

The Evolution of the Open Source Software Foundation SCaLE11x

Stephen R. Walli February 2013

The Thesis

FOSS Foundations are <u>essential</u> to enabling the growth of FOSS Projects when companies want to participate, contribute and adopt.

Two Ratios


~20 LoC/day

1 bug : 1000 LoC

Software Economics

Writing good software is hard work
Re-use is everything
We have shared software since we wrote it.
Liberally-licensed collaboratively developed software is the best re-use strategy.

The Economics of Shared Development


The Economics of Companies Collaborating


Foundations as IP Management Machines

- This is the history of the FSF, the ASF, the OSDL/Linux Foundation, and the Eclipse Foundation
- Regardless of what each foundation represents to its members and constituencies, what they "do" is IP management.

Henrik Ingo's Observations

Henrik Ingo determined that the 9 largest most vibrant projects are governed independently by foundations (http://bit.ly/f3O34M)

The tenth largest (is company supported) is an order of magnitude smaller


Neutrality and Ownership

"There appears to be a glass ceiling for single vendor projects prohibiting their growth from the Large category upwards."

Henrik Ingo

An Organic Project Life-Cycle

What is a FOSS Foundation?

Foundations are non-profits* that provide:

Legal Structure

Business Operations

Technical Services

Foundations


Corporate Projects


Corporate Projects


Why does it matter?

Neutrality encourages contribution

Clean IP encourages adoption

Foundations act as community centre-of-gravity

Neutrality Encourages Contribution (Inbound)

Neutrality and Ownership

- Successful Projects Grow and Evolve until ...
 - Apache Software Foundation
 - OSDL/Linux Foundation
 - Eclipse Foundation


Clean IP Encourages Adoption (Outbound)

Legal Structures are Important

- License (inbound/outbound)
- Assignments and Contribution Licenses
- Provenance tracking
- Liability and risk management
- Committer indemnification

Foundation as Community Centre-of-Gravity


Creating Strong Communities

- Support an Architecture of Participation
- Make it easy to join the conversation
- Support and grow committers
- Support lines of communications
- Provide technical services + infrastructure (forges, code signing, etc.)

Conclusions

While liberally licensed shared collaborative software development may represent the best software re-use strategy we have, FOSS Foundations are essential to the participation of companies that can grow and sustain FOSS projects and their communitiesn long term

Questions?

Stephen R. Walli

Technical Director, Outercurve Foundation

http://www.outercurve.org

swalli@outercurve.org

http://stephesblog.blogs.com (Once More unto the Breach)

http://www.networkworld.com/community/walli

@stephenrwalli