

10:00 ▼	Opening Talks (Janson)
13:00	<i>lunch break</i>

	Systems (Janson)	VoIP (Lameere)
14:00	Plan9	SER
14:15	<i>Uriel M. Pereira</i>	<i>Jan Janak</i>
14:30		
14:45		
15:00	DTrace	Asterisk
15:15	<i>Jon Haslam</i>	<i>Mark Spencer</i>
15:30		
15:45		
16:00	Xen	Speex
16:15	<i>Ian Pratt</i>	<i>J.-M. Valin</i>
16:30		
16:45		
17:00	Closing Talks (Janson)	
17:15	FOSDEM Donators Return	
17:30	FSF Europe	

	Tutorials (H2215/Ferrer)	KDE (H.1301)	openSUSE (H.1302)	Embedded (H.1308)	Mozilla (H.1309)	OpenGroupware +GNUstep (H.2111)	Tcl/Tk (AW1.105)
13:00					13:00	Opening and introduction	GNUstep devtools: GORM, StepTalk <i>Nicolas Roard</i>
13:15			Movitation, Goals and Opportunities <i>S. Krause-Harder, M. Loeffler</i>		13:15	<i>Axel Hecht</i>	
13:30	DTrace			SETR LiveCD	13:30		
13:45	<i>Jon Haslam</i>			<i>Hector Oron</i>	13:45	Mozilla	
14:00		Kubuntu	openSUSE Build Service Intro		14:00	Foundation	CoreData <i>Sašo Kiselkov</i>
14:15		<i>Jonathan Ridell</i>	<i>A. Schroeter, C. Schumacher, A. Bauer</i>		14:15	<i>G. Markham</i>	
14:30				Optimizing Linux kernel and apps	14:30	Mozilla Europe	Intro to Tcl/Tk <i>Clif Flynt</i>
14:45				<i>M.Opdenacker</i>	14:45	<i>Tristan Nitot</i>	
15:00		Open Devroom	SUSE Linux Power Mngmt	Lock-free data exchange for Real-Time apps	15:00	SeaMonkey Project	Web applications with SOPE <i>Marcus Mueller</i>
15:15	Key Signing		<i>Timo Hoenig, Holger Macht</i>	<i>Peter Soetens</i>	15:15	<i>Robert Kaiser</i>	
15:30					15:30		GUI for ASIC verification <i>Karel Nijs</i>
15:45					15:45		
16:00	Asterisk	Marketing KDE	SUSE Linux 10.2: Quo vadis ?	Alsa SoC layer	16:00	Flock	GNUstep on the Zaurus PDA <i>Nicolaus Schaller</i>
16:15	<i>Mark Spencer</i>	<i>Sebastian Kügler</i>	<i>M.Loeffler,C.Thiel</i>	<i>Liam Girdwood</i>	16:15	<i>Z. Braniecki</i>	
16:30					16:30		Hecl: scripting for mobiles <i>D.N. Welton</i>
16:45					16:45	Mozilla Project BOF	
17:00					17:00		
17:15					17:15		
17:30					17:30		
17:45					17:45		

Opening Talks (Janson)	
10:00	FOSDEM Core Staff Welcome Speech
10:30	Keynote <i>Richard M. Stallman</i>
12:00	GPL v3 Discussion

Hacker Rooms	
Building H:	H2213
Building AW:	AW1.117

FOSDEM InfoDesk
+32 2 788 74 74

LPI Exam Sessions	
Saturday (H2214)	13:00-14:30 15:00-16:30
Sunday (H2215)	10:00-11:30 12:00-13:30

FOSDEM 2006 – Saturday 25th February (part 2)

