

Patterns and Practices for Open Source Project Success

stephen r. walli

@stephenrwalli

stephen.walli@gmail.com

Freeloaders are Necessary

stephen r. walli

@stephenrwalli

stephen.walli@gmail.com

WTFOSS*

stephen r. walli

@stephenrwalli

stephen.walli@gmail.com

* Hat tip to @codepope

Community

USENIX

Linux

DECUS

Princeton

SHARE

We've shared software since we've written software
Writing good software is hard work

Berkeley CSRG

Free Software
Fountation

MIT Athena

ASF

Apache

Eclipse
Fountation

2 Stories

Orders

of

magnitude

ROTOR

500K LoC

500K Lines-of-Test Harness

Ran on Windows, Mac OS X, FreeBSD

One script to set environment

One command to build everything

One command to test it all

Minimal documentation

24 hours later ...

24 hours later again ...

How do you increase your user base?

(How do you make it easy to install/configure/use the software?)

How do you encourage developers?

(How do you make it easy to build/test/experiment?)

How do you make it easy to contribute?

(What do you communicate to your community)

How do you increase your user base?

(How do you make it easy to install/configure/use the software?)

How do you increase your user base?

(How do you make it easy to install/configure/use the software?)

How do you increase your user base?

(How do you make it easy to install/configure/use the software?)

IANAL

A small (2 minute) diversion on licensing

- Software is protected by copyright law
- Whoever wrote the software, owns the copyright
- People often give up copyright ownership in employment agreements
- There are a few well [understood | accepted] licenses: pick one
- These licenses define the most successful collaborations in history
- If you care about making money: educate yourself* & hire a lawyer
- If you [care | worry] about patents: hire a lawyer
- If you publish your project on Github: create the *%\$ing LICENSE file

Writers | Artists | Engineers | Architects do it. So should you.

*Van Lindberg's [Intellectual Property and Open Source](#)

How do you encourage developers?
(How do you make it easy to build/test/experiment?)

How do you encourage developers?

(How do you make it easy to build/test/experiment?)

How do you encourage developers?

(How do you make it easy to build/test/experiment?)

A small diversion on software engineering ...

- 2 ratios define software development
- All advances in programming languages and software engineering is attempting to beat these two ratios
- [Community | Product] scale depends on reliably delivering the known executable environment every time
- Linus's Law is about **REVIEWS** not **BUG FIXING**

How do you make it easy to contribute?
(What do you communicate to your community)

How do you make it easy to contribute?
(What do you communicate to your community)

How do you make it easy to contribute? (What do you communicate to your community)

How do you make it easy to contribute?

(What do you communicate to your COMMERCIAL community)

Foundations

- Henrik Ingo's numbers
- Foundations provide neutral ownership and a level playing field
- Bright lines for projects versus products

Open Source Community Practices

Open Source Community Patterns

Encourage Corp Contributions

Building the Ecosystem

Questions & Comments

stephen r walli

stephen.walli@gmail.com

@stephenrwalli

<http://stephesblog.blogspot.com>

<http://opensource.com>