
 Bref historique de Debian

 Table des matières

 	

 1. Introduction — Qu'est-ce que le Projet Debian ?

 	

 	

 1.1. Au début

 	

 1.2. Comment prononcer Debian ?

 	

 2. Chefs du projet Debian

 	

 3. Les versions de Debian

 	

 4. Historique détaillé

 	

 	

 4.1. Les versions 0.x

 	

 	

 4.1.1. Le premier gestionnaire de paquets de Debian

 	

 4.2. Les versions 1.x

 	

 4.3. Les versions 2.x

 	

 4.4. Les versions 3.x

 	

 4.5. Les versions 4.x

 	

 4.6. Les versions 5.x

 	

 4.7. Les versions 6.x

 	

 4.8. Les versions 7.x

 	

 4.9. Les versions 8.x

 	

 4.10. Les versions 9.x

 	

 4.11. The 10.x Releases

 	

 4.12. The 11.x Releases

 	

 4.13. Événements importants

 	

 	

 4.13.1. Juillet 2000 : décès de Joel Klecker

 	

 4.13.2. Octobre 2000 : implémentation des dépôts de paquets

 	

 4.13.3. Mars 2001 : décès de Christopher Rutter

 	

 4.13.4. Mars 2001 : décès de Fabrizio Polacco

 	

 4.13.5. Juillet 2002 : décès de Martin Butterweck

 	

 4.13.6. Novembre 2002 : incendie d'un serveur Debian

 	

 4.13.7. November 2003: Several Debian servers hacked

 	

 4.13.8. Mai 2004 : décès de Manuel Estrada Sainz et Andrés García Solier

 	

 4.13.9. Juillet 2005 : décès de Jens Schmalzing

 	

 4.13.10. Décembre 2008 : décès de Thiemo Seufer

 	

 4.13.11. July 2009: Steve Greenland died

 	

 4.13.12. Août 2010 : décès de Frans Pop

 	

 4.13.13. Avril 2011 : décès de Adrian von Bidder

 	

 4.13.14. Mai 2013 : décès de Ray Dassen

 	

 4.13.15. Juillet 2014 : décès de Peter Miller

 	

 4.13.16. Février 2015 : décès de Clytie Siddall

 	

 4.13.17. Décembre 2015 : décès de Ian Murdock

 	

 4.13.18. Septembre 2016 : décès de Kristoffer H. Rose

 	

 4.14. Et après ?

 	

 A. Le Manifeste de Debian

 	

 	

 A.1. Qu'est-ce que Debian Linux ?

 	

 A.2. Pourquoi Debian a-t-elle été conçue ?

 	

 A.3. Comment Debian tente-t-elle de mettre fin à ces problèmes ?

 Bref historique de Debian

 version : 2.28 (2023-02-15)

 Copyright © 1999-2020 Debian Documentation
Team <debian-doc@lists.debian.org>

 Copyright © 2023 Debian
Publicity Team <debian-publicity@lists.debian.org>

 Debian Publicity Team

 <debian-publicity@lists.debian.org>

Ce document peut être librement redistribué ou modifié tant que vos
modifications sont clairement mentionnées.

Ce document peut être redistribué contre paiement ou gratuitement, et peut
être modifié (sont concernées les conversions d'un type de média ou de
format de fichier vers un autre ainsi que les traductions d'une langue vers
une autre), pourvu que vos modifications soient clairement indiquées comme
telles.

Les contributions significatives à l'élaboration du présent document ont été
faites par :

 	

Javier Fernández-Sanguino <jfs@debian.org>

 	

Bdale Garbee <bdale@debian.org>

 	

Hartmut Koptein <koptein@debian.org>

 	

Nils Lohner <lohner@debian.org>

 	

Will Lowe <lowe@debian.org>

 	

Bill Mitchell <Bill.Mitchell@pobox.com>

 	

Ian Murdock

 	

Martin Schulze <joey@debian.org>

 	

Craig Small <csmall@debian.org>

 Résumé

Ce document décrit l'histoire et les objectifs du projet Debian.

 Chapitre 1. Introduction — Qu'est-ce que le Projet Debian ?

Le projet Debian est un groupe
mondial de volontaires qui s'efforcent de produire un système d'exploitation
qui soit composé exclusivement de logiciels libres. Le principal produit de
ce projet est la distribution Debian GNU/Linux, qui inclut le noyau Linux
ainsi que des milliers d'applications préempaquetées. Divers types de
processeurs sont gérés à des degrés divers, en incluant les architectures
x86 32 ou 64 bits, ARM, MIPS, PowerPC et IBM S/390.

Debian a encouragé la formation de Software in the Public Interest,
Inc., une organisation à but non lucratif basée à New York. SPI a
été fondée pour aider Debian et d'autres organisations similaires à
développer et distribuer du matériel et des programmes ouverts. Entre
autres, SPI fournit un mécanisme permettant au Projet Debian d'accepter des
dons qui peuvent être défiscalisés au États-Unis d'Amérique.

Pour en apprendre davantage sur le logiciel libre, vous pouvez lire la page
du Contrat social de
Debian ainsi que le document associé des directives pour le logiciel
libre Debian ou encore la page Que signifie libre pour
Debian ?

 1.1. Au début

The Debian Project was officially founded by Ian Murdock on August
16th, 1993. (There is also a scanned
printout of that announcement.) At that time, the whole concept of a
"distribution" of Linux was new. Ian intended Debian to be a distribution
which would be made openly, in the spirit of Linux and GNU (read his
manifesto provided as an appendix to this document for more details). The
creation of Debian was sponsored by the FSF's GNU project for one year
(November 1994 to November 1995).

Debian voulait être élaborée soigneusement et consciencieusement, maintenue
et gérée avec autant d'attention. Cela a commencé par un petit groupe de
hackers du logiciel libre qui grandit pour devenir une grande communauté
organisée de développeurs et d'utilisateurs.

À ses débuts, Debian était la seule distribution ouverte aux contributions
de tout développeur ou utilisateur. C'est toujours le seul distributeur
Linux majeur qui ne soit pas une entité commerciale. C'est le seul projet
important disposant d'une constitution, d'un contrat social et de chartes
pour organiser le projet. Debian est également la seule distribution
« microempaquetée » utilisant des informations détaillées sur les
dépendances entre les paquets, afin d'assurer la cohérence du système lors
des mises à jour.

Pour atteindre et maintenir de hauts standards de qualité, Debian a adopté
un vaste ensemble de chartes et de procédures pour l'empaquetage et la mise
à disposition des logiciels. Ces standards sont soutenus par des outils, de
l'automatisation et de la documentation qui implémentent tous les éléments
clés de Debian d'une manière ouverte et transparente.

 1.2. Comment prononcer Debian ?

La prononciation officielle de Debian est « déb-yann ». Le nom tire son
origine des prénoms du créateur de Debian, Ian Murdock, et de son épouse,
Debra.

 Chapitre 2. Chefs du projet Debian

Debian a eu plusieurs dirigeants depuis ses débuts en 1993.

Ian Murdock a fondé Debian en août 1993 et a mené le projet jusqu'en
mars 1996.

Bruce Perens a dirigé Debian d'avril 1996 à décembre 1997.

Ian Jackson a dirigé Debian de janvier 1998 à décembre 1998.

Wichert Akkerman a dirigé Debian de janvier 1999 à mars 2001.

Ben Collins a dirigé Debian d'avril 2001 à avril 2002.

Bdale Garbee a dirigé Debian d'avril 2002 à avril 2003.

Martin Michlmayr a dirigé Debian de mars 2003 à mars 2005.

Branden Robinson a dirigé Debian d'avril 2005 à avril 2006.

Anthony Towns a dirigé Debian d'avril 2006 à avril 2007.

Sam Hocevar a dirigé Debian d'avril 2007 à avril 2008.

Steve McIntyre a dirigé Debian d'avril 2008 à avril 2010.

Stefano Zacchiroli a dirigé Debian d'avril 2010 à avril 2013.

Lucas Nussbaum a dirigé Debian d'avril 2013 à avril 2015.

Neil McGovern a dirigé Debian d'avril 2015 à avril 2016.

Mehdi Dogguy a dirigé Debian d'avril 2016 à avril 2017.

Chris Lamb led Debian from April 2017 until April 2019.

Sam Hartman led Debian from April 2019 until April 2020.

Jonathan Carter was elected in April 2020 and is our current leader.

 Chapitre 3. Les versions de Debian

Debian 0.01 jusqu'à 0.90 (d'août à décembre 1993)

Debian 0.91 (janvier 1994) : cette version avait un système de paquets
simpliste qui permettait d'installer et de désinstaller des paquets. Le
projet est passé à plusieurs dizaines de personnes à ce moment.

Debian 0.93R5 (mars 1995) : la responsabilité de chaque paquet a été
clairement assignée à un développeur à partir de cette date, et le
gestionnaire de paquets (dpkg) a été utilisé pour
installer les paquets après l'installation d'un système de base.

