

Welcome to Unity

About Me

ubuntu
11.04
Natty Narwhal
Release Party

your ID
oppih

北京站@BUPT

The image shows a promotional banner for the Ubuntu 11.04 Natty Narwhal release party. The left side features the Ubuntu logo, the version number '11.04', the codename 'Natty Narwhal', and a 'Release Party' button. The right side features a search bar with a magnifying glass icon, the text 'your ID', and the name 'oppih' in large bold letters. Below the search bar, the text '北京站@BUPT' is visible.

Member of FCCTT

Natty

GCC4.5

Python2.7

dpkg 1.16.0 pre

X.org 1.10

Natty

Unity

Global Menu

Indocatiior

Ubuntu Software Center

About Unity

Unity
Mutter
Gnome 3

Unity: a lightweight Netbook interface

Internet
Entertainment
Browser

The Killer of Gnome-Shell?

Maybe NOT...

To Improve

Simpler, compact
Publish design to public
More feedback

Thank you

