

Debian build dependencies

Valtteri Rahkonen

`valtteri.rahkonen@movial.fi`

Debian build dependencies

by Valteri Rahkonen

Revision history

Version:	Author:	Description:
2004-04-29	Rahkonen	Changed title
2004-04-20	Rahkonen	Added introduction, reorganized document
2004-04-19	Rahkonen	Initial version

Table of Contents

1. Introduction.....	1
2. Required source packages.....	2
2.1. Build dependencies	2
2.2. Misc packages	4
3. Optional source packages.....	5
3.1. Build dependencies	5
3.2. Misc packages	19
A. Required sources library dependencies	21
B. Optional sources library dependencies	22

Chapter 1. Introduction

Debian source packages are used to build Debian binary packages. Debian package building requires compiling source package to binary package and thus tools and libraries that compilation uses must be present in the system. Thus building a Debian binary package depends on extra tools and libraries.

This document contains information about Debian source package build time dependencies. Its purpose is to provide useful information for Scratchbox development team about which tools should be included on Scratchbox Debian development kit. Debian devkit has been divided further to docctools that contains document generation tools, rootstrap that contains libraries and actual Debian devkit that contains build tools specific to Debian (for example dpkg).

This document has been divided to required packages (Debian base sources) and optional packages. Library dependencies are outside of this document's scope and they are provided as an appendix.

Chapter 2. Required source packages

Following packages are marked as required ('Priority: required') in Debian Sources file (contains Debian source packages). Debian base is compiled from these packages.

```
acl
attr
base-files
base-passwd
bash
coreutils
db1-compat
db3
debianutils
diff
dpkg
e2fsprogs
findutils
gcc-3.0
gcc-3.2
glibc
grep
gzip
hostname
libcap
mawk
modutils
ncurses
pam
perl
procps
sed
shadow
slang
sysvinit
tar
util-linux
zlib
```

2.1. Build dependencies

Following packages are marked as a build dependency for required source packages. Packages that have hit count 0 are required because some binary package requires them.

```
debhelper 20
gettext 12
texinfo 12
autoconf 8
bzip2 6
libtool 5
texi2html 4
autotools-dev 4
binutils 4
automake1.7 4
bison 4
file 3
flex 3
gawk 3
dpatch 3
autoconf2.13 3
m4 2
sharutils 2
dpkg-dev 2
dejagnu 2
doxygen 2
gperf 2
patch 2
dbs 2
tetex-bin 2
procps 2
sgmltools-lite 2
po-debconf 2
help2man 2
groff 2
debmake 2
make 2
gcc 2
expect 1
locales 1
slang1-utf8-dev 1
sed 1
linuxdoc-tools-latex 1
linux-kernel-headers 1
sgml-base 1
perl 1
w3m 1
automake1.4 1
bash 1
dc 1
debianutils 1
linuxdoc-tools 1
netbase 1
gcc-3.3 1
tar 1
debiandoc-sgml 1
cdfs 1
bison-1.35 1
```

```
perl-base 1
dh-buildinfo 1
tetex-extra 1
tcl8.3-dev 1
opensp 1
gnat-3.2 1
cpio 1
groff-base 0
tetex-base 0
gcc-3.3-base 0
net-tools 0
perl-modules 0
cpp-3.3 0
netkit-inetd 0
attr 0
tcl8.3 0
x-dev 0
base-files 0
slang1a-utf8 0
ifupdown 0
debconf 0
pm-dev 0
base-passwd 0
tcpd 0
gettext-base 0
xfree86-common 0
cpp 0
```

2.2. Misc packages

Following packages are the dependencies that one of needs to be installed.

```
coreutils or fileutils 82
iputils-ping or ping 4
libwww0 or libwww-ssl0 4
jade or openjade 3
debconf-i18n or debconf-english 1
```

Chapter 3. Optional source packages

This document does not provide a list of optional packages ('Priority: optional' in Debian Sources file) because list is very long. However their build dependencies are provided in next chapter.