Debian 0.93R6 (novembre 1995) : apparition de dselect. Ce
fut la dernière version de Debian au format binaire a.out. Il y avait
environ 60 développeurs. Le premier serveur master.debian.org a été
construit par Bdale Garbee et hébergé par HP, parallèlement au développement
de la version 0.93R6. Le déploiement d'un serveur maître explicite, sur
lequel les développeurs Debian construiraient chaque version, a conduit
directement à la création d'un réseau de miroirs Debian, et indirectement au
développement de nombreuses chartes et procédures utilisées aujourd'hui pour
gérer le projet.

Debian 1.0 n'est jamais parue : « InfoMagic », un revendeur de cédéroms,
livra accidentellement la version de développement de Debian sous le
nom 1.0. En décembre 1995, Debian et InfoMagic annoncèrent conjointement que
cette version était déclarée radiée. Bruce Perens expliquait alors que les
fichiers présents dans le « InfoMagic Linux Developer's Resource 5-CD Set
November 1995 » annoncé comme « Debian 1.0 » ne constituaient pas la
version 1.0 de Debian, mais une version de développement précédente qui
n'était que partiellement au format ELF, ne s'amorçait probablement pas
correctement, et ne représentait pas la qualité d'un système Debian
officiel. Pour éviter la confusion entre cette version prématurée et la
version réelle de Debian, le projet Debian a renommé sa version suivante
« Debian 1.1 ». La version prématurée de Debian 1.0 sur cédérom n'est pas
reconnue et ne devrait pas être utilisée.

L'hébergement de master.debian.org a été déplacé de HP à i-Connect.Net à la
fin de l'année 1995. Michael Neuffer et Shimon Shapiro, fondateurs de
i-Connect.Net, ont hébergé master sur leur propre matériel pendant un peu
plus d'une année. Pendant cette période, ils ont proposé de nombreux
services à Debian, en incluant le processus de nouveau mainteneur et en
aidant significativement la croissance du nouveau réseau de miroirs Debian.

Debian 1.1 Buzz (17 juin 1996) : ce fut la première
version de Debian portant un nom de code. Il a été choisi, comme tous les
autres par la suite, d'après les personnages du film Toy
Story et dans le cas présent d'après celui de Buzz
Lightyear (Buzz l'éclair). À ce moment, Bruce Perens prenait la
succession de Ian Murdock à la direction du projet Debian. Celui-ci
travaillait alors pour Pixar, la société qui produisait ces films. Cette
version était 100 %ELF, utilisait le noyau Linux 2.0 et contenait
474 paquets.

Debian 1.2 Rex (12 décembre 1996) : ce nom est celui du
dinosaure en plastique du film. Cette version consistait en 848 paquets
entretenus par 120 développeurs.

Debian 1.3 Bo (5 juin 1997) : ce nom est tiré de « Bo
Beep », la bergère. Elle contenait 974 paquets maintenus par
200 développeurs.

Debian 2.0 Hamm (24 juillet 1998) : nom du cochon du
film. Ce fut la première version multi-architecture de Debian, avec la
gestion de l'architecture 68k de Motorola. Cette version (encadrée par Ian
Jackson comme chef de Projet) a marqué la transition vers la bibliothèque
libc6, proposait plus de 1500 paquets et était produite par
400 développeurs.

Debian 2.1 Slink (sortie le 9 mars 1999) : nom du chien
du film. Deux architectures y ont été ajoutées, Alpha et SPARC. Avec Wichert
Akkerman comme chef du Projet, cette version consistait d'environ 2 250
paquets qui tenait sur deux CD de la suite officielle. L'apport technique
majeur était l'introduction de apt, une nouvelle interface de gestion de
paquets. Largement imitée, apt répondait aux problèmes résultant de la
croissance de Debian et établissait ainsi un nouveau paradigme pour
l'acquisition et l'installation sur les systèmes d'exploitation libre.

Debian 2.2 Potato (parue le 15 août 2000) : d'après le
nom « Potato Head » des films Toy Story. Cette version
ajouta la gestion pour les architectures PowerPC et ARM. Avec Wichert menant
encore le Projet, cette version consistait en plus de 3900 paquets binaires
dérivés de plus de 2600 paquets sources maintenus par plus de
450 développeurs Debian.

Debian 3.0 Woody (parue le 19 juillet 2002) : nom du
cowboy, personnage principal de la série de films Toy
Story. Encore plus d'architectures ont été ajoutées à cette
version : IA-64,
HP PA-RISC, MIPS (big endian), MIPS (little endian) et
S/390. C'était
également la première version intégrant des logiciels de cryptographie suite
aux allégements de restriction à l'exportation aux USA, et aussi la première
incluant KDE, les problèmes de licence de QT ayant été résolues. Bdale
Garbee ayant été récemment désigné comme chef du Projet, plus de 900
développeurs Debian ont permis la publication de cette version contenant
environ 8500 paquets binaires qui tenaient sur un ensemble officiel de 7 CD.

Debian 3.1 Sarge (6 June 2005): named for the sergeant
of the Green Plastic Army Men. No new architectures were added to the
release, although an unofficial AMD64 port was published at the same time
and distributed through the new Alioth project hosting site. This release
features a new installer: debian-installer, a modular
piece of software that feature automatic hardware detection, unattended
installation features and was released fully translated to over thirty
languages. It was also the first release to include a full office suite:
OpenOffice.org. Branden Robinson had just been appointed as Project
Leader. This release was made by more than nine hundred Debian developers,
and contained around 15,400 binary packages and 14 binary CDs in the
official set.

Debian 4.0 Etch publiée le 8 avril 2007. Nom de
l'ardoise magique dans le film. L'architecture AMD64 fut ajoutée dans
cette version et la gestion officielle de m68k supprimée. Cette
version continua d'utiliser l'installateur Debian
classique mais une version graphique y fut ajoutée, ainsi qu'une
vérification cryptographique des paquets téléchargés, un partitionnement
plus flexible (avec la gestion de partitions chiffrées), une simplification
de la configuration des messages électroniques, une sélection plus flexible
des environnements de bureau, une localisation simplifiée mais améliorée et
de nouveaux modes incluant un mode de secours (rescue
mode). Les nouvelles installations ne requirent plus un redémarrage puisque
les deux premières phases d'installations étaient maintenant intégrées. Ce
nouvel installateur fournissait également la gestion de scripts utilisant
les caractères composés et des langages complexes pour le mode graphique, ce
qui amenait le nombre de traductions à plus de cinquante. Sam Hocevar fût
élu chef de Projet le même jour et celui-ci comptait plus de
1030 développeurs Debian. Cette version contenait environ 18 000 paquets
binaires qui prenaient plus de 20 CD (ou 3 DVD) dans l'ensemble officiel. Il
y avait également 2 CD disponibles pour installer des environnements de
bureau différents de celui par défaut.

Debian 5.0 Lenny fut publiée en février 2009. Nommée
d'après les jumelles dans le film. L'architecture ARM EABI (ou
armel) fut ajoutée dans cette version, permettant la
gestion des nouveaux processeurs ARM rendant ainsi obsolète le vieux portage
ARM (arm). Le portage m68k ne fut pas inclus dans cette
version bien qu'il soit toujours fournit dans la distribution
unstable. Cette version ne proposait pas non plus le
portage FreeBSD, malgré tout
le travail pour le rendre éligible.

La gestion des périphériques de petite taille a été améliorée dans cette
version par l'ajout de la plateforme Orion de Marvell qui est utilisée dans
de nombreux supports de stockage et de Netbooks. De nouveaux outils de
construction (build) ont été ajoutés, ce qui a permis aux paquets de Debian
d'être compilés de manière croisée et réduits pour les systèmes ARM
embarqués. De même, des netbooks de divers marques furent gérés et la
distribution fournissait des logiciels plus adaptés pour des ordinateurs
ayant des performances relativement faibles.

C'était également la première version qui fournissait la version libre de la
technologie Java de Sun, rendant possible la distribution d'applications
Java dans la section main.

Debian 6.0 Squeeze (février 2011) : nom de
l'extraterrestre vert aux trois yeux dans le film.

Cette version a été gelée le 6 août 2010 au cours de la conférence onzième
DebConf qui s'est tenue à New York en présence de nombreux développeurs
Debian.

Alors que deux architecture furent abandonnées (alpha et hppa), le nouveau
portage FreeBSD
(kfreebsd-i386 et kfreebsd-amd64) fut mis à disposition comme
aperçu technologique, incluant le noyau et les outils
en espace utilisateur ainsi que les applications serveurs usuelles (mais
aucune fonctionnalité de bureau avancée). Ce fut la première fois qu'une
distribution Linux était étendue à l'utilisation d'un noyau autre que
Linux.

La nouvelle version introduisit une séquence de démarrage basée sur les
dépendances, ce qui permet la parallélisation de l'exécution des scripts
d'initialisation et accélère le démarrage du système.

Debian 7.0 Wheezy (mai 2013) : nom du manchot en
caoutchouc avec un nœud papillon rouge.

Cette version a été gelée le 30 :juin 2012 juste avant la conférence des
développeurs de la treizième conférence DebConf (DebConf12) qui s'est tenue
à Managua au Nicaragua.

