

Kalyxo

Linking the worlds of KDE and Debian

Kévin Ottens & Peter Ročkai

KDE Community World Summit 2004, aKademy

- UserLinux
 - Bruce Perens effort
 - Creating an enterprise desktop based on Debian

- UserLinux
 - Bruce Perens effort
 - Creating an enterprise desktop based on Debian
- Strategy paper
 - Navindra Umanee proposed to join
 - Some KDE developers and sponsors on board

- UserLinux
 - Bruce Perens effort
 - Creating an enterprise desktop based on Debian
- Strategy paper
 - Navindra Umanee proposed to join
 - Some KDE developers and sponsors on board
 - UserLinux supports only GNOME

- UserLinux
 - Bruce Perens effort
 - Creating an enterprise desktop based on Debian
- Strategy paper
 - Navindra Umanee proposed to join
 - Some KDE developers and sponsors on board
 - UserLinux supports only GNOME
- Deathly Frozenness
 - After UserLinux excitement
 - Lot of ideas...
 - … few working hands

- UserLinux
 - Bruce Perens effort
 - Creating an enterprise desktop based on Debian
- Strategy paper
 - Navindra Umanee proposed to join
 - Some KDE developers and sponsors on board
 - UserLinux supports only GNOME
- Deathly Frozenness
 - After UserLinux excitement
 - Lot of ideas...
 - … few working hands
- Resurrection
 - Renamed the project, KDE-Debian → Kalyxo
 - Work in progress
 - Contributors are coming

- Debian integration
 - Develop missing GUI administration tools

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies
 - kde.openoffice.org technologies (Jan Holesovsky)

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies
 - kde.openoffice.org technologies (Jan Holesovsky)
 - Fuse-KIO (Alexander Neundorf & Kévin Ottens)

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies
 - kde.openoffice.org technologies (Jan Holesovsky)
 - Fuse-KIO (Alexander Neundorf & Kévin Ottens)
 - Qt-GTK-Engine (David Sansome)

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies
 - kde.openoffice.org technologies (Jan Holesovsky)
 - Fuse-KIO (Alexander Neundorf & Kévin Ottens)
 - Qt-GTK-Engine (David Sansome)
- Smooth desktop user experience

- Debian integration
 - Develop missing GUI administration tools
 - Improve the communication with the Desktop Environnement
- KDE integration
 - Take care of foreign applications
 - Provide missing integrative technologies
 - kde.openoffice.org technologies (Jan Holesovsky)
 - Fuse-KIO (Alexander Neundorf & Kévin Ottens)
 - Qt-GTK-Engine (David Sansome)
- Smooth desktop user experience
- Promotion
 - Finding potential partner projects
 - FreeNX packaging for Debian

Goals and Achievements What is done?

- Management policy
 - Ensure KDE based applications are well supported in Debian

- Management policy
 - Ensure KDE based applications are well supported in Debian
 - Integrate as many packages as possible in Debian

- Management policy
 - Ensure KDE based applications are well supported in Debian
 - Integrate as many packages as possible in Debian
- Two branches used

- Management policy
 - Ensure KDE based applications are well supported in Debian
 - Integrate as many packages as possible in Debian
- Two branches used
 - Unstable
 - Qt-GTK-Engine
 - amaroK
 - aKregator
 - some admin tools...

- Management policy
 - Ensure KDE based applications are well supported in Debian
 - Integrate as many packages as possible in Debian
- Two branches used
 - Unstable
 - Qt-GTK-Engine
 - amaroK
 - aKregator
 - some admin tools...

- Experimental
 - Kapture
 - NoMachine NX libraries
 - FreeNX (soon)

- Management policy
 - Ensure KDE based applications are well supported in Debian
 - Integrate as many packages as possible in Debian
- Two branches used
 - Unstable
 - Qt-GTK-Engine
 - amaroK
 - aKregator
 - some admin tools...