3.1. Build dependencies

Optional packages build dependencies provide useful information for tools that are needed inside Scratchbox. Following table lists build dependencies and their hit count for optional packages. Packages that have hit count 0 are required because some binary or library dependency requires them and thus have no references in sources.

```
debhelper 4009
autotools-dev 372
cdfs 318
gettext 289
flex 252
autoconf 249
bison 229
perl 218
xutils 206
libtool 200
dpatch 188
texinfo 127
python2.3-dev 113
docbook-to-man 106
tetex-bin 96
pkg-config 94
automake1.7 90
g++ 85
po-debconf 78
sharutils 74
debmake 71
doxygen 69
python2.2-dev 68
tetex-extra 59
scrollkeeper 59
intltool 57
tcl8.4-dev 56
m4 52
dbs 51
python-dev 51
xmms-dev 51
docbook-utils 50
postgresql-dev 50
gnome-pkg-tools 50
apache-dev 47
```


texi2html 47
rubyl.8-dev 46
dh-buildinfo 44
bzip2 43
tk8.4-dev 43
python2.1-dev 39
gawk 39
rubyl.8 38
dpkg-dev 37
python 35
groff 34
g77 33
automake1.4 32
lesstif-dev 31
rubyl.6-dev 31
rubyl.6 31
patch 30
flex-old 28
r-base-dev 28
gtk-doc-tools 27
automake1.6 27
gnustep-gui0-dev 26
guile-1.6-dev 26
xsltproc 25
ispell 24
gcc 24
dictionaries-common-dev 23
groff-base 22
glutg3-dev 22
uuid-dev 22
autoconf2.13 22
devscripts 21
lesstif2-dev 21
docbook-xsl 20
help2man 20
imagemagick 20
gs 19
slang1-dev 19
qt3-dev-tools 19
chrpath 18
docbook-xml 18
tcl8.3-dev 18
aspell-bin 18
php4-dev 18
binutils-dev 18
binutils 17
hevea 17
file 17
gnat 17
make 16
automake1.8 16
gnustep-make 16
fftw-dev 16

lynx 15
openssl 15
unixodbc-dev 15
byacc 14
tk8.3-dev 14
xfce4-mcs-manager-dev 14
gkrellm 14
gnome-common 13
ocaml 13
linuxdoc-tools 13
gs-common 13
xfce4-panel-dev 13
f2c 13
nasm 13
kernel-package 13
jade 12
gnustep-base1-dev 12
ed 11
ladspa-sdk 11
xaw3dg-dev 11
swig 10
tetex-base 10
perl-base 10
python-gtk2-dev 10
docbook-dsssl 10
gzip 10
gtkglarea5-dev 10
zip 9
linux-kernel-headers 9
comerr-dev 9
python2.3 9
x-dev 9
doc++ 9
mozilla-dev 9
netcdfg-dev 9
debianutils 9
sgmltools-lite 8
tar 8
transfig 8
refblas3-dev 8
gcc-3.3 8
ruby 8
dh-kpatches 8
lapack3-dev 8
ghc6 8
gcj 7
python2.2 7
emacs21 7
mpich 7
modutils 7
g++-3.2 7
wget 7
xmlto 7

gcc-3.0 7
perl-modules 7
gcc-2.95 7
pmake 7
netpbm 7
fftw3-dev 7
bsdmainutils 7
yada 6
aolserver-dev 6
xviewg-dev 6
gconf2 6
freetds-dev 6
debconf 6
g++-3.3 6
aspell 6
debconf-utils 6
defoma 6
ghc5 6
qt3-doc 6
octave2.1-headers 5
grep 5
fastjar 5
fort77 5
python-numeric 5
kdemultimedia-dev 5
dvb-dev 5
tmake 5
jadetex 5
coreutils 5
tcsh 5
yodl 5
kdebase-dev 5
recode 5
g++-2.95 5
python2.1 5
hermes1-dev 5
python2.3-numeric 5
blas-dev 5
heimdal-dev 5
mawk 5
altgcc 5
jabber-dev 5
lapack-dev 5
sp 4
gperf 4
pike7.4-dev 4
debiandoc-sgml 4
apache2-threaded-dev 4
dpkg 4
htmldoc 4
tdb-dev 4
mesag-dev 4
dejagnu 4

gstreamer-gconf 4
postgresql-client 4
lpr 4
xfonts-base 4
geda-symbols 4
bash 4
bison-1.35 4
python-gtk-1.2 4
cppunit 4
cpio 4
nhc98 3
orbit 3
apache 3
ocaml-base 3
xt-aterm-dev 3
gnupg 3
tcl8.4 3
smlnj 3
ftgl-dev 3
lam4-dev 3
wmaker 3
sgmlspl 3
textutils 3
sbcl 3
doc-base 3
findutils 3
jikes 3
iptables-dev 3
gob2 3
blt-dev 3
kino 3
bc 3
rman 3
python-gnome2-dev 3
locales 3
ksimus-dev 3
gpsim-dev 3
tix8.1-dev 3
console-tools 3
module-init-tools 3
expect 3
oo2c 3
python2.3-xml 3
time 3
linuxdoc-tools-text 3
ss-dev 3
apache2-prefork-dev 3
gnuplot 3
psutils 3
build-essential 3
pciutils-dev 3
gcl 3
regina2-dev 3