L'architecture armhf a été incluse dans cette version
ainsi que la gestion multi-architecture, ce qui permet aux utilisateurs
d'installer des paquets d'architectures différentes sur la même machine. Des
améliorations dans le processus d'installation ont permis aux personnes
ayant une déficience visuelle d'installer le système en utilisant pour la
première fois le logiciel de synthèse vocale « speech ».

C'était également la première version à gérer l'installation et le démarrage
sur des périphériques utilisant le micrologiciel UEFI.

Debian 8.0 Jessie (avril 2015) : nom de la poupée
vachère qui apparut la première fois dans Toy Story 2.

This release introduced for the first time the systemd init system as
default. Two new architectures were introduced: arm64 and ppc64el and three
architectures were dropped: s390 (replaced by s390x), ia64 and sparc. The
Sparc architecture had been present in Debian for 16 years, but lacked
developer support to make it maintainable in the distribution.

The release included many security improvements such as a new kernel that
nullified a whole set of security vulnerabilities (symlink attacks), a new
way to detect packages which were under security support, more packages
built with hardened compiler flags and a new mechanism (needrestart) to
detect sub-systems which had to be restarted in order to propagate security
updates after an upgrade.

Debian 9 Stretch (juin 2017) : nom du poulpe en
caoutchouc qui possède des ventouses sur ses huit longs bras et qui apparut
dans Toy Story 3.

Cette version fut gelée le 7 février 2017.

La gestion de l'architecture powerpc fut supprimée alors que celle pour
l'architecture mips64el fut introduite. Cette version introduisit les
paquets de débogage avec un dépôt dédié dans l'archive. Ces paquets
fournissent automatiquement les symboles de débogage des paquets.

Debian 10 Buster (July 2019): named for Andy's pet dog,
received as Christmas present in the end of Toy Story.

Avec cette version, Debian a pour la première fois inclus un cadriciel de
contrôle d’accès obligatoire, activé par défaut (AppArmor). C’est aussi la
première version de Debian livrée avec des applications programmées en Rust
comme Firefox, ripgrep, fd, exa, etc. et un nombre conséquent de
bibliothèques basées sur Rust (plus de 450).

Debian 11 Bullseye (August 14th, 2021): named for
Woody's wooden toyhorse that appeared in Toy Story 2.

 Chapitre 4. Historique détaillé

 4.1. Les versions 0.x

Debian a été créée en août 1993 par Ian Murdock alors qu'il était étudiant à
l'université de Purdue. Debian a été parrainée la première année (de
novembre 1994 à novembre 1995) par le projet GNU de The Free Software Foundation,
organisation créée par Richard Stallman et associée à la licence « General
Public Licence » (GPL).

Les versions 0.01 jusqu'à 0.90 de Debian ont été publiées entre août et
décembre 1993. Ian Murdock écrivait alors :

« La version 0.91 de Debian a été publiée en janvier 1994. Elle avait un
système primitif de gestion de paquets qui permettait aux utilisateurs de
manipuler les paquets mais n'autorisait pas grand-chose d'autre (il ne
possédait certainement pas de dépendances ou d'options analogues). À cette
époque, quelques dizaines de personnes travaillaient sur Debian, même si je
devais toujours assembler les versions moi-même. La version 0.91 fut la
dernière version faite de cette manière. »

« Une grande partie de l'année 1994 a été consacrée à organiser le projet
Debian de façon à ce que les autres puissent plus directement contribuer,
comme pour la réalisation de dpkg (Ian Jackson fut très
largement responsable de cette dernière). Si je me souviens bien, il n'y a
pas eu de version officielle en 1994, bien que nous en ayons eu un certain
nombre en interne, à chaque fois que nous progressions dans l'avancement de
la distribution. »

« La Debian 0.93, en version 5, est sortie en mars 1995 et a été la première
version « moderne » de Debian : il n'y avait jamais eu autant de
développeurs (bien que je ne puisse me rappeler combien), chacun maintenait
ses propres paquets et dpkg était utilisé pour installer
et maintenir tous ces paquets après l'installation du système de base. »

« La Debian 0.93, en version 6, est sortie en novembre 1995 et a été la
dernière version au format a.out. Il y avait environ 60 développeurs pour
maintenir les paquets de la version 0.93R6. Si je me souviens bien,
dselect a fait son apparition dans cette version. »

Ian Murdock fait aussi remarquer que la Debian 0.93R6 « [...] a été ma
version favorite de Debian » bien qu'il admette la possibilité d'être de
parti pris, puisqu'il avait arrêté de travailler activement sur le projet en
mars 1996 durant la pré-production de la Debian 1.0. Cette dernière fut
renommée 1.1 pour éviter toute confusion avec un fabricant de cédérom qui
avait nommé faussement 1.0 une version précédente. Cet incident mena au
concept d'images ISO « officielles », de façon à éviter aux vendeurs ce
genre de bévue.

Durant le mois d'août 1995 (entre les versions 0.93R5 et 0.93R6 de Debian),
Hartmut Koptein a débuté le premier portage de Debian pour la famille des
Motorola m68k. Il disait que « de nombreux paquets étaient construits autour
de l'architecture i386 (« petit-boutiste », -m486, -O6 et tout ce genre
d'options de la bibliothèque libc4) et que cela a été un travail énorme que
d'avoir une base de paquets de départ sur ma machine (un Atari Medusa 68040,
32 MHz). Après trois mois (en novembre 1995), j'ai mis à disposition
200 paquets, sur les 250 disponibles, tous pour la bibliothèque
libc5 ! ». Plus tard, il commença un autre portage avec Vincent Renardias et
Martin Schulze, pour la famille des PowerPC.

À partir de ce moment, le projet Debian s'est développé et a ajouté de
nombreux portages vers
d'autres architectures, un portage vers un nouveau noyau non Linux (le
micronoyau GNU Hurd), et au moins une version de noyau BSD.

Un des tout premiers membres du projet, Bill Mitchell, se rappelle au sujet
du noyau Linux :

« [...] On devait être entre la version 0.99r8 et 0.99r15 lorsqu'on a
débuté. Pendant très longtemps, j'étais capable de construire un noyau en
moins de 30 minutes sur une machine dotée d'un 386 à 20 MHz, et j'étais
ainsi capable d'installer une Debian dans le même temps avec moins de 10 Mo
d'espace disque. »

« [...] Je me souviens que l'équipe initiale comprenait Ian Murdock,
moi-même, Ian Jackson, un autre Ian dont le nom de famille m'échappe, Dan
Quinlan, et quelques autres personnes dont je ne me souviens pas des
noms. Matt Welsh faisait aussi partie du groupe initial, ou l'a rejoint tout
au début (il a depuis quitté le projet). Quelqu'un a créé une liste de
diffusion et nous nous sommes mis au travail. »

« Si je me souviens bien, nous ne sommes pas partis d'un plan défini, et
nous n'avons pas commencé en définissant des objectifs avec une approche
très organisée. Dès le début, si je ne me trompe pas, nous avons rassemblé
aléatoirement les sources d'un certain nombre de paquets. Avec le temps,
nous avons fini par mettre au point une collection de composants qui
seraient nécessaires au cœur de la distribution : le noyau, un shell,
update, getty, de nombreux autres
programmes et fichiers de configuration requis pour initialiser le système
ainsi que tout un jeu d'utilitaires. »

 4.1.1. Le premier gestionnaire de paquets de Debian

Aux tout premiers pas du projet, ses membres ont choisi de ne distribuer que
les paquets source. Chaque paquet serait composé du code source amont ainsi
que d'une rustine pour Debian. Les utilisateurs n'auraient alors qu'à
« décompresser » les sources, appliquer les rustines puis compiler
eux-mêmes. Ils ont cependant compris très tôt qu'une distribution sous forme
d'exécutables serait nécessaire. Le premier outil d'empaquetage, écrit par
Ian Murdock et appelé dpkg, créait un paquet dans un format binaire
spécifique à Debian et pouvait être utilisé plus tard pour dépaqueter et
installer les fichiers d'un paquet.

Ian Jackson a ensuite rapidement repris le développement de l'outil
d'empaquetage, en renommant l'outil lui-même dpkg-deb et
en écrivant une interface qu'il appela dpkg pour
faciliter l'utilisation de dpkg-deb et introduire les
notions de dépendances et conflits
du système Debian d'aujourd'hui. Les paquets fabriqués à partir de ces
outils possédaient un en-tête avec la version de l'outil utilisé pour créer
le paquet et un fichier à l'intérieur duquel se trouvait l'archive sous
forme compressée (tar), lequel était séparé de l'en-tête par des
informations de contrôle.

C'est à ce moment qu'un débat a pris forme au sein des membres du projet.
Certains préconisaient l'abandon du format spécifique de Debian créé par
dpkg-deb en faveur du format de l'outil
ar. Après de nombreuses versions de format de fichiers,
et autant d'adaptations des outils d'empaquetage, le format
ar fut adopté. La valeur ajoutée de ce changement fut la
possibilité pour un paquet Debian d'être dépaqueté sur n'importe quel
système Unix sans avoir besoin de lancer un exécutable auxiliaire. En
d'autres mots, seuls les outils standard présents sur chaque système Unix
comme « ar » ou « tar » sont nécessaires au dépaquetage d'un paquet binaire
Debian pour en examiner le contenu.

