

How Fedora Does Early Adoption & Uses Free Software

Real world examples from Fedora

Mike McGrath
Fedora Infrastructure
2010-05-27

License: <http://creativecommons.org/licenses/by/3.0/>

Topics Covered

- Picking new software
 - When to early adopt
 - Business Case
 - Best Chance for Success
- Implementation
 - Got'chas
 - Risk
 - Rollout

Our Environment


- Pretty common requirements
- Primary purpose is building and distribution
- Started small and grew with virtualization
- Fedora (the OS) bits end up in RHEL.


Free Software


- Licenses
- Free software policy
- Partnership
- Must be in Fedora

Early Adoption

- What type of engineer / architect are you?
- What type of organization do you work for?


Picking New Software


Early Adoption: When?


- New Business Need
- Cost reduction
- Fix / Update deprecated systems
- Competitive advantages
- Development environments
- Use the graph

Early Adoption: The Business Case

- Permission and prototype
- Lobby Lobby Lobby
- Prove it's not “because we can”
- Status quo is hard to change


The Backout


- Always an option
- Have a plan
- Protect data
- Just drop it
- Everyone hates it

Writing a Proper Proposal

- Learn How
- Pros and cons
- Be the expert
- Details, graphics, data, \$\$
- A proposal they can't refuse


Best chance for success.


- Contact upstream
- Look for non-code content
- Roadmap
- Cross Training
- Find other adopters

Got'chas and Known Risks

- Searching on Google
- Broken upgrade paths
- Vanishing upstreams


Risk


- Identification
- Risk to the business
- Risk to your job
- Mitigation

Rollout

- RPMs
- CSI
- SOP
- Configuration Management
- Documentation
- Cross Training
- Tuning, performance


Summary

- Fedora is free and open to duplicate
- Know when and how to do early adoption
- Go in knowing the got'cha's and and risks

Questions / Comments?

- Hit me, I can take it
- No really, if you hate Fedora Infrastructure tell me
- It hates you.
- Actually that's not true.
- Fedora Infrastructure just needs a hug.