

IBM

Linux and other open desktop alternatives

Sept 2003

*Contact author: Tushar Chandra (tushar@us.ibm.com)
IBM Research Division*

IBM

Agenda

- **What is the Linux-based open desktop software stack?**
- **Is it credible?**
- **Demo of a working Linux desktop stack for IBM**
- **Some other alternatives to think about**

What is it?

MS desktop software stack

Equivalent Linux desktop software stack

Is it credible?

Open Desktop Status and Roadmap

- **Current status (by major component)**
 - f OS status: stable & secure
 - f Desktop managers: mature enough for general use
 - f **Basic system admin: still too complicated**
 - f **Device support is not perfect but improving**
 - f WINE: supports several Win32 applications
 - f Browser: supports vast majority of web pages
 - f Email: works well
 - f **OpenOffice: credible alternative for basic office use (> 9M Downloads)**
 - f Other applications are being ported to Linux
- **Each component has some problems ...**
 - f ... community is working to fix these problems
- **IBM's Linux Client for e-business (Linux C4eb)**
 - f Currently targeted at technical community, 14,000+ downloads
 - f Notes 5, MS Office, SameTime, Mozilla, MTS, Acrobat, Cisco wireless, SmartSuite Viewers, Java, PSM (for printing), AFS, TSM (backup)

Rate of evolution

- **Gnome: 2.0 (June 2002), 2.2 (Feb 2003), 2.4 (Sept 2003)**
- **OpenOffice: 1.0 (May 2002), 1.0.1 (July 2002), 1.0.2 (Jan 2003), 1.0.3 (Apr 2003), 1.1 beta 2 (May 2003), 1.1 (Sept 2003)**
- **Mozilla: 1.3 (Jan 2003), 1.4 (May 2003), 1.5 (Sept 2003)**

Some parts of the Linux Desktop Ecology

Identified 350 (Full Time PY) developers across 3 projects (very conservative)

Add 180 developers from Qihang-1

Demo

IBM

Other alternatives to consider

- **Windows + OpenOffice.org**

- f Value: avoids MS Office licence

- **Move applications to browser-based model**

- f Value: Manageability, increased platform independence, lower TCO

- f Reduces reliance on Win32 APIs