

APACHE CON
DENVER

WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

The Apache Way

Presented For The Apache Foundation By
LINUX FOUNDATION

Nick Burch
CTO, Quanticate

The Apache Way

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

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

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

What is the Apache Way?

Presented For The Apache Foundation By
 LINUX FOUNDATION

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!

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

But first, some history!

Presented For The Apache Foundation By
 LINUX FOUNDATION

Informal Collaboration (1995)

- Apache Group
 - 8 people
 - Sharing code on the abandoned NCSA https
- 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
 - IRC 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

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

The ASF, By Numbers

- Projects = 145
- Incubating Projects = 32
- Board / President Committess = 9
- Board Members = 9
- Foundation Members = ~550
- PMC Committee Members = ~2000
- Committers = ~4000
- ICLAS = ~6000

Apache Projects

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

APACHE CON

DENVER

WESTIN DENVER DOWNTOWN

APRIL 7-9, 2014

Foundation Structure

Presented For The Apache Foundation By

 LINUX FOUNDATION

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

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

APACHE CON

DENVER

WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

The Apache Ecosystem

Presented For The Apache Foundation By
 LINUX FOUNDATION

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

Platinum sponsors are:
Google, Yahoo, Microsoft

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!*

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

The Apache Way

Presented For The Apache Foundation By
 LINUX FOUNDATION

Foundation Member

Project Member

Committer

User

The Chain of Merit

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>

APACHE CON

DENVER

WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Business and the Apache Way

Presented For The Apache Foundation By
 LINUX FOUNDATION

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

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

November 16, 2005
[://www.flickr.com/photos/hi-phi/6](http://www.flickr.com/photos/hi-phi/6)

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!

APACHE CON

DENVER

WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Any Questions?

Presented For The Apache Foundation By
 LINUX FOUNDATION

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

Nick Burch

@Gagravarr

nick@apache.org