

OpenOffice to Apache

Presented For The Apache Foundation By

LINUX FOUNDATION

Agenda

- The problem
- Whirlwind tour of the transition
- Lessons learned
- Discuss

OpenOffice.org

- Derived from StarOffice (StarDivision, Sun, Oracle)
- Consumer product 100 million downloads
- Large end user community 220 million page views
- Large complex codebase 11 million LOC
- Large diverse project community

000 -> A00

- Transfer Code
- Transfer Domain
- Transfer Bugs
- Transfer Website
- Done...

Actuality more complex

- Legal transferring assets and re-licensing
- Infrastructure transferring and re-hosting the bits
- Community heart & soul and re-educating

Code

- Long and laborious
- Transfer source control with history
- Include branches and working sets
- Archive multiple code repositories
- Re-license code base to ALv2
- Remove incompatibly licensed code
- Switch from Mercurial -> SVN

Bugs

- Relatively easy
- Export/Import of Bugzilla
- Change ownership of bugs
- Update targets

Website

- Straight forward but substantial
- Scrape OOo and import/transition to CMS
- Redo website structure
- Deal with sub-domains/services
- Transfer DNS (and alt. domains)
- Move downloads to source forge

Forums & Wiki

- Transfer successful but not smooth
- Obtain control and transfer hosting to ASF
- Negotiate hosting and admin of non-standard services
- Bring autonomous group into community (more/less)
- Licensing* lack of license clarity prevented relicensing
- Double wiki internal and external

Documentation

- Not transferred
- Independent group not interested in Apache
- No ability to relicense to Alv2 or CC
- Rebuild full document set in ALv2?

Translation

- Recreation of community
- Re-create Pootle service Apache-wide service
- Create new translation process *
- Re-engage community and recruit new volunteers
- 33 languages and growing

QA

- rebuild team
- automate testing
- test website

Design

- Transfer existing designs
- Re-design logo
- Re-design icons/resources
- Re-design web

Continuous Integration

- Create new build infrastructure
- Automatically build and test source code
- Still waiting for mac and RedHat builds

Marketing

- Marketing Materials Collateral, Polls, etc.
- Outreach FOSDEM (Schwag)
- Distributed Local Presence
- Media interaction

Community

- Reach agreement on move to Apache
- OOo Way -> Apache Way
- Everything on mailinglists (even Forums?)
- Consensus and non-hierarchical management
- Getting along (internally and externally)

Lessons Learned - Code

- Project is more than just the code in SVN
 - The other pieces are often most important to the user community
- Ownership and licensing of the code are important
 - Re-licensing of the code was made possible through consolidated copyright
 - Lack of clarity on the licensing of web content created problems
 - Documentation never moved due to copyright outside of the project

Lessons Learned-Community

- Health of the community is everything
 - Community doesn't happen for free
 - Be aware of all communities dev, project, and users
- Growing the community requires effort
 - Be welcoming
 - Provide a path to follow
 - Ask for help

Lessons Learned - Apache

- Look to get the most out of Apache
 - Be open to try new ways of doing things
 - Maximize use of standard infrastructure
 - Use opportunity to take up best practices
- Embrace the Do-ocracy
 - Roll up your sleeves and help
 - Ask questions don't expect simple answers
 - They'll give you the keys if you show you know how to drive

Questions?

Presented For The Apache Foundation By

☐ LINUX FOUNDATION