	Jabber (AW1.115)	GNU Classpath (AW1.120)	X.org (AW1.121)		GNOME (AW1.124)	Debian (AW1.125)	Calibre (AW1.126)	LPI Exams (H.2214)	
13:00				13:00			Empirical software enginrng research on libre software <i>J.M.Gonzalez-Barahona</i>	LPI Exam	13:00
13:15				13:15					13:15
13:30				13:30			Quality Issues in Free Software projects <i>M.Michlmayr</i>		13:30
13:45				13:45			Measuring developer activity: some approaches <i>J.M. Gonzalez-Barahona</i>		13:45
14:00	Open Discussion	Putting 'Free' into JFreeChart <i>Dave Gilbert</i>	Highlights from the Santa Clara XdevConf <i>Stuart Kreitman</i>	14:00	Welcome	Governing Debian from Scud launch to impact <i>J.van Wolffelaar</i>		LPI Exam	14:00
14:15				14:15	Gnomemeeting		14:15		
14:30				14:30	Ekiga D. Sandras		14:30		
14:45				14:45	Gtkmm/Glom <i>Murray Cumming</i>		14:45		
15:00	Jabber Introduction <i>Ralph Meijer, Boris Mann</i>	Eclipse for GNI Classpath Dev <i>Tom Tromey</i>	Coordinate trans- form redirection for composite <i>Keith Packard</i>	15:00				LPI Exam	15:00
15:15				15:15			15:30		
15:30				15:30	Writing win32- friendly GNOME apps <i>T.Lillqvist</i>		15:30		
15:45				15:45			Participation of ISVs in FOSS projects <i>H.Mannaert, K.Ven, J.Verelst</i>		15:45
16:00	Pub-sub & applications <i>Ralph Meijer</i>	Show your app, hack your app!	XGL, the curren future of X <i>Matthias Hopf</i>	16:00				LPI Exam	16:00
16:15				16:15			16:30		
16:30				16:30	Gobjects and Design Patterns <i>Philip Van Hoof</i>	Improving workflow in Debian through process integration <i>Martin F. Krafft</i>	16:30		
16:45				16:45			Mathematical model for guiding refactoring efforts <i>Andrea Capiluppi</i>		16:45
17:00	Open Discussion			17:00			Morfeo: creating a new OSS community <i>Tomas Aguado</i>	17:00	
17:15					17:15			Confession of a package torture <i>Lars Wirzenius</i>	17:15
17:30				17:30				17:30	
17:45				17:45				17:45	

FOSDEM Location	
Université Libre de Bruxelles – Campus du Solbosch Avenue Franklin D. Roosevelt 50 B-1050 Bruxelles	

WLAN ESSID:	FOSDEM
--------------------	---------------

	Web 2.0 (Janson)	Devel (Lameere)	LPI Exams (H2215/Ferrer)	KDE (H.1301)	openSUSE (H.1302)	Embedded (H.1308)	Mozilla (H.1309)	Linux on Laptops, OpenGroupware, GNUstep (H.2111)	Tcl/Tk (AW1.105)	
09:00							09:00 Welcome <i>Tristan Nitot</i>	10:00-12:00: Linux on Laptops 12:00-17:00: OpenGroupware & GNUstep		
09:30					09:30 Linux @ Newtec <i>Kristof Geilenkotten</i>	09:15 XULRunner <i>Brian King</i>				
10:00	RIFE <i>Geert Bevin</i>	DARCS <i>David Round</i>	LPI Exam	Open Devroom	Packaging Tutorial: the bricks we build with <i>H.Vogelsang, M.Rueckert</i>	Building and supporting distributions with open- Embedded <i>Koen Kooi</i>	10:00 Reflow (Refactoring) <i>David Baron</i>		Saving power w. laptop mode <i>B.Samwel</i>	OO in Tcl <i>Donal Fellows</i>
10:30							10:30 Flocking the Mozilla Codebase <i>(TBA)</i>			
11:00	Selenium <i>Jason R. Huggins</i>	SVN <i>Greg Stein</i>			Koffice in Enterprise Environ- ments <i>R. Langenhorst</i>	Cross- distribution building with the openSUSE Build Service <i>M. Schroeder</i>	Towards a common embedded power mgmt <i>D.Weinehall, S.Fabritius</i>	11:00 Zap – the Mozilla SIP Client <i>Alex Fritze</i>	Userspace power mgmt/Apple pow mgmt <i>M. Grimm</i>	TkTest <i>Clif Flynt</i>
11:30								11:30 Development BOF	Open discussion: the future of use space pwrmgmt	
12:00	Dojo <i>Alex Russel</i>	Valgrind <i>Julian Seward</i>	LPI Exam	Open Devroom	Speed Talks <i>various</i>		12:00 OpenGroupware: GroupDAV Meeting <i>Helge Hess</i>	Tcl for regression testing <i>Arjen Markus</i>		
12:30										
12:45						Writing your ... YaST Module ... <i>S. Hundhammer</i>				

