

RED HAT :: CHICAGO :: 2009

SUMMIT

FOLLOW US:

[TWITTER.COM/REDHATSUMMIT](https://twitter.com/redhatsummit)

TWEET ABOUT US:

ADD #SUMMIT AND/OR #JBOSSWORLD TO THE END
OF YOUR EVENT-RELATED TWEET

presented by

COMMUNITY TO COMMERCE: The Red Hat/Fedora/FOSS Model

Presenter

Paul W. Frields <pfrields@redhat.com>

Fedora Project Leader, Red Hat

September 2, 2009

About the Presenter

- Accountable to Red Hat for all things Fedora
- Ensure smooth interface and communication between internal and external parts of the Fedora community
- Background:
 - FPL since February 2008
 - Technical specialist in the US DOJ
 - <http://pfrields.fedorapeople.org/>

What you'll know when you leave here

- Why Red Hat cares about the community process
- How that process has helped Red Hat get the right technologies into RHEL
- Time for questions after the slides, but feel free to ask them at any time!

Code starts in the community

- 1000s of individual projects
- Community is ***upstream***; consumers are ***downstream***
- Red Hat presence in “core” communities
- Mechanics of community development:
<http://producingoss.com/>

Community can provide...

- Energy potential
- “Farm team”
- Environment for laying technology bets and judging their success

Example: the Linux kernel

- Based on latest [LF publication](#)
- Exemplar for other upstreams
- Representative of how Red Hat contributes to open source communities

Kernel organization

Red Hat kernel involvement

100+

**Includes generalists, specific
subsystems, hardware foci**

Red Hat contributions to kernel, 2.6.12 – 2.6.30:

12.3%

Source: Linux Foundation, August 2009

Top 10 commercial kernel contributors:

Maintainer sign-offs on code:

36.4%

Source: Linux Foundation, August 2009

Image courtesy of ogimogi via Flickr, CC BY.

Upstream releases

- A collection of source code
- Compile and build yourself? Yikes!
- Software management layer

Image courtesy of 416style via Flickr, CC BY.

Six-month release cycle

Feedback loop from community

- “Release early and often” cuts work during RHEL cycle
- Functional and integration testing, bug inflow
- Technology preview of RHEL features
- Grows open source mindshare
- Open door to participation

Example: Fedora *kernel* package

- Slower rate of change than kernel.org
- Fedora mantra, “Upstream!”
 - Collaborative by definition
 - Lower maintenance burden
 - Smooths out user experience with open source

Kernel patches in Fedora

- Typically increase over release lifetime, with backports
- Maintainers work with upstream to include changes
- “Current” numbers fall dramatically at re-base or with updates

Continuation to RHEL

- Snapshot of package subset
- Refinement through intensive QA/QE, enablements, certifications...
- Commitment to stability, performance, and security through subscriptions

Laying technology bets

- Robust but quickly evolving
- A failed experiment is only painful for about six months
- Crowdsourcing feature hardening
 - SELinux
 - yum
 - Xen, libvirt, virt-manager
 - KVM
 - Desktop *Kit features
 - ...and on into the future...

Why should I care?

- “Subsidizing development”
- Analogy: Diversified, robust financial portfolio
 - Mutual fund \sim RHEL
 - Picking individual stocks \sim Fedora

Summary

- Fedora/RHEL synergy is the key to Red Hat's ability to bet wisely on technology
- Fedora offers rapid integration and easy consumption, participation, and contribution – “the best of what works today”
- Red Hat Enterprise Linux offers a steady state optimized for stability and performance – “the best of what will work for seven years”

QUESTIONS?

**TELL US WHAT YOU THINK:
[REDHAT.COM/SUMMIT-SURVEY](https://redhat.com/summit-survey)**