 4.2. Les versions 1.x

Lorsque Ian Murdock quitta Debian, il nomma Bruce Perens comme
successeur. Bruce s'était initialement intéressé à Debian alors qu'il
essayait de créer une distribution de Linux sur cédérom nommée « Linux for
Hams », qui devait inclure tous les logiciels Linux intéressant les
opérateurs de radio amateur. Constatant que le cœur du système Debian
nécessitait encore bien plus de développement pour correspondre à son
projet, Bruce s'est mis à travailler intensivement sur le système de base et
les outils relatifs à l'installation, en remettant ses projets à plus
tard. Son travail incluait l'assemblage (avec Ian Murdock) du premier
ensemble des scripts d'installation de Debian, qui ont permis de créer la
disquette de secours, qui a été un composant essentiel de la panoplie
d'outils d'installation de Debian pour plusieurs versions.

Ian Murdock raconte :

« Bruce fut le candidat naturel à ma succession car il maintenait le système
de base depuis près d'un an. Il a pu ainsi combler le vide dû au fait que le
temps que je pouvais consacrer à Debian déclinait rapidement. »

Il lança un certain nombre d'éléments importants du projet, incluant la
coordination des efforts pour écrire les principes du logiciel
libre selon Debian et le Contrat Social de
Debian ainsi que le démarrage de l'Open Hardware
Project. Pendant la durée de ses fonctions de chef de Projet,
Debian a gagné des parts de marché et une réputation de plate-forme pour
utilisateurs de Linux sérieux et compétents.

Bruce Perens aussi mena l'effort pour créer la société Software in the Public
Interest. Destinée à l'origine à fournir un cadre légal au projet
Debian permettant l'acceptation de donations, elle devint rapidement une
entité soutenant des projets de logiciels libres en dehors de Debian.

Voici les différentes versions de Debian publiées pendant cette période :

 	

1.1 Buzz, sortie en juin 1996 (474 paquets, noyau 2.0,
entièrement au format ELF, dpkg) ;

 	

1.2 Rex, sortie en décembre 1996 (848 paquets,
120 développeurs) ;

 	

1.3 Bo, sortie en juillet 1997 (974 paquets,
200 développeurs).

Il y a eu quelques versions intermédiaires pour la version 1.3, la dernière
portant le numéro 1.3.1R6.

Bruce Perens a été remplacé par Ian Jackson comme chef de Projet Debian au
début du mois de janvier 1998, après avoir amené le projet à la préparation
de la version 2.0.

 4.3. Les versions 2.x

Ian Jackson est devenu le responsable du Projet Debian au début de
l'année 1998 et tout de suite après vice-président de la Software
in the Public Interest. Après la démission du trésorier (Tim
Sailer), du président (Bruce Perens) et du secrétaire (Ian Murdock), il est
devenu président et trois nouveaux membres furent choisis : Martin Schulze
(vice-président), Dale Scheetz (secrétaire) et Nils Lohner (trésorier).

La version 2.0 de Debian (Hamm) est sortie
en juillet 1998 pour les architectures de processeur Intel i386 et Motorola
68000. Cette version se caractérisait par l'introduction d'une nouvelle
version des bibliothèques C (libc6 reposant sur la glibc2). Au moment de sa
sortie, il y avait plus de 1 500 paquets maintenus par plus de
400 développeurs Debian.

Wichert Akkerman succéda à Ian Jackson comme chef du Projet Debian en
janvier 1999. Debian 2.1 fut publiée le
9 mars 1999, après avoir été repoussée d'une semaine à la suite de quelques
soucis de dernière minute.

Dans la version 2.1 de Debian (Slink) figurait deux
nouvelles architectures : Alpha et Sparc. Les paquets du
système X-Windows inclus dans cette version furent grandement réorganisés
par rapport aux versions précédentes, et cette version vit l'inclusion de
apt, l'interface de gestion de paquets nouvelle
génération. Enfin, cette version a été la première à demander 2 CD pour
l'ensemble officiel de CD Debian. La distribution comportait environ
2 250 paquets.

Le 21 avril 1999, l'entreprise Corel et le projet de bureau KDE formèrent une alliance avec Debian
quand Corel annonça son intention de publier une distribution Linux basée
sur Debian et l'environnement de bureau KDE. Une nouvelle distribution basée
sur Debian, Storm Linux, apparut durant les mois suivants et le projet
Debian choisit un nouveau logo, avec une déclinaison
officielle pour tout matériel griffé Debian tel que CD et sites internet, et
une autre non officielle à utiliser pour tout matériel mentionnant ou dérivé
de Debian.

Un nouveau et unique portage de Debian débuta également à cette époque,
celui pour Hurd.

 Les développeurs de Debian se sont retrouvés formellement pour la première
fois lors d’une rencontre annuelle appelée DebConf. La première rencontre, appelée
Debconf0, a eu lieu en
France, à Bordeaux, du 5 au 9 juillet 2000. Le but de la conférence était de
faire se rencontrer et parler les développeurs et les utilisateurs avancés
pour travailler ensemble et faire avancer certaines parties de la
distribution.

Debian 2.2 (Potato) est sortie le 15 août 2000 pour les
architectures de processeurs Intel i386, Motorola 68000, Alpha, SUN Sparc,
PowerPC et ARM. Elle a été la première version à inclure les portages pour
PowerPC et ARM. Au moment de sa sortie, il y avait plus de 3 900 paquets
binaires et 2 600 paquets source maintenus par plus de 450 développeurs
Debian.

An interesting fact about Debian 2.2 is that it showed how an free software
effort could lead to a modern operating system despite all the issues around
it. This was studied thoroughly by a group of interested people in an
article called Counting potatoes: The
size of Debian 2.2, by Jesús González Barahona, quoting from this
article:

« [...] nous avons utilisé le système sloccount de David A. Wheeler pour
déterminer le nombre de lignes de code source physiques (SLOC) de Debian 2.2
(Potato). Nous avons montré que Debian 2.2 contenait
plus de 55 millions de SLOC physiques (presque deux fois plus que
Red Hat 7.1, sortie environ 8 mois plus tard), et démontrant que le modèle
de développement de Debian (basé sur le travail d'un groupe important de
développeurs volontaires répartis dans le monde) est au moins aussi efficace
que d'autres méthodes de développement [...] Nous avons également montré que
si Debian avait été développée avec les méthodes propriétaires habituelles,
le modèle COCOMO estime que le coût de Debian 2.2 aurait été proche de
1,9 milliard de dollars américains. De plus, nous avons fourni une analyse
des langages de programmation utilisés dans la distribution (C à 70 %, C++ à
10 %, LISP et Shell à 5 %, puis les autres), et des paquets les plus
importants (Mozilla, le noyau Linux, PM3, XFree86, etc.). »

 4.4. Les versions 3.x

Avant même le début de la préparation de la publication de Woody, un
changement dans le système d'archive sur ftp-master fut nécessaire. Le
regroupement de paquets (pools) permettant la publication de version à buts
spécifiques telle que la nouvelle version « testing » apparue pour la
première fois pour la préparation de la publication de Woody a été activée
sur ftp-master à la mi-décembre de l'an 2000. Un pool de paquets est
simplement une collection d'un même paquet mais de version différente
(expérimental, instable, testing et stable) d'où sont tirés les paquets qui
seront ensuite inclus dans le fichier Package de la distribution.

Au même moment, la nouvelle distribution testing fut
introduite. Le principe était de déplacer dans testing
les paquets de unstable annoncés stables, après une
période de quelques semaines. Cela a été introduit pour réduire le temps de
gel et donner au projet la possibilité de préparer une nouvelle version à
n'importe quel moment.

À cette époque, certaines des sociétés qui distribuaient des versions
modifiées de Debian fermèrent définitivement. Corel vendit sa division Linux
lors du premier trimestre 2001, Stormix déclara faillite le 17 janvier 2001,
et Progeny arrêta le développement de sa distribution le 1er octobre 2001.

Le gel de la prochaine version a débuté le premier juillet 2001. Cependant,
plus d'un an fut nécessaire pour finalement publier cette version, et cela
en raison de
problèmes avec les disquettes de démarrage, eux-même découlant de
l'introduction de logiciels de cryptage dans l'archive principale et dû aux
changements dans l'architecture sous-jacente (l'archive entrante et
l'architecture de sécurité). Toutefois, pendant cette durée, la version
stable (Debian 2.2) a été révisée sept fois et deux chefs de Projet furent
élus : Ben Collins (en 2001) et Bdale Garbee. En parallèle, maints travaux
dans divers domaines autres que l'empaquetage furent menés, en incluant la
traduction du site internet (plus de mille pages) dans plus de vingt
langues. Deux autres projets internes (Debian Junior et Debian Med) furent
lancés durant la phase de préparation de Woody ce qui permit à Debian de
mettre l'accent sur ces tâches spécifiques.