- Experimental
 - Kapture
 - NoMachine NX libraries
 - FreeNX (soon)

Central point for not-yet-in-Debian KDE related packages

Quick hack in the early KDE-Debian days

- Quick hack in the early KDE-Debian days
- Fully integrated into Debconf in Debian

- Quick hack in the early KDE-Debian days
- Fully integrated into Debconf in Debian

- Some more work needed
 - Facelifting
 - Code cleaning

- Quick hack in the early KDE-Debian days
- Fully integrated into Debconf in Debian

- Some more work needed
 - Facelifting
 - Code cleaning
- No impact for the user he can start using it out of the box

Goals and Achievements What is being worked on?

GUI frontend / CLI tool

👻 ? 🕂 🥒 📽 Paki	iger ∟ ≜ 🗴
Application name:	
Upstream author(s):	
Homepage:	
Section:	kde ₹
License:	GPL ₹
Short description:	
Long description:	
- Advanced	
CDBS class: kde	
Extra dependencies	
Build-Depends:	
Depends:	
Recommends:	
Suggests:	
Quit Preview Build	

- GUI frontend / CLI tool
- Make the package process easy
- Packagers can win time for the first packaging

- GUI frontend / CLI tool
- Make the package process easy
- Packagers can win time for the first packaging
 - Mostly for packaging applications...
 - ... but provides a good foundation for more complex packaging

- GUI frontend / CLI tool
- Make the package process easy
- Packagers can win time for the first packaging
 - Mostly for packaging applications...
 - ... but provides a good foundation for more complex packaging
- Interaction with KDevelop is planned

- GUI frontend / CLI tool
- Make the package process easy
- Packagers can win time for the first packaging
 - Mostly for packaging applications...
 - but provides a good foundation for more complex packaging
- Interaction with KDevelop is planned
- Easy for regular users too, tailored packages made easy

The package management system with assorted libraries

- The package management system with assorted libraries
- libcapture: frontend-building toolkit

- The package management system with assorted libraries
- libcapture: frontend-building toolkit
- libkapture: set of KDE widgets based on libcapture

- The package management system with assorted libraries
- libcapture: frontend-building toolkit
- libkapture: set of KDE widgets based on libcapture
- The KDE frontends:
 - Kapture
 - Kurrent

- The package management system with assorted libraries
- libcapture: frontend-building toolkit
- libkapture: set of KDE widgets based on libcapture
- The KDE frontends:
 - Kapture
 - Kurrent
- More frontends planned:
 - CLI for command-line freaks and cron magic

Kapture overview

- The package management system with assorted libraries
- libcapture: frontend-building toolkit
- libkapture: set of KDE widgets based on libcapture
- The KDE frontends:
 - Kapture
 - Kurrent
- More frontends planned:
 - CLI for command-line freaks and cron magic
 - More specialized single-task KDE frontends:
 - Single package installer part
 - Minimalistic group-based manager

Builds on top of libapt-pkg

- Builds on top of libapt-pkg
- Toolkit-neutral frontend extensions

- Builds on top of libapt-pkg
- Toolkit-neutral frontend extensions
- Powerful package sorting and filtering

- Builds on top of libapt-pkg
- Toolkit-neutral frontend extensions
- Powerful package sorting and filtering
- Debtags support
 - Multi-faceted package categorization
 - Rich searching semantics
 - Intuitive package searching

- Builds on top of libapt-pkg
- Toolkit-neutral frontend extensions
- Powerful package sorting and filtering
- Debtags support
 - Multi-faceted package categorization
 - Rich searching semantics
 - Intuitive package searching
- Preference tracking system under construction
 - Highly-reliable and robust
 - Multi-agent algorithm employed

- Builds on top of libapt-pkg
- Toolkit-neutral frontend extensions
- Powerful package sorting and filtering
- Debtags support
 - Multi-faceted package categorization
 - Rich searching semantics
 - Intuitive package searching
- Preference tracking system under construction
 - Highly-reliable and robust
 - Multi-agent algorithm employed
- Utility classes for easy UI frontend building:
 - libkapture has less than 2000 LOC

■ Builds on top of libcapture

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture
 - Ready-made, easily pluggable components

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture
 - Ready-made, easily pluggable components
- Complete suite of widgets
 - Package tree views