gkrellm-common 3
kernel-source-2.4.22 3
c2man 3
sdf 3
procps 3
smarteiffel 3
gob 3
di-packages-build 3
smake 3
pccts 3
gsfonts 3
ssh 3
bin86 3
lua40 2
freetype2 2
rsh-client 2
fluid 2
sgml-data 2
links 2
aolserver4-dev 2
python2.3-sip-dev 2
pantomime-dev 2
python2.3-pyorbit 2
erlang 2
scons 2
swigl.3 2
dpkg-awk 2
gwydion-dylan-dev 2
tk8.4 2
gobo 2
mono-mcs 2
firebird-dev 2
kernel-source-2.4.19 2
fakeroot 2
wxwin2.4-headers 2
pciutils 2
rpm 2
xvfb 2
python-gtk2 2
sfftw-dev 2
tk8.3 2
bonobo-activation 2
xfree86-common 2
mailx 2
render-dev 2
slang1-utf8-dev 2
jikes-classpath 2
python2.3-gnome2 2
linuxdoc-tools-latex 2
python2.3-glade2 2
egtk 2
gnome-mime-data 2
gdb 2

ogle 2
unicon-im 2
cfortran 2
dctc 2
iputils-ping 2
csh 2
gobjc 2
indent 2
nkf 2
alsa-headers 2
sip 2
perl-doc 2
common-lisp-controller 2
ocaml-tools 2
xpdf-utils 2
itcl3-dev 2
kernel-source-2.4.21 2
mtools 2
sed 2
html2text 2
python2.2-numeric 2
r-base 2
ladcca-dev 2
python2.1-sip-dev 2
procmail 2
classpath 2
iptables 2
netbase 2
latex2html 2
tex4ht 2
python-egenix-mx-base-dev 2
tidy 2
gnustep-back 2
kwin 2
tcl8.0-dev 2
tidev-modules-source 2
psmisc 2
python2.2-sip-dev 2
poxml 2
festival-dev 2
cvs 2
opensp 2
cpp 2
docbook 2
wenglish 2
txt2man 2
eperl 2
xbase-clients 2
sox 2
qt2-dev-tools 2
gnome-doc-tools 2
w3m 2
kerberos4kth-dev 2

```
python1.5-dev 2
kernel-source-2.4.20 2
itk3-dev 2
pike7.2 2
valgrind 2
nowebm 2
omniidl4 2
pfaedit 1
kdepim-dev 1
itk3.1-dev 1
ethereal-dev 1
cpp-2.95 1
python2.3-sip-qt3 1
python-gnome2 1
ecosconfig 1
alex 1
jikes-gij 1
openbox 1
ppp-dev 1
pike7.4-core 1
mlton 1
tinysnmp-manager-dev 1
python2.2-sip-qt2 1
pppoe 1
xfsdump 1
cvm-dev 1
python2.3-gtk2 1
objc-poc 1
omniorb4 1
sufary-dev 1
cmucl 1
gstreamer-tools 1
xmhtml1-dev 1
bluez-sdp 1
module-assistant 1
festival 1
nmap 1
host 1
mpack 1
net-tools 1
smbclient 1
ocaml-zoggy 1
hmake 1
uudeview 1
jfsutils 1
console-data 1
desktop-base 1
python-extclass 1
fortune-mod 1
info 1
xpdf-reader 1
unixodbc-bin 1
openwince-include 1
```

```
kernel-source-2.4.25 1
scribe 1
screen 1
enscript 1
gcc-avr 1
r-base-core 1
lapack-pic 1
innovation3d-dev 1
addresses-framework 1
cmake 1
tcl8.3-doc 1
kernel-patch-speakup 1
atlas2-base-dev 1
cdparanoia 1
rcs 1
which 1
gnustep-antlr 1
tk8.0 1
progsreiserfs 1
racc 1
gnome-spell 1
less 1
zh-autoconvert 1
rdtool 1
tcpdump 1
iwidgets3.1-doc 1
trm 1
zope 1
gconf 1
cvs2cl 1
tlutils 1
chicken-dev 1
hspell 1
python2.3-pyrex 1
slice 1
re2c 1
mingw32-binutils 1
gconf-sharp 1
python2.2-tk 1
html2ps 1
python-pyogg 1
addressview-framework 1
dhelp 1
freecdb 1
python2.1-tk 1
kernel-source-2.4.24 1
kernel-build-2.4.25-1 1
odbcinst1 1
wbritish 1
python2.3-sip-qt2 1
ptex-base 1
stunnel 1
python2.2-sip-qt3 1
```


```
netclasses-framework 1
lojban-common 1
gnome-core-devel 1
fftw3 1
antlr 1
egcs64 1
evolution 1
lua50 1
happy 1
iwidgets4 1
hostap-source 1
gnokii 1
agsync-dev 1
python2.3-tk 1
wsoundserver 1
blas-test 1
nut 1
python-numeric-ext 1
exdbm 1
affix-headers 1
dc 1
tfm-arphic-bsmi001p 1
quilt 1
bind 1
cons 1
python-opengl 1
gtkhtml3.0 1
dump 1
passivetex 1
ncurses-bin 1
elk 1
snmp 1
bigloo-devtools 1
atm-dev 1
irssi-snapshot-dev 1
dictzip 1
pvm-dev 1
ssed 1
python2.2-numarray 1
kakasi 1
xmlltex 1
lapack3-pic 1
ldp-docbook-xsl 1
ecos 1
cupsys 1
bind-dev 1
python2.1-sip-qt3 1
pike7.4 1
base-files 1
gpsman 1
tpctl 1
gnu-efi 1
tk8.0-dev 1
```

```
qt3-apps-dev 1
hdf5-tools 1
kernel-patch-adamantix 1
diff 1
fp-compiler 1
dash 1
gv 1
lilypond 1
autogen 1
clig 1
ntfstools 1
zh-sgmltools 1
upx-ucl 1
smlnj-runtime 1
matwrap 1
iso-codes 1
unzip 1
mtx 1
python2.3-pygame 1
python2.1-sip-qt2 1
musixtex 1
gimp 1
sparc-utils 1
sablotron 1
refblas3-test 1
ocaml-source 1
asterisk-dev 1
util-linux 1
omniorb4-idl 1
mime-support 1
esound 1
ptex-buildsupport 1
kernel-patch-2.4.25-hppa 1
cjk-latex 1
regina-rexx 1
base-passwd 1
kaffe 1
kernel-source-2.6.5 1
blas 1
ptex-bin 1
mit-scheme 1
chasen-dictutils 1
gandalf-dev 1
menu 1
skyutils-dev 1
mftrace 1
docbook-defguide 1
ttf2pt1 1
glade 1
xfsprogs 1
kernel-build-2.4.23-1 1
inn2-dev 1
djtools 1
```