The work around Debian didn't stop the developers from joining the annual
DebConf meeting. The second
meeting Debconf1 was held
from the 2nd to the 5th of July together with the Libre Software Meeting
(LSM) at Bordeaux (France) gathered around forty Debian developers. The
third conference, Debconf2 took place in Toronto
(Canada) July 5th 2002 with over eighty participants.

Debian 3.0 (Woody) est sortie le 19 juillet 2002 pour
les architectures de processeurs Intel i386, Motorola 68000, Alpha, SUN
Sparc, PowerPC, ARM, HP PA-RISC, IA-64, MIPS, MIPS (DEC) et IBM s/390. Elle
fut la première version à inclure les portages pour HP PA-RISC, IA-64, MIPS,
MIPS (DEC) et IBM s/390. Au moment de sa sortie, il y avait plus de
8 500 paquets binaires maintenus par plus d'un millier de développeurs
Debian, et elle fut la première version à être disponible aussi bien sous
forme de DVD-ROM que sous forme de CD-ROM.

Before the next release the DebConf annual meeting
continued with the fourth conference, Debconf3 taking place in Oslo
from July 18th to July 20th 2003 with over one hundred and twenty
participants, with a DebCamp preceding it, from July
12th to July 17th. The fifth conference, Debconf4, took place from May
26th to June 2nd 2004 in Porto Alegre, Brazil with over one hundred and
sixty participants from twenty six different countries.

Debian 3.1 (sarge) was released June 6th, 2005 for the
same architectures as woody, although an unofficial
AMD64 port was released at the same time using the project hosting
infrastructure provided for the distribution and available at Alioth
(formerly at https://alioth.debian.org). There were around 15,000 binary
packages maintained by more than nine hundred Debian developers.

La version Sarge a connu de nombreux changements
majeurs, principalement en raison du temps important pris pour stabiliser et
publier la distribution. Cette version n'a pas seulement mis à jour plus de
73 % des logiciels fournis dans la version précédente, mais a aussi ajouté
plus de logiciels que les précédentes versions, en doublant presque de
taille, avec plus de 9 000 nouveaux paquets dont la suite OpenOffice, le
navigateur web Firefox et le client de messagerie électronique Thunderbird.

This release shipped with the 2.4 and 2.6 Linux kernel series, XFree86 4.3,
GNOME 2.8 and KDE 3.3 and with a brand new installer. This new installer
replaced the aging boot-floppies installer with a modular design with
provided for more advanced installations (with RAID, XFS and LVM support)
including hardware detection and making installations easier for novice
users of all the architectures. It also switched to
aptitude as the selected tool for package management.
But the installation system also boasted full internationalization support
as the software was translated into almost forty languages. The supporting
documentation: installation manual and release notes, were made available
with the release in ten and fifteen different languages respectively.

Cette version incluait les efforts des sous-projets Debian-Edu/Skolelinux,
Debian-Med et Debian-Accessibility, qui ont augmenté le nombre de paquets
éducatifs, liés au domaine médical ainsi que ceux spécialement conçus pour
les personnes handicapées.

The sixth DebConf, Debconf5 was held in Espoo,
Finland, from July 10th to July 17th, 2005 with over three hundred
participants. Videos
from this conference are available online.

The seventh DebConf, Debconf6 was held in Oaxtepec,
Mexico, from May 14th to May 22nd, 2006 with around two
hundred participants. Videos
and pictures from
this conference are available online.

 4.5. Les versions 4.x

Debian 4.0 Etch a été publiée le
8 avril 2007 avec le même nombre d'architectures que celle de
Sarge. Elle incluait le portage pour AMD64 mais avait
laissé tombé celui pour m68k. Ce dernier était toutefois encore disponible
dans la distribution unstable. Elle contenait environ
18 200 paquets binaires maintenus par plus de 1 030 développeurs Debian.

 4.6. Les versions 5.x

Debian 5.0 Lenny a été publiée le
14 février 2009 avec une architecture de plus que son prédécesseur
Etch. Elle incluait le portage pour les nouveaux
processeurs ARM. Comme pour la version précédente, le portage pour
l'architecture m68k était encore disponible dans
unstable. Elle contenait environ 23 000 paquets
binaires (construits à partir de plus de 12 000 paquets source) maintenus
par plus de 1 010 développeurs Debian.

Avec la publication de Debian Lenny intervint un changement
dans la façon de nommer les versions intermédiaires. Ces versions
utiliseraient dès lors un vrai micro numéro de version, ainsi la première
version intermédiaire de Lenny était 5.0.1. Par le passé, un
r auquel on accolait un numéro majeur et mineur
(p. ex. 4.0r1) définissait la version intermédiaire.

The eighth DebConf, Debconf7, was held in Edinburgh,
Scotland, from June 17th to 23th, 2007 with over four hundred participants.
Videos
and pictures from
this conference are available online.

The ninth DebConf, Debconf8, was held in Mar de
Plata, Argentina, from August 10th to 16th, 2008 with over two
hundred participants. Videos
and pictures
from this conference are available online.

The tenth DebConf, Debconf9, was held in Cáceres,
Spain, from July 23th to 30th, 2009 with over two
hundred participants. Videos
and pictures
from this conference are available online.

The eleventh DebConf, Debconf10, was held in New York
City, United States of America, from August 1st to 7th, 2010 with DebCamp
preceding it from July 25th to 31st. Over 200 people
including Debian developers, maintainers, users gathered at the Columbia
Campus to participate in the conference. Videos
and pictures
from this conference are available online.

 4.7. Les versions 6.x

Debian 6.0 Squeeze a été publiée le 6 février 2011.

Le Projet décida le 29 juillet 2009 d'adopter des gels temporaux
afin de pouvoir publier les nouvelles versions en début d'année
paire. Squeeze a été une exception dans cette nouvelle politique de
publication sur deux ans afin de permettre de se caler sur cet agenda.

Cette politique a été adoptée pour fournir une meilleure prévisibilité aux
utilisateurs de Debian ainsi que pour permettre aux développeurs de Debian
d'optimiser leur planning sur le long terme. Un cycle de deux ans pour les
publications permet d'avoir plus de temps pour les changements
perturbateurs, ce qui réduit les désagréments occasionnés aux
utilisateurs. Des dates de gel prévisibles devraient également permettre de
réduire la durée totale de la période de gel.

Toutefois et bien que le gel était attendu pour décembre 2009, l'annonce du gel de
Squeeze arriva au mois d'août 2010, ce qui coïncida avec la
célébration de la dixième conférence DebConf de New York.

Les nouvelles fonctionnalités incluent :

 	

Le noyau Linux 2.6.32, maintenant complètement libre et sans les fichiers
problématiques des microprogrammes (« firmware »).

 	

libc : eglibc 2.11

 	

La version 2.30.0 de GNOME avec quelques parties de 2.32

 	

KDE 4.4.5

 	

X.org 7.5

 	

Xfce 4.6

 	

OpenOffice.org 3.2.1

 	

Apache 2.2.16

 	

PHP 5.3.3

 	

MySQL 5.1.49

 	

PostgreSQL 8.4.6

 	

Samba 3.5.6

 	

GCC 4.4

 	

Perl 5.10

 	

Python 2.6 et 3.1

 	

10 000 nouveaux paquets pour plus de 29 000 paquets binaires construits à
partir de presque 15 000 paquets source.

 	

DKMS, une structure pour générer des modules du noyau Linux dont les sources
ne se trouvent pas dans l'arbre des sources du noyau Linux.

 	

Le démarrage basé sur les dépendances des scripts d'initialisation en
utilisant insserv, permettant l'exécution en parallèle de ces scripts,
réduisant le temps de démarrage du système.

 	

Deux nouveaux portages, kfreebsd-i386 et kfreebsd-amd64.

De nombreux paquets commencèrent à utiliser le nouveau format de paquet
source basé sur quilt. Ce nouveau format
appelé « 3.0 (quilt) » pour les paquets non natifs permet de séparer les
rustines Debian du code source. Un nouveau format « 3.0 (native) » fut
également introduit pour les paquets natifs. Ces formats incluent de
nouvelles fonctionnalités telles que la gestion des archives (tarball) amont
multiples, la gestion des formats de compression bzip2 et lzma et
l'inclusion de fichiers binaires.

The twelfth DebConf, Debconf11, was held in Banja
Luka, Republic of Srpska, Bosnia and Herzegovina, from 24 to 30 July 2011,
with DebCamp preceding it from 17 to 23 July.

The thirteenth DebConf, Debconf12, was held in Managua,
Nicaragua, from 8 to 14 July 2012, with DebCamp preceding it from 1 to 6
July, and a Debian Day on 7 July.

 4.8. Les versions 7.x

Debian 7.0 Wheezy a été publiée le 4 mai 2013. Cette
nouvelle version de Debian incluait une variété intéressante de nouvelles
fonctionnalités telles que la gestion multiarch
(architectures multiples), plusieurs outils spécifiques pour le
déploiement de nuage privé, un installateur amélioré et un ensemble
complet de codecs multimédia et de frontaux qui supprima le besoin de dépôts
tiers.

