

Open Source for love, money and fame

Elizabeth Krumbach Joseph
lyz@princessleia.com
@pleia2

Elizabeth Krumbach Joseph

- Automation and Tools Engineer at HP working on the OpenStack Infrastructure Team
- Ubuntu Community Council Member
- Casual contributor to various other Open Source projects

What I do

- Automated Testing Framework Engineering*
- Systems Administration**
- Documentation (both user and dev-facing)**
- Giving talks**
- Community Management
- Software Testing
- Event Planning

* Paid

** Sometimes paid

Open Source Tour

- Small projects
- Large projects
- Volunteer-driven projects
- Pay-driven projects

Bitlbee

Instant Messaging Gateway for Internet
Relay Chat (IRC)

- Small project
- All volunteers
- Easy to get involved

Ubuntu

Linux-based operating system

- Large project
- Contains mini-projects with various ways, levels and qualification requirements
- Large paid and volunteer community

OpenStack

Cloud platform

- Large project
- Well-documented procedure for getting involved with all sub-projects
- Most contributors are paid

openstack™
CLOUD SOFTWARE

Organizational Motivations

- Avoiding vendor lock-in
- Getting something specific patched
- Leverage larger development team
- Support and development contracts
- Good will and influence in the community

Personal Motivations

- Money
- Getting something done
- Passion
- Experience
- Travel
- Recognition

Questions?

Elizabeth Krumbach Joseph

lyz@princessleia.com

@pleia2