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture
 - Ready-made, easily pluggable components
- Complete suite of widgets
 - Package tree views
 - Various detailed widgets for single package
 - An aggregate package widget

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture
 - Ready-made, easily pluggable components
- Complete suite of widgets
 - Package tree views
 - Various detailed widgets for single package
 - An aggregate package widget
 - A cache summary/statistic view

- Builds on top of libcapture
- Qt/KDE-specific adaptors for libcapture classes
 - Convenience signal/slot-based interfaces over libcapture
 - Ready-made, easily pluggable components
- Complete suite of widgets
 - Package tree views
 - Various detailed widgets for single package
 - An aggregate package widget
 - A cache summary/statistic view
 - Download and operation progress widgets

- Kapture
 - The tool of power with a comprehensive interface

- Kapture
 - The tool of power with a comprehensive interface
 - Large feature set, designed for power users

- Kapture
 - The tool of power with a comprehensive interface
 - Large feature set, designed for power users
- Kurrent
 - A simple, robust system upgrader

- Kapture
 - The tool of power with a comprehensive interface
 - Large feature set, designed for power users
- Kurrent
 - A simple, robust system upgrader
 - Easy to use and quick to handle

- Kapture
 - The tool of power with a comprehensive interface
 - Large feature set, designed for power users
- Kurrent
 - A simple, robust system upgrader
 - Easy to use and quick to handle
 - Written in under 200 LOC

Goals and Achievements What is being planned?

■ Requirements and expectations:

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator
 - Be cross-desktop, but avoid some of the trade-offs

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator
 - Be cross-desktop, but avoid some of the trade-offs
- Debconf as a communication and answer-caching layer

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator
 - Be cross-desktop, but avoid some of the trade-offs
- Debconf as a communication and answer-caching layer
- Two frontends
 - Debconf familiar debconf wizards

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator
 - Be cross-desktop, but avoid some of the trade-offs
- Debconf as a communication and answer-caching layer
- Two frontends
 - Debconf familiar debconf wizards
 - Kastconf configlet-like custom UIs

- Requirements and expectations:
 - Reduce work for both Debian and Kalyxo/KaST developers
 - Do not annoy power-administrator
 - Be cross-desktop, but avoid some of the trade-offs
- Debconf as a communication and answer-caching layer
- Two frontends
 - Debconf familiar debconf wizards
 - Kastconf configlet-like custom UIs
- Backend system
 - Bridge config files to frontends
 - Semi-bidirectional

- Debconf
 - The familiar wizard

- Debconf
 - The familiar wizard
 - Invoked at package install time

- Debconf
 - The familiar wizard
 - Invoked at package install time
 - Runs in terminal, KDE or Gnome

- Debconf
 - The familiar wizard
 - Invoked at package install time
 - Runs in terminal, KDE or Gnome
- Kastconf
 - Resembles configlets

- Debconf
 - The familiar wizard
 - Invoked at package install time
 - Runs in terminal, KDE or Gnome
- Kastconf
 - Resembles configlets
 - KDE frontend uses Qt-Designer .ui files

- Debconf
 - The familiar wizard
 - Invoked at package install time
 - Runs in terminal, KDE or Gnome
- Kastconf
 - Resembles configlets
 - KDE frontend uses Qt-Designer .ui files
 - Gnome or curses frontends possible

- Debconf
 - The familiar wizard
 - Invoked at package install time
 - Runs in terminal, KDE or Gnome
- Kastconf
 - Resembles configlets
 - KDE frontend uses Qt-Designer .ui files
 - Gnome or curses frontends possible
 - Driven by extended debconf-like protocol

KaST: Frontend logic

- Requirements:
 - Make writing the logic easy

- Requirements:
 - Make writing the logic easy
 - Shared among different frontends

- Requirements:
 - Make writing the logic easy
 - Shared among different frontends
- Solution: Simple declarative language

- Requirements:
 - Make writing the logic easy
 - Shared among different frontends
- Solution: Simple declarative language
 - High-level UI abstractions