Le schéma de nommage pour les versions intermédiaires fut à nouveau modifié
et cela juste après la publication de Wheezy. Ces dernières seront dès lors
nommées par un numéro de version mineur, par exemple 7.1. Par le passé, les
versions intermédiaires étaient nommée par un numéro micro de version accolé
aux numéros majeur et mineur, par exemple 6.0.1.

La gestion multiarchitecture fut introduite durant la onzième conférence
DebConf. Cette fonctionnalité était alors un des buts de cette version. La
gestion multiarchitecture est une manière radicale de repenser la hiérarchie
du système de fichiers par rapport aux chemins des bibliothèques et des
en-têtes, afin de permettre à des programmes et à des bibliothèques
d'architectures matérielles différentes d'être facilement installables en
parallèle sur le même système. C'est très utile pour de nombreuses raisons,
la plus commune étant de pouvoir installer des logiciels 32 et 64 bits sur
la même machine et ayant les dépendances correctement résolues. Cette
fonctionnalité est décrite en détails dans le manuel de
multiarchitecture.

La procédure d'installation a été grandement améliorée. Le système peut
désormais être installé à l'aide d'un logiciel de synthèse vocale, par
exemple pour les personnes malvoyantes ne disposant pas de périphérique
braille. Grâce à la contribution d'un grand nombre de traducteurs, le
système d'installation est disponible dans 73 langues et plus d'une dizaine
pour la synthèse vocale. De plus, et pour la première fois, Debian gère
l'installation et le démarrage UEFI pour les nouveaux PC 64 bits, mais sans
toutefois la prise en compte de la gestion du démarrage
sécurisé (Secure Boot).

Les autres nouvelles fonctionnalités et paquets logiciels mis à jour
incluent :

 	

Le noyau Linux 3.2

 	

Le noyau kFreeBSD 8.3 et 9.0

 	

libc : eglibc 2.13

 	

L'environnement de bureau GNOME 3.4

 	

Les espaces de travail KDE Plasma et les applications KDE 4.8.4

 	

L'environnement de bureau Xfce 4.8

 	

X.org 7.7

 	

LibreOffice 3.5.4 (qui remplace OpenOffice)

 	

L'hyperviseur Xen 4.1.4

 	

Apache 2.2.22

 	

Tomcat 6.0.35 et 7.0.28

 	

PHP 5.4

 	

MySQL 5.5.30

 	

PostgreSQL 9.1

 	

Samba 3.6.6

 	

GCC 4.7 sur PC (et 4.6 ailleurs)

 	

Perl 5.14

 	

Python 2.7

 	

12 800 nouveaux paquets pour plus de 37 400 paquets binaires construits à
partir de presque 17 500 paquets source.

Pour davantage d'informations sur les nouvelles fonctionnalités introduites
dans cette version, veuillez vous référer au chapitre Quoi de neuf
dans Debian 7.0 de Wheezy des notes de
publication.

The fourteenth DebConf Debconf13, was held in
Vaumarcus, Switzerland, from 11 to 18 August 2013, with DebCamp preceding it
from 6 to 10 August, and a Debian Day on 11 August.

The fifteenth DebConf Debconf14, was held in
Portland, United States of America, from 23 to 31 August 2014. With 301
attendees it was the largest Debconf in the Western hemisphere to date.

 4.9. Les versions 8.x

Debian 8.0 Jessie a été publiée le 25 avril 2015.

Une modification majeure de cette version fut le remplacement du système
d'initialisation historique sysvinit par
systemd qui apportait de nombreuses améliorations et
des durées de démarrage plus courtes. Son adoption fut toutefois douloureuse
et créa de nombreux débats sur les listes de diffusion et se termina même
par une résolution générale intitulée couplage du système
d'initialisation qui fut votée par près de la moitié des
développeurs[1].

Les autres nouvelles fonctionnalités et paquets logiciels mis à jour
incluent :

 	

Apache 2.4.10

 	

Asterisk 11.13.1

 	

Gimp 2.8.14

 	

Une version mise à niveau de l'environnement de bureau GNOME 3.14

 	

Collection de compilation GNU 4.9.2

 	

Icedove 31.6.0 (version démarquée de Mozilla Thunderbird)

 	

Iceweasel 31.6.0esr (version démarquée de Mozilla Firefox)

 	

Les espaces de travail KDE Plasma et les applications KDE 4.11.13

 	

LibreOffice 4.3.3

 	

Linux 3.16.7-ctk9

 	

MariaDB 10.0.16 et MySQL 5.5.42

 	

Nagios 3.5.1

 	

OpenJDK 7u75

 	

Perl 5.20.2

 	

PHP 5.6.7

 	

PostgreSQL 9.4.1

 	

Python 2.7.9 et 3.4.2

 	

Samba 4.1.17

 	

Tomcat 7.0.56 et 8.0.14

 	

L'hyperviseur Xen 4.4.1

 	

L'environnement de bureau Xfce 4.10

 	

Plus de 43 000 nouveaux paquets prêts à l'emploi construits à partir de
presque 20 100 paquets source.

Pour davantage d'informations sur les nouvelles fonctionnalités introduites
dans cette version, veuillez vous référer au chapitre Quoi de neuf
dans Debian 8.0 de Jessie des notes de
publication.

The sixteenth DebConf Debconf15, with DebCamp and the
Open Weekend, took place in Heidelberg, Germany, from 9 to 22 August 2015.

The seventeenth DebConf Debconf16 was held in Cape
Town, South Africa, from 23 June to 9 July 2016 (preceded by DebCamp and
DebianDay). It was the first DebConf in Africa.

 4.10. Les versions 9.x

Debian 9.0 (Stretch) fut publiée le 17 juin 2017.

Les nouvelles fonctionnalités et mises à jour de paquets incluaient :

 	

Apache 2.4.23

 	

Bind 9.10

 	

Calligra 2.9

 	

Emacs 25.1

 	

Firefox 50.0

 	

Environnement de bureau Gnome 3.22

 	

La collection de compilation GNU 6.3

 	

GnuPG 2.1

 	

L'espace de travail Plasma de KDE et ses applications version 5.8

 	

LibreOffice 5.2.7

 	

Linux 4.9

 	

MariaDB 10.1

 	

OpenJDK 8

 	

OpenSSH 7.4p1

 	

Perl 5.24

 	

PHP 7.0

 	

Postfix 3.1

 	

PostgreSQL 9.6

 	

Python 3.5

 	

Samba 4.5.8

 	

L'hyperviseur Xen 4.8.1

 	

L'environnement de bureau Xfce 4.12

 	

plus de 51 000 paquets prêts à l'emploi construits à partir de près de
25 000 paquets source.

Pour davantage d'informations sur les nouvelles fonctionnalités introduites
dans cette version, veuillez vous référer au chapitre Quoi de neuf
dans Debian 9.0 des notes de
publication deStretch.

The eighteenth DebConf Debconf17 took place in
Montreal, Canada, from 31 July to 12 August 2017, preceded by its DebCamp
and the DebianDay.

The nineteenth DebConf Debconf18 - the first DebConf
in Asia - was held in Hsinchu, Taiwan, from 21 July to 5 August 2018,
traditionally preceded by the DebCamp and an Open Day for the public.

 4.11. The 10.x Releases

Debian 10.0 (Buster) was released July 6th, 2019.

Les nouvelles fonctionnalités et mises à jour de paquets incluaient :

 	

Apache 2.4.38

 	

Bind 9.11

 	

Calligra 3.1

 	

Emacs 26.1

 	

Firefox 60.7

 	

GNOME desktop environment 3.30

 	

GNU Compiler Collection 8.3

 	

GnuPG 2.2

 	

KDE Plasma Workspaces and KDE Applications 5.14

 	

LibreOffice 6.1

 	

Linux 4.19

 	

MariaDB 10.3

 	

OpenJDK 11

 	

OpenSSH 7.9p1

 	

Perl 5.28

 	

PHP 7.3

 	

Postfix 3.3.2

 	

PostgreSQL 11

 	

Python 3.7.3

 	

Rustc 1.34

 	

Samba 4.9

 	

L'environnement de bureau Xfce 4.12

 	

more than 57,700 other ready-to-use software packages, built from nearly
25,000 source packages.

For more information on the new features introduced in this release, see the
What's new in Debian 10.0 chapter of
Buster Release
Notes.

Right after the release of Buster, the twentieth
DebConf Debconf19 took place in
Curitiba, Brazil, from 14 to 28 July 2019, together with DebCamp and an Open
Day.

The twenty-first DebConf Debconf20 was held online - due
to COVID-19 - from August 23rd to 29th, 2020.

 4.12. The 11.x Releases

Debian 11.0 (Bullseye) was released August 14th, 2021.

Les nouvelles fonctionnalités et mises à jour de paquets incluaient :

 	

Apache 2.4.48

 	

Bind 9.16

 	

Calligra 3.2

 	

Emacs 27.1

 	

Firefox 78

 	

GNOME desktop environment 3.38

 	

GNU Compiler Collection 10.2

 	

GnuPG 2.2.27

 	

KDE Plasma Workspaces and KDE Applications 5.20

 	

LibreOffice 7.0

 	

Linux 5.10

 	

MariaDB 10.5

 	

OpenJDK 11

 	

OpenSSH 8.4p1

 	

Perl 5.32

 	

PHP 7.4

 	

Postfix 3.5

 	

PostgreSQL 13

 	

Python 3.9.1

 	

Rustc 1.48

 	

Samba 4.13

 	

the Xfce 4.16 desktop environment

 	

more than 59,500 other ready-to-use software packages, built from more than
25,000 source packages.