mcrypt 1
chasen 1
sgml-base 1
qt3-dev-tools-compat 1
atlantik-dev 1
rep 1
gnome-sharp 1
dictionaries-common 1
gij 1
gnuchess 1
splint 1
gworkspace 1
python1.5-distutils 1
lilo 1
wml 1
binutils-avr 1
gpsmanshp 1
tcpd 1
kernel-source-2.4.18 1
kernel-patch-2.4-i2c 1
python2.3-imaging-tk 1
alsa-source 1
a2ps 1
suck 1
nessus-dev 1
imagekits-pdf 1
python2.3-numarray 1
r-cran-lattice 1
dvi2ps 1
tk8.3-doc 1
metacity 1
netcdf-bin 1
evolution-dev 1
gtk-sharp 1
perl-tk 1
python2.3-dbus 1
maxdb-buildtools 1
kdoc 1
ocaml-native-compilers 1
traceroute 1
g77-3.3 1
grep-dctrl 1
man2html 1
foomatic-db-engine 1
mingw32-runtime 1
dmake 1
rsync 1
mgetty-fax 1
autotrace 1
r-cran-dbi 1
man-db 1
python2.3-egenix-mxtexttools 1
ocaml-wlex 1

```
e2fsprogs 1
caudium-dev 1
socketapi-dev 1
python-tk 1
apt-utils 1
sysutils 1
emacs21-common 0
mozilla-browser 0
cpp-3.3 0
atlas2-base 0
ttf-arphic-bsmi00lp 0
kernel-patch-debian-2.6.5 0
kalarm 0
kernel-tree-2.6.4 0
dselect 0
samba-common 0
kernel-patch-debian-2.4.25 0
xml-core 0
guile1.4 0
ksysguard 0
kernel-headers-2.4.25-1-k7 0
kernel-headers-2.4.25-1-586tsc 0
kernel-headers-2.4.25-1-k7-smp 0
skyutils2 0
atlantik 0
apache2-common 0
hermes1 0
tcl8.3 0
tix8.1 0
xt-aterm 0
kernel-tree-2.6.5 0
mysql-common 0
adduser 0
python2.3-extclass 0
ifupdown 0
fftw2 0
itk3.0 0
apache-common 0
gcc-3.3-base 0
kernel-tree-2.4.24 0
xfce4-panel 0
atlas2-headers 0
apache2-mpm-perchild 0
oaf 0
mesag3 0
gs-gpl 0
kernel-headers-2.4.25-1-k6 0
thinkpad-base 0
kernel-source-2.2.25 0
chicken 0
bonobo 0
kernel-headers-2.4.25-1 0
dbus-1 0
```

```
freetype1-tools 0
kicker 0
bigloo 0
gnustep-base1 0
regina2 0
kernel-tree-2.6.3 0
gtk-sharp-glue 0
pantomime1 0
xmms 0
tinysnmp-dev 0
gtkglarea5 0
bigloo-runtime-2.6c 0
haskell-utils 0
lapack3 0
gnustep-gui0 0
dbus-1-dev 0
itk3 0
ksync 0
lapack 0
courier-mta 0
kate 0
lam4 0
gij-3.3 0
rrdtool 0
netkit-inetd 0
lesstif2 0
gcc-3.2-base 0
at-spi 0
aolserver 0
ttf-bitstream-vera 0
octave2.1 0
kernel-headers-2.4.25-1-386 0
fileutils 0
gnome-bin 0
konqueror-nsplugins 0
ttf-freefont 0
gcj-3.3 0
unixodbc 0
vorbis-tools 0
kontakt 0
ladcca2 0
apt 0
mpg321 0
knotes 0
agsync 0
ktnef 0
kernel-patch-debian-2.6.4 0
xclass-common 0
wamerican 0
ksimus 0
aolserver4 0
lesstif1 0
kernel-tree-2.4.25 0
```

```
kernel-headers-2.4.25-1-686 0
kernel-patch-debian-2.6.3 0
configured-network 0
gandalf1 0
xviewg 0
korganizer 0
guile-1.6 0
kernel-headers-2.4.18-bf2.4 0
gwydion-dylan 0
xaw3dg 0
kmail 0
gpsim 0
sfftw2 0
atlas2-3dnow 0
isdnutils-base 0
python-editobj 0
kpilot 0
blt 0
emacsen-common 0
glade-common 0
makedev 0
kdesktop 0
kernel-source-2.6.4 0
refblas3 0
kernel-headers-2.4.25-1-686-smp 0
python2.3-imaging 0
python1.5 0
ldso 0
fp-units-rtl 0
xmhtml1 0
konqueror 0
kernel-patch-debian-2.4.24 0
kaddressbook 0
slang1a-utf8 0
atlas2-3dnow-dev 0
slang1 0
```

