

Introduction to Ubuntu

December 2011

- Linux (Debian and Ubuntu) Systems Administrator at LinuxForce
- Ubuntu Community Council Member
- Board Member of Partimus.org


- Version of Linux based on Debian
- Founded by Mark Shuttleworth
- Initial release in October 2004: 4.10 (code name: Warty Warthog)
- Releases every 6 months, with Long-Term Support releases every 2 years
- Open, community-driven development with core funding from Canonical
- Estimated users: 20 million

- “humanity toward others”
- “I am what I am because of who we all are”


- Every computer user should have the freedom to download, run, copy, distribute, study, share, change and improve their software ofr any purpose, without paying licensing fees
- Every computer user should be able to be able to use their software in the language of their choice
- Every computer user should be given every opportunity to use software, even if they work under disability

- Be considerate
- Be respectful
- Be collaborative
- When you disagree, consult others
- When you are unsure, ask for help
- Step down considerately
- <http://www.ubuntu.com/community/conduct>

- Predictable and frequent releases
- A strong focus on localization and accessibility
- A strong focus on ease of use and user-friendliness on the desktop
- Strong focus on Python as the programming language as choice for development
- A community-driven approach that worked with existing projects
- A new set of tools developed specifically with Ubuntu


- Contact:
- ubuntu-california.org
 - Elizabeth Krumbach <lyz@ubuntu.com>

- Ubuntu Developer Summit Maverick Photo by Kenneth Wimer, May 2010
- Ubuntu Developer Summit Oneiric Sean Sosik-Hamor, May 2011
- All other presentation material by Elizabeth Krumbach
- All content contained within this presentation is licensed as CC-BY-SA