

The Joys of Free Software

Mike Mellor

Washington Apple Pi

February 26, 2005

What You'll See Today

- _ What is Free Software
 - _ Free vs. Open Source Software (Geek Perspective)
 - _ Freeware/Shareware
- _ Examples
 - _ Alternatives
 - _ OpenOffice vs. Microsoft Office
 - _ GIMP vs. Photoshop Elements
 - _ Camino vs. Safari
 - _ Unique Software (Things I can't live without)
 - _ TextWrangler
 - _ Fink
 - _ VideoLAN Client (VLC)
 - _ More, depending on time ...

What is Free Software

- _ From the Geek Perspective

- Free Software (GPL)
- Open Source

- _ From the User's Perspective

- Freeware
- Shareware

Pro's and Con's of Free Software

- Pro's

- Free
- Often available for multiple OS's
- Frequent updates

- Con's

- Often not as polished as commercial products
- Interfaces are often unfamiliar or quirky
- Frequent updates

Alternative Software

- Alternatives

- OpenOffice vs. Microsoft Office

- Word, Excel, and PowerPoint Document Compatible
 - Documents work on many OS's
 - Comes in two flavors:
 - OpenOffice.org (X11)
 - NeoOffice/J (Java)

- GIMP vs. Photoshop Elements

- Works with most digital image formats
 - Some unique features

- Camino vs. Safari

- Uses the Mozilla (Netscape) engine – loads most web pages

OpenOffice

- OpenOffice is an open source version of Sun's StarOffice

- It is a complete office suite, including:

- Word Processor – Writer
- Spreadsheet – Calc
- Presentation – Impress
- Plus many other smaller apps

- It comes in two variants for OS X:

- OpenOffice.org, using X11
- NeoOffice/J, using Java

Demo Time!

OpenOffice

- Impress
 - Save current presentation as PPT
 - Open presentation in MS PowerPoint and Keynote
- Writer
 - Open MS Word document
 - Add picture
 - Save and reopen in MS Word
- Calc
 - Open an existing spreadsheet from MS Excel
- Show NeoOffice/J as well

GIMP

_ Compatibility

- Open PhotoShop Elements file
- Add a layer
- Save file and reopen in PhotoShop Elements

_ Run a Fu Script

- Create an old photo from a regular photo

Other Applications

TextWrangler – Text Editor

Fink – Run Linux apps on a Mac

VideoLAN Client (VLC) – Play movies

PlayPod – Podcast Aggregator

Big Bang Chess – Free chess game

Software Links

- OpenOffice <<http://www.openoffice.org/>>
- NeoOffice/J <<http://www.planamesa.com/neojava/en/index.php>>
- GIMP <<http://gimp-app.sourceforge.net/>>
- Camino <<http://www.mozilla.org/products/camino/>>
- uControl <<http://gnufoo.org/ucontrol/ucontrol.html>>
- Fink <<http://fink.sourceforge.net/>>
- LyX <<http://www.lyx.org/>>
- TextWrangler <<http://www.barebones.com/products/textwrangler/>>
- MacJournal <<http://homepage.mac.com/dschimpf/>>
- QuickSilver <<http://quicksilver.blacktree.com/>>
- Big Bang Chess <<http://www.freeverse.com/bbbg/>>
- VideoLAN Client <<http://www.videolan.org/vlc/>>
- PlayPod <<http://www.iggsoftware.com/playpod/>>

OpenOffice.org

Questions?