3.2. Misc packages

Following packages are dependencies that one of needs to be installed.

```
xlibmesa3 or libgl1 128
libqpel or libqpel-sharp or libqpel-ipaq 112
mono-jit or cli-virtual-machine 10
whiptail or dialog 5
iamerican or ispell-dictionary 4
```

automake or automake1.5 4
libpng12-0-dev or libpng-dev 3
spell-en or aspell-dictionary 2
lyx-xforms or lyx 2
tlas3-base-dev or liblapack-3.so 1
macs21-nox or emacsen 1
estvox-kallpc16k or festival-voice 1
ortunes-min or fortune-cookie-db 1
hc6 or ghc5 or ghc4 or nhc98 or hugs 1
gimp-perl or gimp1.2-perl 1
ipadic or chasen-cannadic 1
libdb3+-dev or libdb+-dev 1
libgdchart-gd1-noxpm-dev or libgdchart-gd1-dev 1
libgnutls-dev or libgnutls5-dev 1
libjpeg-progs or libjpeg-gif 1
monodoc-base or monodoc-browser 1
xscreensaver-nognome or xscreensaver 1
debconf-i18n or debconf-english 1
libxerces21c102 or libxercesicu21c102 1
libxerces23 or libxercesicu23 1
libzephyr3 or libzephyr3-krb 1
pd or puredata 1

Appendix A. Required sources library dependencies

Following libraries are needed for building required source packages.

```
zlib1g-dev 4
libncurses5-dev 4
libc6-dev 2
libattr1-dev 2
libpam-runtime 1
libacl1-dev 1
libdb4.0-dev 1
libcap-dev 1
libgc-dev 1
libdb3-dev 1
cracklib2-dev 1
libgcc1 1
libgdbm-dev 1
libpam0g-dev 1
libgmp3-dev 1
xlibs-dev 1
```