For more information on the new features introduced in this release, see the
What's new in Debian 11.0 chapter of
Bullseye Release
Notes.

Right after the release of Bullseye, the twenty-second
DebConf Debconf21 was held online - due
to COVID-19 - from August 24 to August 28, 2021. It was preceded by an
(online) DebCamp from August 15 to August 23, 2021.

 4.13. Événements importants

 4.13.1. Juillet 2000 : décès de Joel Klecker

On July 11th, 2000, Joel Klecker, who was also known as Espy, passed away at
21 years of age. No one who saw 'Espy' in #mklinux, the Debian lists or
channels knew that behind this nickname was a young man suffering from a
form of Duchenne
muscular dystrophy. Most people only knew him as 'the Debian glibc
and powerpc guy' and had no idea of the hardships Joel fought. Though
physically impaired, he shared his great mind with others.

Joel Klecker sera regretté.

 4.13.2. Octobre 2000 : implémentation des dépôts de paquets

James Troup a rapporté
qu'il avait travaillé sur une nouvelle implémentation des outils de
maintenance de l'archive et avait basculé sur le regroupement de paquets
(pools). À partir de cette date, les fichiers furent enregistrés dans un
répertoire nommé d'après le paquet source correspondant à l'intérieur du
répertoire de pools. Cela simplifie grandement le chevauchement de
distributions telles que testing et unstable. L'archive est également
structurée sous forme de bases de données ce qui accélère fortement les
recherches.

Ce concept de gérer les archives de Debian à la manière d'un cache de paquet
a été introduit en premier par Bdale Garbee dans ce message
à la liste de diffusion debian-devel en mai 1998 déjà.

 4.13.3. Mars 2001 : décès de Christopher Rutter

Le 1er mars 2001, Christopher Matthew Rutter (aussi connu sous le pseudonyme
« cmr ») a été tué à l'âge de 19 ans en étant percuté par une
voiture. Christopher était un jeune et célèbre membre du projet Debian,
aidant au portage ARM.

Chris Rutter sera regretté.

 4.13.4. Mars 2001 : décès de Fabrizio Polacco

Le 28 mars 2001, Fabrizio Polacco a disparu des suites d'une longue
maladie. Le projet Debian honore son excellent travail ainsi que son fort
dévouement à Debian et au logiciel libre. Les contributions de Fabrizio ne
seront pas oubliées, les autres développeurs iront de l'avant pour continuer
son travail.

Fabrizio Polacco sera regretté.

 4.13.5. Juillet 2002 : décès de Martin Butterweck

Le 21 juillet 2002, Martin Butterweck (aussi connu sous le pseudonyme
« blendi ») a disparu après avoir combattu la leucémie. Martin était un
jeune membre du projet Debian, qui avait rejoint récemment le projet.

Martin Butterweck sera regretté.

 4.13.6. Novembre 2002 : incendie d'un serveur Debian

Le 20 novembre 2002 aux environs de 8 heures CET, le centre des opérations
réseau (NOC) de l'Université de Twente a pris feu. L'immeuble a brûlé
entièrement. Les pompiers avaient abandonné tout espoir de pouvoir protéger
la zone des serveurs. Le NOC hébergeait satie.debian.org qui contenait les
archives de sécurité et non-US, de même que les bases de données des
nouveaux responsables (nm) et de l'assurance qualité (qa). Debian a
reconstruit ces services sur la machine klecker, qui avait récemment
déménagé des États-Unis vers les Pays-Bas.

 4.13.7. November 2003: Several Debian servers hacked

Le 19 novembre 2003 à 17:00 UTC, quatre des principaux serveurs web du
projet pour le suivi de bogues, les listes de diffusion, la sécurité et les
recherches web furent compromis. Les
services furent interrompus pour permettre une inspection et il fut
heureusement confirmé que les archives des paquets ne furent pas affectées
par cette attaque. Le 25 novembre, tous les services furent remis en route.

 4.13.8. Mai 2004 : décès de Manuel Estrada Sainz et Andrés García Solier

Le 9 mai, Manuel Estrada Sainz (alias ranty) et Andrés García Solier (alias
ErConde) ont été tués dans un tragique accident de voiture en rentrant de la
conférence sur les logiciels libres tenue à Valence, en Espagne.

Manuel Estrada Sainz et Andrés García seront regrettés.

 4.13.9. Juillet 2005 : décès de Jens Schmalzing

Le 30 juillet, Jens Schmalzing (alias jensen) a été tué dans un tragique
accident sur son lieu de travail à Munich en Allemagne. Il était impliqué
dans Debian comme responsable de plusieurs paquets, parrain du portage
PowerPC, membre de l'équipe du noyau, et a aidé à migrer le paquet du noyau
pour PowerPC vers la version 2.6. Il maintenait également l'émulateur
« Mac-on-Linux » et ses modules du noyau, et a aidé à la mise au point de
l'installateur ainsi qu'aux activités locales à Munich.

Jens Schmalzing sera regretté.

 4.13.10. Décembre 2008 : décès de Thiemo Seufer

Thiemo Seufer (alias ths) est décédé le 26 décembre dans un accident de
voiture. Il dirigeait la maintenance des portages MIPS et MIPSEL et il avait
aussi participé en profondeur au développement de l'installateur Debian bien
avant de devenir
un développeur Debian en 2004. Membre de l'équipe QEMU, il écrivit
la plupart de la couche d'émulation de MIPS.

Thiemo Seufer sera regretté.

 4.13.11. July 2009: Steve Greenland died

On July 18th Steve Greenland (stevegr) died of cancer. He was the maintainer
of many core packages (such as cron) since he joined Debian in 1999.

Steve Greenland will be missed.

 4.13.12. Août 2010 : décès de Frans Pop

Frans Pop (alias fjp) est décédé en août 2010. Frans était impliqué dans
Debian comme le mainteneur de plusieurs paquets, comme un parrain du portage
S/390 ainsi que comme un des membres les plus impliqués de l'équipe de
l'installateur Debian. Il était un listmaster de Debian, le rédacteur et le
gestionnaire de publications du « Guide de l'installation » et des notes de
publications, et également un traducteur en hollandais.

Frans Pop sera regretté.

 4.13.13. Avril 2011 : décès de Adrian von Bidder

Adrian von Bidder (alias cmot) est décédé le 17 avril. Adrian faisait partie
des membres fondateurs et était le secrétaire de debian.ch ; il suscita de
nombreuses idées qui permirent à Debian Suisse d'être ce qu'elle est
aujourd'hui. Adrian a aussi activement maintenu des paquets dans l'archive
de Debian et a représenté le projet dans de nombreux événements.

Adrian von Bidder sera regretté.

 4.13.14. Mai 2013 : décès de Ray Dassen

Ray Dassen (alias jdassen) est décédé le 18 mai. Il était développeur Debian
depuis plus de 19 années. Il a rejoint le projet en 1994 et a continué
d'être un contributeur actif jusqu'à son décès. Ray était un des membres
fondateurs de l'équipe Debian GNOME ; sa gentillesse et sa volonté ont
participé à créer un état d'esprit de collaboration avec l'équipe GNOME. Il
continua son engagement en étant le mainteneur de plusieurs paquets dont le
plus notable était le tableur Gnumeric.

Ray Dassen sera regretté.

 4.13.15. Juillet 2014 : décès de Peter Miller

Peter Miller est décédé le 27 juillet. Peter était relativement nouveau dans
le projet Debian, mais ses contributions aux Logiciels Libres remontent à la
fin des années 1980. Il était un contributeur important à GNU gettext ainsi
que l'auteur et mainteneur principal d'autres projets faisant partie
intégrale de Debian, incluant, sans s'y limiter, srecord, aegis et
cook. Peter était aussi l'auteur du papier Recursive Make
Considered Harmful.

Peter Miller sera regretté.

 4.13.16. Février 2015 : décès de Clytie Siddall

Clytie Siddall est décédée en février 2015. Clytie contribuait depuis
longtemps à la traduction vietnamienne de Debian ainsi qu'à de nombreux
autres projets. Au sein de Debian, elle a travaillé sur la traduction de
l'installateur, dpkg, apt et divers autres documentations. Elle a aussi
contribué à la traduction au sein de la communauté GNOME et bien d'autres
projets. Clytie était également membre de la fondation GNOME entre 2005 et
2007.

Clytie Siddall sera regrettée.