FOSDEM InfoDesk
+32 2 788 74 74

Hacker Rooms	
Building H:	H2213
Building AW:	AW1.117

LPI Exam Sessions	
Sunday (H2215)	10:00-11:30
	12:00-13:30

FOSDEM 2006 – Sunday 26th February (morning) (part 2)

	Jabber (AW1.115)	NU Classpat (AW1.120)	X.org (AW1.121)		Ada (AW1.124)	Debian (AW1.125)	GNOME (AW1.126)	Gentoo (H.2214)				
09:00		Free Swing: past, present and future <i>Roman Kennke</i>		09:00			Welcome	Keynote <i>Jochen Maes</i>	09:00			
09:15				09:15								
09:30		Automated display config. in the X.org Window System <i>Stuart Kreitmann</i>					09:30			maemo <i>Tommi Komulainen</i>		09:30
09:45							09:45					
10:00	Open Discussion and Development	Free Implementation of the CORBA Standard <i>A. Meskauskas</i>		10:00	Introduction to Ada <i>Jean-Pierre Rosen</i>	Women in Free Software: findings from FLOSSPOLS <i>Hannah M. Wallach</i>		Towards an euro. Gentoo foundation <i>Ulrich Plate</i>	10:00			
10:15				10:15								
10:30		X and mode-setting, atrophy illustrated <i>Luc Verhaegen</i>		10:30			GNOME advocacy, stuff like that <i>Jeff Waugh</i>		10:30			
10:45				10:45								
11:00		The JamVM Runtime <i>Robert Lougher</i>			11:00	AdaControl <i>Jean-Pierre Rosen</i>	The Debian GNU /kFreeBSD port <i>Aurelien Jarno</i>		Gentoo across the globe <i>(panel discussion)</i>	11:00		
11:15					11:15							
11:30					11:30				Closed session (general discussion, key signing)	11:30		
11:45					11:45							
12:00	Integrating Vmgen-based Interpreters <i>Christian Thalinger</i>			12:00	Use of Free Software in European Air Traffic mgmt <i>Ph. Waroquiers</i>	SLIND: small Debian based Linux distro for embedded systems <i>Benjamin Collar</i>			12:00			
12:15				12:15								
12:30				12:30								
12:45				12:45					12:45			

FOSDEM Location

Université Libre de Bruxelles – Campus du Solbosch
Avenue Franklin D. Roosevelt 50
B-1050 Bruxelles

WLAN ESSID: FOSDEM

	Security (Janson)	Desktop (Lameere)
13:00		
13:30		
14:00	AppArmor <i>Crispin Cowan</i>	Beagle <i>Jon Trowbridge</i>
15:00	ClamAV <i>Tomasz Kojm</i>	OpenOffice.org <i>Michael Meeks</i>
16:00	OpenCA <i>M. Pala</i>	XUL <i>Axel Hecht</i>
Closing Talk (Janson):		
17:00	The Challenge of the GNU/Linux Desktop <i>Jeff Waugh</i>	
→18:00		

