

Socializing BOINC

Daniel Lombraña González

University of Extremadura

September 1, 2010

- 1 Background
- 2 Motivation
- 3 Proposal
- 4 Jarifa and social networks
- 5 Experiments & Results
- 6 Conclusions

Outline

- 1 Background
- 2 Motivation
- 3 Proposal
- 4 Jarifa and social networks
- 5 Experiments & Results
- 6 Conclusions

Social Networks

40 Million of users at the end of 2009.

75 Million of users at the end of 2009.

**More than 500
Million of users.**

First Efforts

PROGRESS THRU PROCESSORS

CLICK TO ENTER

Sponsors of Tomorrow:

in association with **gridrepublic**
volunteer computing

Outline

- 1 Background
- 2 Motivation**
- 3 Proposal
- 4 Jarifa and social networks
- 5 Experiments & Results
- 6 Conclusions

Publishing automatically to Facebook, Twitter, etc.

Outline

- 1 Background
- 2 Motivation
- 3 Proposal**
- 4 Jarifa and social networks
- 5 Experiments & Results
- 6 Conclusions

- The goal:
 - Promote updates and news in Twitter, Facebook, etc.
 - Obtain more volunteers thanks to the “followers”.

Outline

- 1 Background
- 2 Motivation
- 3 Proposal
- 4 Jarifa and social networks**
- 5 Experiments & Results
- 6 Conclusions

Integrating Indenti.ca in Jarifa

Jarifa is a

system for grid computing on organizational resources, using BOINC.

Identi.ca is an

open source microblogging service similar to Twitter.

Why Identi.ca?

- Open source!!!
- Updates automatically:
 - Twitter and
 - Facebook

Outline

- 1 Background
- 2 Motivation
- 3 Proposal
- 4 Jarifa and social networks
- 5 Experiments & Results**
- 6 Conclusions

extremadurathome has an account on Identi.ca, a [micro-blogging](#) service based on the Free Software [StatusNet](#) tool. [Join now](#) to follow extremadurathome's notices and many more! ([Read more](#))

[Register](#) [Login](#) [Help](#) [Search](#)

- Try the new [StatusNet Desktop!](#)

Personal

Replies

Profile

Favorites

extremadurathome (Extremadurathome.org)
<http://www.extremadurathome.org>

+ Subscribe

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): gorm

[about 17 days ago](#) from Jarifa [in context](#)

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): marcosd

[about 17 days ago](#) from Jarifa

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): mel3355

[about 18 days ago](#) from Jarifa

EXPORT DATA

[RSS 1.0](#) [RSS 2.0](#) [Atom](#)
[FOAF](#)

SUBSCRIPTIONS

SUBSCRIBERS

GROUPS

xtremadurathome

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): gorm

2:50 AM Aug 15th via identica

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): marcosd

4:41 PM Aug 14th via identica

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): mel3355

1:35 PM Aug 13th via identica

Un nuevo usuario está colaborando con nosotros y la [#ciencia](#): kandalf2002

4:44 PM Aug 12th via identica

Name Extremadurathome.org

Web <http://www.extrem...>

3 following 2 followers 0 listed

Tweets 125

Favorites

Following

 RSS feed of [xtremadurathome's tweets](#)

- <http://www.twitter.com/xtremadurathome>
- <http://identi.ca/extremadurathome>

Outline

- 1 Background
- 2 Motivation
- 3 Proposal
- 4 Jarifa and social networks
- 5 Experiments & Results
- 6 Conclusions**

- It is important to keep informed your users.
- Internet users have usually a profile in a social network.
- Thus, it is important to promote the BOINC community in those communities.

daniellg@unex.es

fcofdez@unex.es

Icons from Tango and Gnome Desktop projects (Creative Commons & GPL License)
Twitter Followme icon by Milos Mirkovic (Creative Commons Attribution)
Opensocial icon by Google (C)