Appendix B. Optional sources library dependencies

Following libraries are needed for building optional source packages. Only libraries that have more than ten references are included here because full list is really long.

```
xlibs-dev 745
zlib1g-dev 321
libncurses5-dev 295
libgtk1.2-dev 263
libgtk2.0-dev 258
libglib1.2-dev 160
libjpeg62-dev 155
libssl-dev 153
libxml2-dev 150
libreadline4-dev 125
libgnomeui-dev 120
libglib2.0-dev 119
libsdl1.2-dev 108
libgnome-dev 107
libqt3-qt-dev 102
libxaw7-dev 99
kdelibs4-dev 87
libfreetype6-dev 80
libpng12-dev 75
libpam0g-dev 74
libpopt-dev 67
libtiff3g-dev 66
libqt3-compat-headers 64
libvorbis-dev 59
libesd0-dev 59
libpcap-dev 58
libglade2-dev 57
libgdk-pixbuf-dev 52
libpng3-dev 50
libxml-dev 49
xlibmesa-g1-dev 48
libdb3-dev 46
libsdl-mixer1.2-dev 46
libgnome2-dev 44
libgdbm-dev 44
libasound2-dev 43
libgconf2-dev 43
libpcre3-dev 42
libaudiofile-dev 40
libmp3-dev 40
xlibmesa-glu-dev 40
libmysqlclient10-dev 39
xlibmesa-dev 38
```

libldap2-dev 37
libgnomevfs2-dev 37
libsdl-image1.2-dev 37
libxml-parser-perl 36
libexpat1-dev 35
libc6-dev 34
libperl-dev 32
libbz2-dev 32
libltdl3-dev 30
libpanel-applet2-dev 30
liborbit2-dev 30
libogg-dev 30
gdk-implib1-dev 30
libwrap0-dev 29
libzvt-dev 27
libxft-dev 27
libungif4-dev 26
libxslt1-dev 26
libmysqlclient-dev 25
libdb4.1-dev 25
libgtkmmhtml-dev 25
libx11-dev 25
libxfcegui4-dev 24
ocaml-findlib 23
libglut3-dev 23
svgalibg1-dev 23
libbonobo2-dev 22
libkpathsea-dev 22
libgtkmm2.0-dev 22
libpng2-dev 22
libgnomeprintui2.2-dev 21
libpango1.0-dev 21
libatk1.0-dev 21
libmad0-dev 20
liborbit-dev 20
libart-dev 19
libgpmg1-dev 19
libcurl2-dev 19
libglade-gnome0-dev 18
libkrb5-dev 18
libart-2.0-dev 18
libttf-dev 18
libsqlite0-dev 17
libbonoboui2-dev 17
libgnomecanvas2-dev 17
libfltk1.1-dev 16
librsvg2-dev 16
xlibs-pic 15
libgnomeprint-dev 15
libxext-dev 15
libsigc++-1.2-dev 15
libxt-dev 14
libimlib2-dev 14

liboaf-dev 14
libgail-dev 14
libid3-3.8.3-dev 14
libfontconfig1-dev 13
aalib1-dev 13
libxrender-dev 13
libgnomeprint2.2-dev 13
libgd2-noxpm-dev 13
libxfce4mcs-dev 13
libgnutls7-dev 13
libusb-dev 13
libpaper-dev 12
libwxgtk2.4-dev 12
libmng-dev 12
imlib1-dev 12
e2fslibs-dev 12
libjack0.80.0-dev 12
libqte2-dev 12
libsmpeg-dev 12
libqt3-headers 12
libfam-dev 12
libqpe-fb-dev 11
libmikmod2-dev 11
libbonobo-dev 11
libopie-fb-dev 11
libdb4.2-dev 11
libgc-dev 11
libgdk-pixbuf-gnome-dev 11
libgnome-desktop-dev 11
libsndfile1-dev 11
libcupsys2-dev 10
libmagick-dev 10
libsane-dev 10
libflac-dev 10
libgconf-dev 10
libnewt-dev 10
libpisock-dev 10
libnautilus2-dev 10
libxine-dev 10
libgd2-xpm-dev 10
libsasl2-dev 10
libgtkmm-dev 10
libsigc++-dev 10
libglade0-dev 10
d-shlibs 10
libgtkhtml2-dev 10