

A Survey of FOSS Tools for Business Results

CJ Fearnley

`cjf@LinuxForce.net`

President & CEO

LinuxForce, Inc.

<http://www.LinuxForce.net>

29 October 2009

Presentation to LinuxForce Seminar on
Managing Free and Open Source Software (FOSS) for Business Results
at The Franklin Institute, Fifth Floor Conference Center, Philadelphia, PA

<http://www.CJFearnley.com/survey.foss.2009.pdf>

A Survey of FOSS Tools for Business Results

- 1 Introduction
- 2 Finding FOSS Tools
- 3 Evaluating FOSS Tools
- 4 A Brief Look at the Best
- 5 Conclusion

Directories of FOSS Tools

Variou directories can be used to browse for FOSS (Free and Open Source Software) tools.

- Wikipedia

http://en.wikipedia.org/wiki/List_of_free_and_open_source_software_packages

- Free Software Directory (Free Software Foundation (FSF) and UNESCO) <http://directory.fsf.org/>
- Linux App Finder <http://linuxappfinder.com/>
- Linux Applications <http://www.linux.org/apps/>

Search Major Repositories

Most FOSS is collected in the major repository called SourceForge. Searching the repositories is a good way to find applications. However, beware that many projects are dead. Here are three of the major FOSS repositories:

- SourceForge <http://sf.net/> (includes 230,000 software projects!)
- Ubuntu's LaunchPad <http://launchpad.net> (nearly 14,943 projects)
- Debian's Alioth <http://alioth.debian.org/> (860 projects)
- A lot of FOSS is housed at its own site (e.g., the Linux kernel is housed at <http://www.kernel.org>)

Search Major Repositories

Most FOSS is collected in the major repository called SourceForge. Searching the repositories is a good way to find applications. However, beware that many projects are dead. Here are three of the major FOSS repositories:

- SourceForge <http://sf.net/> (includes 230,000 software projects!)
- Ubuntu's LaunchPad <http://launchpad.net> (nearly 14,943 projects)
- Debian's Alioth <http://alioth.debian.org/> (860 projects)
- A lot of FOSS is housed at its own site (e.g., the Linux kernel is housed at <http://www.kernel.org>)

Find Review Articles

If you can find a review article summarizing the “best in breed” FOSS for a category or sub-category of tools (at least according to one author), then it is possible to short-circuit the search process.

Best ways to find review articles

- Google & Wikipedia searches on the category or a list of known FOSS options
- Linux Journal <http://www.LinuxJournal.com/>
- Linux Pro Magazine
<http://www.LinuxProMagazine.com>
- eWeek <http://www.eWeek.com>
- Association of Computing Machinery
<http://www.acm.org> runs a digital library at
<http://portal.acm.org/dl.cfm>

Evaluating FOSS Tools

- If there is a review article, that can be “nearly” authoritative
- Check if the forums, IRC (Internet Relay Chat), mailing lists, and bug reporting archives are active. If there are, that’s promising.
- Then look at the standard software evaluation issues: features, requirements, training, maintenance, and judging the tradeoffs
- If the decision is important enough, thoroughly evaluating the options with laboratory testing can help ensure which tool will best meet your needs.

Security Applications

FOSS offers some great security applications and we've used some of these extensively:

- Firewalls (iptables)
- VPNs (Virtual Private Networks) like IPsec and OpenVPN
- Security Scanning: Snort, OpenVAS (formerly Nessus)
- Secure Shell (ssh)
- Network Monitoring: Nagios, Munin

E-Mail

- Mail Server Software: Postfix, Exim, Sendmail
- Anti-Virus: ClamAV
- Anti-Spam: Spamassassin
- Web-mail: Squirrelmail
- Mailing List Management: mailman, phplist

Hardware Redundant Clusters

- Virtualization: Zen, Kvm
- RAID 1 over tcp/ip (DRBD)
- High-Availability (heartbeat)
- Database Clusters (MySQL & PostgreSQL/Slony)
- Cluster filesystems: AFS, GFS, OCFS2, Lustre, Gluster

Business Applications

- Customer Relationship Management (CRM): SugarCRM, CiviCRM, Centric CRM, vTiger, EzyBiz, etc.
- Enterprise Resource Planning (ERP): Apache Open for Business Project, Tiny ERP, Openbravo, WebERP, GNU-Enterprise, Compiere, ADempiere, Neogia, ERP5, Kontor, etc.
- Data Warehousing, Business Intelligence (BI): Jasper Reports, Pentaho, etc.

Conclusion

- FOSS includes hundreds of thousands of applications.
- Some are best in breed.
- Some are dead or immature.
- Finding a good survey to help determine what will meet your business needs is the best way to short circuit the research process
- LinuxForce has more than 15 years experience finding, evaluating, deploying and managing FOSS solutions to meet business requirements

Thank You

Thank You!

Any Questions?

<http://www.CJFearnley.com/survey.foss.2009.pdf>