

How to extract a deb package on Debian, Ubuntu, Mint Linux and other non debian based distributions

Author : admin

How to extract a deb package?

Have you ever had a debian .deb package which contains image files you need, but the dependencies doesn't allow you to install it on your Debian / Ubuntu / Mint Linux release? I had just recently [downloaded the ultimate-edition-themes latest release v 0.0.7](#) a large pack of GNOME Themes and wanted to install it on my Debian Stretch Linux but I faced problems because of dependencies when trying to install with dpkg.

That is why I took another approach and decided to only extract the necessary themes from the archive only with dpkg.

Here is how I have extracted **ultimate-edition-themes-.0.0.7_all.deb** ;

```
dpkg -x ultimate-edition-themes-.0.0.7_all.deb /tmp/ultimate-edition-themes
```

So how dpkg extracts the .deb file?

Debian **.deb** packages are a regular more in Wikipedia - [Unix archive files \(ar\)](#) .

The structure of a deb file consists of another 3 files (2 tar.gzs and one binary) as follows:

debian-binary: *regular text file, contains the version of the deb package format*
control.tar.gz: *compressed file, contains file md5sums and control directory for the deb package*
data.tar.gz: *compressed file, contains all the files which will be installed*

Basicly if you're on a Linux distribution that lacks **dpkg** you can easily extract .deb binary using **GNU AR** command (*used to create, modify extract Unix ar files and is the GNU / Linux equivalent of the UNIX ar command*).

To extract on Fedora or RPM based Linux distributions as well as BSDs with AR:

First print file content with:

```
ar p ultimate-edition-themes-0.0.7_all.deb  
...
```

Then extract it with:

```
ar x ultimate-edition-themes-0.0.7_all.deb
```

Later just extract with tar (untar), the 2 other archived files contained in the .deb (ar) archive:

```
tar -zxvzf control.tar.gz; tar -zxvzf data.tar.gz
```

Get everything you need from there in my case that's the **usr/share/themes** folder, then **enjoy life :)**