- Requirements:
 - Make writing the logic easy
 - Shared among different frontends
- Solution: Simple declarative language
 - High-level UI abstractions
 - Handles both Debconf and Kastconf transparently
 - Speaks standard debconf protocol to Debconf
 - Extended debconf-like protocol for Kastconf

- Requirements:
 - Make writing the logic easy
 - Shared among different frontends
- Solution: Simple declarative language
 - High-level UI abstractions
 - Handles both Debconf and Kastconf transparently
 - Speaks standard debconf protocol to Debconf
 - Extended debconf-like protocol for Kastconf
 - Compiled into perl or a shell script
 - Result resides in the package .config file

Generic backend library provided

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy
- Parses conffile as good as it can

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy
- Parses conffile as good as it can
- Rewrites (parts of) the conffile
 - Using the data from user

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy
- Parses conffile as good as it can
- Rewrites (parts of) the conffile
 - Using the data from user
- Part of respective package

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy
- Parses conffile as good as it can
- Rewrites (parts of) the conffile
 - Using the data from user
- Part of respective package
- Will be able to reconfigure package safely

- Generic backend library provided
 - Help with parsing conffiles
 - Collection of rewrite and matching algorithms
 - Convenient utilities for backend writers
 - Make backend writing reasonably easy
- Parses conffile as good as it can
- Rewrites (parts of) the conffile
 - Using the data from user
- Part of respective package
- Will be able to reconfigure package safely
 - Guard against stomping over user changes
 - Possibly by comparing checksum with a stored one

■ Finding more sponsors for packages

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers
- Working with others ...
 - Debian Developers

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers
- Working with others ...
 - Debian Developers
 - Qt/KDE Maintainers
 - X strike force

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers
- Working with others ...
 - Debian Developers
 - Qt/KDE Maintainers
 - X strike force
 - Knoppix well-known Live-CD
 - Skolelinux custom distribution for schools

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers
- Working with others ...
 - Debian Developers
 - Qt/KDE Maintainers
 - X strike force
 - Knoppix well-known Live-CD
 - Skolelinux custom distribution for schools
 - Other projects using KDE and Debian

- Finding more sponsors for packages
- More of Kalyxo developers becoming Debian Developers
- Working with others ...
 - Debian Developers
 - Qt/KDE Maintainers
 - X strike force
 - Knoppix well-known Live-CD
 - Skolelinux custom distribution for schools
 - Other projects using KDE and Debian
- ... towards a common KDE/Debian desktop platform

Could be a base for the desktop platform

- Could be a base for the desktop platform
- Based on testing snapshots
 - Time based releases

- Could be a base for the desktop platform
- Based on testing snapshots
 - Time based releases
 - Maintained between two snapshots
 - Bugfixing
 - Security fixes

- Could be a base for the desktop platform
- Based on testing snapshots
 - Time based releases
 - Maintained between two snapshots
 - Bugfixing
 - Security fixes
- Naturally improved by the staging archive work

Advantages

Kalyxo : Linking the worlds - p.20/22

Users and Administrators

- Better destkop experience
 - Handle Hotplug and system events
 - Improve KIO-Slaves accessibility

Users and Administrators

- Better destkop experience
 - Handle Hotplug and system events
 - Improve KIO-Slaves accessibility
- Easy administration
 - Central third-party archive for KDE applications
 - Graphical tools for common tasks

Users and Administrators

- Better destkop experience
 - Handle Hotplug and system events
 - Improve KIO-Slaves accessibility
- Easy administration
 - Central third-party archive for KDE applications
 - Graphical tools for common tasks
- Power of Debian beneath the surface
 - Rock solid upgrades
 - High quality packages

Developers and Packagers

Common KDE/Debian platform to develop for

Developers and Packagers

- Common KDE/Debian platform to develop for
- Comprehensive set of tools
 - Easier Debian packaging
 - Full power of KDE development tool chain

Developers and Packagers

- Common KDE/Debian platform to develop for
- Comprehensive set of tools
 - Easier Debian packaging
 - Full power of KDE development tool chain
- First-class sytem integration
 - Transparent when possible (KDebconf)
 - Easier third-party developments