

The Apache Way

APACHE CON
EUROPE

Nick Burch

CTO, Quanticate

Quanticate

The Apache Way

A collaborative slide deck with
contributions from `{ASF_MEMBERS}`

(in particular **Ross Gardler, Justin Erenkretz, Isabel Drost and Lars Eilebrecht**)

What is the Apache Way?

APACHE CON
EUROPE

What will we try to cover?

- How the foundation works
 - How we develop code
 - What we have found that works
 - And what hasn't worked so well...
 - Business and Apache
-
- From myself, and the other members in the audience!

But first, some history!

APACHECON
EUROPE

Informal Collaboration (1995)

- Apache Group
 - 8 people
 - Sharing code on the abandoned NCSA httpd
- Apache web server releases
 - 0.6.2 (first public release) – April 1995
 - 1.0 release – 1st December 1995

A Foundation (1999)

- Commercial opportunities
 - Formal legal structure required
- Membership based charity
 - IRS 501(c)3
 - Donations by individuals tax-deductible (in the US)
- Virtual world-wide organisation
- First ApacheCon – March 2000
 - Apache 2.0 Alpha 1 released then
- First European ApacheCon – October 2000

Today

- Hundreds of projects
 - Small libraries
 - Critical infrastructure
 - End user tools
- Well defined project governance
- Formal Mentoring
- Accelerating growth

The ASF, By Numbers

- Projects = 154
- Incubating Projects = 33
- Board / President Committess = 9
- Board Members = 9
- Foundation Members = ~600
- PMC Committee Members = ~2100
- Committers = ~4100
- ICLAS = ~6500

Apache Projects

Abdera	Cayenne	Directory	James	MINA	Phoenix		
Accumulo	Celix	Empire-db	jclouds	MRUnit	Pig	Storm	Tuscany
ACE	Chemistry	Etch	Jena	MyFaces	Pivot	Stratos	UIMA
ActiveMQ	Chukwa	Felix	JMeter	Nutch	POI	Struts	VCL
Airavata	Clerezza	Flex	JSPWiki	ODE	Portals	Subversion	Velocity
Allura	Click	Flume	jUDDI	OFBiz	Qpid	Synapse	VXQuery
Ambari	CloudStack	Forrest	Kafka	Olingo	Rave	Syncope	Web Services
Ant	Cocoon	Geronimo	Karaf	Oltu	River	Tajo	
Any23	Commons	Giraph	Knox	Onami	Roller	Tapestry	Whirr
APR	Continuum	Gora	Lenya	OODT	Santuario	Tcl	Wicket
Archiva	Cordova	Gump	Libcloud	Oozie	ServiceMix	Tez	Wink
Aries	CouchDB	Hadoop	Logging	Open Climate Workbench	Shindig	Thrift	Wookie
Avro	Creadur	Hama	Lucene		Shiro	Tika	Xalan
Axis	Crunch	HBase	Lucene.Net	OpenJPA	SIS	Tiles	Xerces
Bigtop	CTAKES	Helix	Lucy	OpenMeetings	Sling	Tomcat	XMLBeans
Bloodhound	Curator	Hive	Mahout	OpenNLP	SpamAssassin	TomEE	XML
Buildr	CXF	HttpComponents	ManifoldCF	OpenOffice	Spark	Traffic	Graphics
BVal	DB	HTTP Server	Marmotta	OpenWebBeans	Sqoop	Server	ZooKeeper
Camel	DeltaSpike	Isis	Maven	PDFBox	Stanbol	Turbine	
Cassandra	DirectMemory	Jackrabbit	Mesos	Perl	STeVe		

Foundation Structure

APACHE CON
EUROPE

A white feather graphic is positioned behind the text 'APACHE CON' and 'EUROPE', extending from the right side of the text towards the left.

One way to view it

Another way

- A number of projects
- Each project is responsible for their own code, community and direction
- Board provides oversight, but that's it
- Board has no say on what code gets written, nor what direction projects take, nor what projects we should start. All of that is devolved to the projects themselves
- Foundation has some common support (eg infra, press, trademarks), to help projects focus on their code and on their communities

Apache Labs

Apache Incubator

Top Level Projects

Abdera	Cayenne	DirectMemory	Jackrabbit	Mesos	Perl	STeVe	UIMA
Accumulo	Celix	Directory	James	MINA	Phoenix	Storm	VCL
ACE	Chemistry	Empire-db	jclouds	MRUnit	Pig	Struts	Velocity
ActiveMQ	Chukwa	Etch	Jena	MyFaces	Pivot	Subversion	VXQuery
Airavata	Clerezza	Felix	JMeter	Nutch	POI	Synapse	Web Services
Allura	Click	Flex	JSPWiki	ODE	Portals	Syncope	
Ambari	CloudStack	Flume	jUDDI	OFBiz	Qpid	Tajo	Whirr
Ant	Cocoon	Forrest	Kafka	Olingo	Rave	Tapestry	Wicket
Any23	Commons	Geronimo	Karaf	Oltu	River	Tcl	Wink
APR	Continuum	Giraph	Knox	Onami	Roller	Tez	Wookie
Archiva	Cordova	Gora	Lenya	OODT	Santuario	Thrift	Xalan
Aries	CouchDB	Gump	Libcloud	Oozie	ServiceMix	Tika	Xerces
Avro	Creadur	Hadoop	Logging	Open Climate Workbench	Shindig	Tiles	XMLBeans
Axis	Crunch	Hama	Lucene	OpenJPA	Shiro	Tomcat	XML
Bigtop	CTAKES	HBase	Lucene.Net	OpenMeetings	SIS	TomEE	Graphics
Bloodhound	Curator	Helix	Lucy	OpenNLP	Sling	Traffic Server	ZooKeeper
Buildr	CXF	Hive	Mahout	OpenOffice	SpamAssassin		
BVal	DB	HttpComponents	ManifoldCF	OpenWebBeans	Spark	Turbine	
Camel	DeltaCloud	HTTP Server	Marmotta	PDFBox	Sqoop	Tuscany	
Cassandra	DeltaSpike	Isis	Maven		Stanbol		

