IMproved - enhanced vi editor - with GTK2 GUI
  Vim is an almost compatible version of the UNIX editor Vi.

  Many new features have been added: multi level undo, syntax
  highlighting, command line history, on-line help, filename completion,
  block operations, folding, Unicode support, etc.

  This package contains a version of vim compiled with a GTK2 GUI and
  support for scripting with Lua, Perl, Python, Ruby, and Tcl.
Homepage: http://www.vim.org/

Tags: devel::editor, devel::lang:perl, devel::lang:python,
  devel::lang:ruby, devel::lang:tcl, implemented-in::c,
  interface::text-mode, interface::x11, role::program,
  scope::application, uitoolkit::gtk, uitoolkit::ncurses,
  use::editing, works-with::text, works-with::unicode,
  x11::application
Priority: extra
Vi IMproved - enhanced vi editor - with GTK2 GUI
```


```
$ apt-get moo
```

```
 (__)
 (oo)
 /-----\
 / | ||
 * /\----/\
 ~~ ~~
```

... "Have you mooed today?" ...

```
$ aptitude moo
```

There are no Easter Eggs in this program.


```
$ aptitude update  
$ aptitude upgrade  
$ dpkg -i skype.deb  
$ dpkg -L vim-gtk  
$ dpkg -S /etc/vim/vimrc
```


```
$ cowsay "Questions?"
```

```
-----  
< Questions? >
```

```
-----
```

```
  \ ^  ^  
  \ --  
  \ (oo)\_____
```


```
  \ ( _ )\ )\/\
```

The ASCII art cow has a pink body, a purple face with a white muzzle, and a purple horn. It is standing on four legs and looking towards the right.

