

Building an openSUSEbased home-studio with GeekosDAW

Agenda

- Brief history
 - The road to GeekosDAW
- Why use GNU/Linux for music-making?
 - Advantages and disadvantages
- Why use openSUSE for music-making?
 - Reliability, user-friendliness, reproducibility
- Enter GeekosDAW
 - Home-studio made easy
- Software showcase
 - Some of our picks
- · Demo and QA

Team

- Giordano "Jo" Boschetti: Founder of the Geekos Italia and GeekosDAW projects. He is a heavy metal and hard rock guitarist with studio experience.
- Ivo Grimaldi: Multimedia manager. He is a member of the openSUSE board who collaborates with the openSUSE Doc project and a pianist/keyboardist who makes EDM.
- Fabio Pesari: Maintainer. He is a libre software advocate/ developer and a church guitarist who enjoys experimenting with electronic sounds.
- Konstantin Voinov, Maintainer. He is a system/network administrator who has been using GNU/Linux for decades as an audio workstation and is mainly interested in synths and guitar plugins.

Brief history

- GeekosDAW was started (more of less) in August 2019
- It is an offshot of Geekos Italia, an Italian openSUSE community, but is truly international
- It follows the footsteps of projects like KXStudio, AV Linux, Ubuntu Studio, JackLab
- It owes a lot to the existing community of free/libre and open source developers and packagers

Why use GNU/Linux for music-making?

- Advantages
 - The four freedoms
 - Low-budget
 - Low-latency
- Disadvantages
 - Not all software vendors care about GNU/Linux
 - Not all hardware vendors care about GNU/Linux

Why use openSUSE for music-making?

- Reliability
 - openSUSE Leap is pretty stable!
- User-friendliness
 - openSUSE works out-of-the-box, yet allows deep customization (with and without YaST)
- Reproducibility
 - The openSUSE Build Service (OBS)

Enter GeekosDAW

- For GeekosDAW, users come first
- We try to get as many things working without any configuration as possible
- Patterns allows us to target specific types of user
- Everyone can contribute: just submit a package via OBS!

Software showcase

- We have a lot of programs which are ready for professional use
 - Ardour (https://ardour.org/)
 - Zyn-fusion (https://zynaddsubfx.sourceforge.io/zyn-fusion.html)
 - Surge (https://surge-synthesizer.github.io/)
 - Helm (https://tytel.org/helm/)
 - PureData (https://puredata.info/)
 - CALF Studio Gear (https://calf-studio-gear.org/)
 - EQ10Q (http://eq10q.sourceforge.net/)
 - Kapitonov tubeAmp (https://kpp-tubeamp.com/)
 - AVL Drumkits (https://x42-plugins.com/x42/x42-avldrums)
- If that's not enough, repo has over 280 packages, just pick one!

Demo and QA

Come visit us at:

Website: https://geekosdaw.tuxfamily.org/

OBS: https://build.opensuse.org/project/show/home:geekositalia:daw Telegram (mostly Italian-speaking but we can adapt): https://t.me/geekosdaw

All text and image content in this document is licensed under the Creative Commons Attribution-Share Alike 4.0 License (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these thereof is subject to trademark policy.