RIP

Apache Attic

Not all “Plain Sailing”

- Jakarta “Foundation”
 - Jakarta was an “Umbrella” for all Java projects
 - Successful brand in its own right
- Tomcat, Struts, Ant, and many more innovations
- Started to copy the foundation structure
 - “Mini”-board... but problems arose...
 - Avalon – Who was responsible?

Importance of Oversight

- Jakarta demonstrated that Umbrellas are bad
- Flattened organisational structure
 - Jakarta projects become top level
- All projects submit board reports quarterly
 - Community focused
 - Not technical focused
- Board can, and does (occasionally) intervene
 - But on community issues only

The Apache Ecosystem

APACHE CON
EUROPE

A white feather graphic is positioned behind the text 'APACHE CON' and 'EUROPE', extending from the right side of the text towards the left.

Don't pick winners, pick runners

- Board doesn't say “We want X”
- Developers say “X is cool”
 - We enable developers to do cool stuff
 - Apache developers are at the forefront of innovation
- Not interested in a single runner
 - We want relay teams
 - Community is critical to the Apache Way
- Apache is about supporting communities

Infrastructure Team

Travel Assistance Committee

Public Relations Committee
press@apache.org

ASF Legal Team

legal-discuss@apache.org

Fund Raising

fundraising@apache.org

Sponsorship Program

sponsor.apache.org

Security Response Team

security@apache.org

(nearly) All volunteer work

- If you want something done
 - Volunteer on the appropriate committee
- A few paid contractors
 - Press
 - Infrastructure
 - Admin
- *No paid committers!*

The Apache Way

APACHE CON
EUROPE

Foundation Member

Project Member

Committer

User

The Chain of Merit

A 3D diagram illustrating a hierarchy of merit levels. It consists of a staircase of light-colored rectangular blocks. The staircase has four steps, each higher than the previous one. The levels are labeled on the left side: 'User' at the bottom, 'Committer' above it, 'Project Member' above that, and 'Foundation Member' at the top. The text 'The Chain of Merit' is written across the base of the blocks in a light gray font.

Types of contribution

- Any constructive contribution earns merit
 - Permissively licensed only
- Not just code
 - Evangelism
 - Bug reports and triage
 - Testing
 - Documentation
 - Design feedback
 - User support
 - etc

All contributions are equal

- Merit does **not** buy you authority
 - The community must still agree
- Merit buys you privileges, eg
 - Commit access
 - Conflict resolution capabilities
- Community agrees on direction
- Individuals then make it happen
- Takes both agreement and action!

Decision Making

- Most decisions are reversible

“If it didn't happen on the list, it didn't happen”

- Uncontroversial or small changes
 - Lazy Consensus – assume it's OK – JFDI
- Controversial, irreversible or large changes
 - Propose a plan, then wait a minimum of 72 hours

How are decisions made?

Finding that list!

- Listed on the project website
- dev@project.apache.org
 - Primary list
- commits@project.apache.org
 - Automated source change notifications
- user@project.apache.org (optional)
 - User-to-User support
- <http://mail-archives.apache.org/>

No Jerks Allowed

- Most people are nice
 - We all have bad days
 - Some are, well, Jerks
- Trolls exist
 - DO NOT FEED
- Don't become a poisonous person

“How Open Source Projects Survive Poisonous People (And You Can Too)” by Ben Collins-Sussman & Brian Fitzpatrick
<http://video.google.com/videoplay?docid=-4216011961522818645>

Business and the Apache Way

APACHE CON
EUROPE

Ways to Contribute

- Documentation, Tutorials and Examples
 - Helping others with queries and questions
 - Issue / bug tracker triage
 - Testing new fixes, helping reproduce problems
 - Bug Fixes and New Features
 - Writing add-ons and extensions
 - Mentoring, volunteering for the Foundation
-
- Many different ways to get involved, all are important!

Companies Contributing

- Everyone at Apache is there as an individual
- Companies can't buy access or committership
- To get involved, companies (or other organisations) need to put the employees to work on the project, and through that have them gain merit
- BDFLs are not allowed, everyone has an equal voice
- Diversity of the community means one company can't dominate the project
- This means you can safely build your business on it
- (But you can't take a railroad a project either!)

Work on what you want...

when you want.

Learn from the best

November 16, 2005
<http://www.flickr.com/photos/hi-phi/6>

<http://www.flickr.com/photos/mg315/381296439/>

Make work visible and re-usable.

Permissive License

In Summary

- It Works!
- It's the best way we know of to develop Open Source Software in a collaborative, open and meritocratic way
- Some things can seem hard at first
- But there's normally a reason why!
- Ask questions! Much is documented, but not all, and not everything is in the same place
- New community members are best placed to flag up gaps, as well as to help fill them!
- Learn, participate, improve!

Any Questions?

APACHECON
EUROPE

A collaborative slidedeck with contributions from
**Ross Gardler, Lars Eilebrecht, Justin
Erenkrantz and Isabel Drost**

Nick Burch

@Gagravarr

nick@apache.org