 4.13.17. Décembre 2015 : décès de Ian Murdock

Ian Murdock, le fondateur du projet Debian et de sa communauté, est décédé
en décembre 2015. Ian a très vite été en contact avec des ordinateurs et a
d'ailleurs commencé à programmer dès l'âge de neuf ans. Dans l'idée et
l'opportunité de faire quelque chose de mieux, il a débuté le projet Debian
en août 1993. À cette époque, le concept même de « distribution » de Linux
était nouveau. Inspiré selon ses mots par le partage de Linux par Linus
Torvalds, il publia Debian avec l'intention que cette distribution soit
construite de manière ouverte, dans l'esprit de Linux et GNU. Le rêve de Ian
se poursuit : Debian est composée d'une forte communauté qui a favorisé le
développement, la croissance et l'admiration. Elle reste incroyablement
active avec des milliers de développeurs travaillant d'innombrables heures
pour amener au monde un système d'exploitation fiable et sécurisé. Debian a
suscité intérêt, curiosité et passion chez celles et ceux qui veulent faire
quelque chose de mieux.

Debian 9 Stretch lui a été dédiée.

Ian Murdock sera regretté.

 4.13.18. Septembre 2016 : décès de Kristoffer H. Rose

Kristoffer H. Rose died on September 17th 2016 after a long battle with
myelofibrosis. Kristoffer was a Debian contributor from the very early days
of the project, and the upstream author of several packages, such as the
LaTeX package Xy-pic and FlexML. On his return to the project after several
years' absence, many of us had the pleasure of meeting Kristoffer during
DebConf15 in Heidelberg.

Kristoffer H. Rose will be missed.

 4.14. Et après ?

Le projet Debian continue son travail sur la distribution
unstable (nom de code Sid, d'après
le démoniaque et instable gamin du film « Toy Story 1 », qui ne devrait
jamais être lâché dans le monde réel). Sid est le nom permanent donné à la
distribution instable qui est « Still in Development » (toujours en
développement). La plupart des nouveaux paquets ou des paquets mis à jour
sont placés dans cette distribution.

The testing release is intended to become the next
stable release and is currently codenamed Bookworm.

 [1] Le pourcentage de participants aux élections du chef de Projet de Debian des
quatre dernières années tournaient généralement autour des 40 %.

 Annexe A. Le Manifeste de Debian

Écrit par Ian A. Murdock, révisé le premier juin 1994, traduction française
par Christophe Le Bars

 A.1. Qu'est-ce que Debian Linux ?

Debian Linux est une toute nouvelle sorte de distribution Linux. Au lieu
d'être développée par une personne isolée ou un groupe, comme les autres
distributions de Linux ont pu l'être dans le passé, Debian est développée de
manière ouverte dans l'esprit de Linux et de GNU. Le premier objectif du
projet Debian est de créer enfin une distribution qui vivrait selon la
nature du nom Linux. Debian est soigneusement et consciencieusement
construite et sera maintenue et gérée avec la même attention.

C'est aussi une tentative pour créer une distribution non commerciale qui
sera capable de véritablement rivaliser sur le marché commercial. Elle sera
éventuellement distribuée par la « Free Software Foundation » sur cédérom et
« l'association Debian Linux » fournira la distribution sur disquette ou sur
bande accompagnée de manuels imprimés, le support technique et les autres
besoins de l'utilisateur final. Tout cela sera disponible pour un peu plus
que le prix de revient, et le bénéfice sera utilisé pour d'autres
développements de logiciels libres pour tous les utilisateurs. Une telle
distribution est essentielle pour le succès du système d'exploitation Linux
sur le marché commercial et elle doit être faite par des organisations ayant
la possibilité de faire progresser avec succès et de défendre l'informatique
libre sans la pression du profit ou de la rentabilité.

 A.2. Pourquoi Debian a-t-elle été conçue ?

Les distributions sont essentielles pour le futur de Linux. En premier lieu,
elles éliminent le besoin pour l'utilisateur de repérer, télécharger,
compiler, installer et d'intégrer un grand nombre d'outils essentiels
permettant de construire un système Linux fonctionnel. Au lieu de cela, la
charge de l'assemblage du système est supportée par le créateur de la
distribution, dont le travail peut être partagé par des milliers d'autres
utilisateurs. La plupart des utilisateurs goûteront en premier lieu à Linux
au travers d'une distribution et la plupart des utilisateurs continueront à
utiliser une distribution pour profiter de ses avantages même lorsqu'ils
seront familiers avec le système d'exploitation. Par conséquent, les
distributions jouent un rôle très important.

En dépit de leur importance évidente, les distributions ont peu attiré
l'attention des développeurs. Il y a une simple raison à cela : elles ne
sont ni faciles ni enthousiasmantes à construire et requièrent beaucoup
d'effort continu de la part du créateur pour garder la distribution sans
erreur et à jour. C'est une chose d'assembler un système à partir de rien ;
cela en est une autre de s'assurer que le système est facile à installer
pour d'autres, qu'il est installable et utilisable avec une large variété de
configurations matérielles, qu'il contient des logiciels que d'autres
trouveront utiles et qu'il est mis à jour lorsque les composants eux-mêmes
sont améliorés.

Beaucoup de distributions ont commencé comme des systèmes réellement bons,
mais le temps passant, l'attention pour maintenir la distribution est
devenue une préoccupation secondaire. La « Softlanding Linux System » (mieux
connue comme SLS) est un cas exemplaire. C'est certainement la distribution
Linux disponible contenant le plus de bogues et la plus mal maintenue ;
malheureusement, c'est certainement aussi la plus populaire. C'est, sans
discussion, la distribution qui attire le plus l'attention des nombreux
« distributeurs » commerciaux de Linux qui sont apparus pour capitaliser la
popularité croissante du système d'exploitation.

C'est une mauvaise combinaison en fait, puisque la plupart des gens qui
obtiennent Linux de ces « distributeurs » reçoivent une distribution Linux
pleine de bogues et mal maintenue. Comme si cela ne suffisait pas, ces
« distributeurs » ont une fâcheuse tendance à vanter de manière trompeuse
des caractéristiques non fonctionnelles ou extrêmement instables de leurs
produits. Ajoutez cela au fait que l'acheteur attendra, bien sûr, que le
produit corresponde à sa publicité et au fait que beaucoup pourront voir
Linux comme un système commercial (ils ont aussi une tendance à ne pas
mentionner que Linux est libre, ni qu'il est distribué sous la licence
GNU). Enfin, ces distributeurs font aujourd'hui suffisamment d'argent avec
leurs efforts pour justifier l'achat de pages de publicité plus importantes
dans plus de journaux ; c'est un exemple classique d'un comportement
inacceptable récompensé par ceux qui ne connaissent rien de
mieux. Clairement, quelque chose doit être fait pour remédier à cette
situation.

 A.3. Comment Debian tente-t-elle de mettre fin à ces problèmes ?

Le processus d'élaboration de Debian est ouvert pour garantir que le système
soit de la plus haute qualité et qu'il reflète les besoins de l'ensemble des
utilisateurs. En impliquant des gens d'une grande variété de savoirs et
d'horizons, Debian peut être développée de manière modulaire. Ces composants
sont de haute qualité car les personnes dotées d'une expertise dans un
certain domaine auront l'opportunité de construire et de maintenir les
composants individuels de ce domaine. Impliquer ces gens garantit aussi que
des suggestions valables pour l'amélioration pourront être incorporées dans
la distribution pendant son développement ; de cette façon, la création
d'une distribution est basée sur les besoins et les désirs des utilisateurs
plutôt que sur les besoins et les désirs d'un constructeur. Il est très
difficile pour une personne seule ou un petit groupe d'anticiper ces besoins
et ces désirs à l'avance sans une participation directe d'autres personnes.

Debian Linux sera aussi distribuée sur support physique par la « Free
Software Foundation » et « l'association Debian Linux ». Ainsi, Debian sera
accessible aux utilisateurs sans accès à Internet ou FTP et offrira des
produits et des services tels que manuels imprimés et support technique à
tous les utilisateurs du système. De cette manière, Debian pourra être
utilisée par beaucoup plus de personnes et d'organisations qu'il ne serait
possible autrement, le but étant d'offrir un produit de qualité et non des
profits, et les bénéfices des produits et des services offerts pourront être
utilisés pour améliorer le logiciel lui-même pour tous les utilisateurs
qu'ils aient payé ou non pour l'obtenir.

La « Free Software Foundation » joue un rôle extrêmement important pour le
futur de Debian. Par le simple fait qu'elle le distribuera, un message est
envoyé au monde : Linux n'est pas un produit commercial et il ne le sera
jamais, mais cela ne veut pas dire que Linux ne sera jamais capable de
rivaliser commercialement. Pour ceux d'entre vous qui ne sont pas d'accord,
je vous demande d'observer le succès du GNU Emacs et de GCC, qui ne sont pas
des produits commerciaux mais qui ont eu malgré cela un impact certain sur
le marché commercial.

Le temps est venu de se concentrer sur le futur de Linux plutôt que sur le
but destructeur d'enrichir quelqu'un au détriment de la communauté Linux
tout entière et de son avenir. Le développement et la distribution de Debian
ne sont peut-être pas la réponse aux problèmes que j'ai soulignés dans ce
manifeste, mais j'espère qu'elle attirera au moins suffisamment l'attention
sur ces problèmes pour permettre de les résoudre.