	Tutorials (H2215/Ferrer)	KDE (H.1301)	openSUSE (H.1302)	Embedded (H.1308)
13:00	LPI Exam (continued)	Open Devroom	Writing your own YaST Module in a few hours <i>S.Hundhammer</i>	
13:15				
13:30				
13:45				
14:00	OpenCA <i>M. Pala</i>	Krita: Painting your Dreams <i>Bart Coppens</i>	The SUSE Security Process <i>Marcus Meissner</i>	Real-time patches for Linux <i>Klaas van Gend</i>
14:15				
14:30				
14:45				
15:00		Open Devroom	SUSE Linux LiveCD Tutorial <i>S.Winterfeldt</i>	Device trees for embedded systems <i>David Gibson</i>
15:15				
15:30				
15:45				
16:00	OpenOffice.org <i>Michael Meeks</i>		Q & A	Printing on embedded systems <i>Till Kampeter</i>
16:15				
16:30				
16:45				
17:00				
17:15				

	Mozilla (H.1309)	OpenGroupware +GNUSTep (H.2111)	Tcl/Tk (AW1.105)
13:00		Windows dev. with GNUSTep <i>R.Frith-Macdonald, Wim Oudshoom</i>	
13:15			
13:30			
13:45			
14:00	Localizing Mozilla products and projects	OpenGroupware.org Projects and Applications <i>Helge Hess</i>	Workshop: Write a Game <i>Clif Flynt</i>
14:15			
14:30			
14:45			
15:00		Etoile Desktop Environment <i>Quentin Mathé</i>	
15:15			
15:30			
15:45			
16:00		Project Manager IDE <i>Sašo Kiskelov</i>	Wrapup and Review
16:15			
16:30			
16:45			
17:00			
17:15			

FOSDEM InfoDesk
+32 2 788 74 74

Hacker Rooms	
Building H:	H2213
Building AW:	AW1.117

LPI Exam Sessions	
Sunday (H2215)	10:00-11:30
	12:00-13:30

FOSDEM 2006 – Sunday 26th February (afternoon) (part 2)

6/6

	Jabber (AW1.115)	GNU Classpath (AW1.120)	X.org (AW1.121)		Ada (AW1.124)	Debian (AW1.125)	GNOME (AW1.126)	Gentoo (H.2214)		
13:00	What's cool and new <i>Ralph Meijer</i>			13:00			Beagle <i>Jon Trowbridge</i>		13:00	
13:15				13:15					13:15	
13:30				Reworking the PCI Sub-system in X <i>Egbert Eich</i>					13:30	Debian-Volatile: behind the scenes <i>M.Zobel-Helas</i>
13:45				13:45			Gscore and Cairo <i>Sebastien Tricaud</i>	QA: fixing Gentoo <i>Patrick Lauer</i>	13:45	
14:00	Virtual Presence <i>Heiner Wolf</i>	The Future: state of the world, beyond japi <i>Mark Wielaard</i>		14:00	Ada in Debian <i>Ludovic Brenta</i>				14:00	
14:15				14:15					14:15	
14:30				(to be announced)					14:30	Debtags, and what you can do with it today <i>Enrico Zini</i>
14:45				14:45					14:45	
15:00	Open Discussion and Development			15:00	Ada Academic Initiative <i>Robert B.K. Dewar</i>				15:00	
15:15				15:15					15:15	
15:30				(to be announced)					15:30	Debian-Installer internals <i>Frans J. Pop</i>
15:45				15:45					15:45	
16:00				16:00	The PolyORB schizophrenic middleware <i>Thomas Quinot</i>				Migrating Gentoo infra-struct. to LDAP <i>Andrea Barisani</i>	16:00
16:15				16:15						16:15
16:30				16:30		Inside the Debian menu system <i>Bill Allombert</i>				16:30
16:45				16:45						16:45
17:00				17:00						17:00
17:15				17:15						17:15

FOSDEM Location

Université Libre de Bruxelles – Campus du Solbosch
Avenue Franklin D. Roosevelt 50
B-1050 Bruxelles

WLAN ESSID: FOSDEM