

The Hitchhiker's Guide to OFBiz

How we found OFBiz and joined the community

Si Chen
Open Source Strategies, Inc.

How We Got Here


About


- Online retailer of luxury linens and home décor
- Serves interior designers, architects, direct consumers
- Sources from vendors in US, Europe, Asia
- Custom makes items for clients
- Growth in new products and market segments

Before OFBiz...

- Multiple point applications with limited connectivity


A Growing Company Needs...

- Low Cost of Ownership
- Integrated solution for efficiency
- Adaptable to niche product
- Flexible as business changes
- Scalable, in functions and in volume

Why We Chose OFBiz

- Strong Feature Set
- Robust Data Model
- Architecture for Growth
- Powerful Development Framework

Deploying OFBiz


What We've Learned

Rapid Development with OFBiz

- Fast design to code process
- Study the data model
- Prototype with beanshell
- Services and secas make code highly reuseable

Learn OFBiz by Joining It

- Read the tutorials:

<http://www.opensourcestrategies.com/ofbiz>

- Identify area of interest
- Find tasks on JIRA or dev list
- Invest 4 hours/week x 13 weeks (3 months) = 52 hours
- Submit your work for review


Making OFBiz Work

Collaboration
Contributions


Improvements
Continuing
Innovation

Community without Contributions


- Each organization invests in maintenance, documentation, and extensions in isolation
- Highly inefficient duplication of efforts

Community with Contributions


- Pool of collective resources
- Lowers each organization's costs

The Virtuous Cycle


Benefits of Open Source Collaboration

Better Requirements

Peer Review

Testing

Maintenance


Lower Cost

Better Software

- Generating code is only small part of creating software
- Unless all experts are in house, collaboration is good

And Most Importantly...

Better Requirements

Should I Contribute to Open Source?

If I Contribute...

- Collaborate with other developers
- Feedback, maintenance, improvements from community
- Easier to upgrade
- Encourage more contributions

If I Don't Contribute...

- Keep unique offering
- Maintain and improve it yourself
- Gulf with open source code base
- What if open source catches up?

What Should I Contribute?

You should contribute UNLESS:

- It forms your unique competitive advantage

AND

- You will invest to maintain that advantage

What Can I Do?

- Give feedback on designs
- Try new features and vote on them
- Bug reports are good
- Patches are better
- Help with documentation
- Tell others about OFBiz


Remember...

Open source doesn't succeed
because of charity.

Open source succeeds because we
work together.

The Road Ahead

Next Step with OFBiz


- Bring together business processes with OFBiz-based ERP solution

Bringing Open Source to the Enterprise


Logos properties of their respective owners


freeimages.co.uk

About


- Bridge gap between open source and commercial enterprise software
- Create key support and marketing networks
- Promote open source software development