

The Apache Way

Nick Burch CTO, Quanticate

Quanticate

The Apache Way

APACHE CON
NORTH AMERICA

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?

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!

Community talks today, Business talks tomorrow!

But first, some history!

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 = 161
- Incubating Projects = 39
- Board / President Committees = 5
- Board Members = 9
- Foundation Members = ~675
- PMC Committee Members = ~2150
- Committers = ~4500
- ICLAS = ~6900

Apache Projects

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

The ASF, By Graphs

TLP evolution

■ New projects ■ Current projects

The ASF, By Graphs

The ASF, By Graphs

Categories

Language distribution

See <http://projects-new.apache.org/> for more!

Foundation Structure

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

Apache Projects

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

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

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

Marketing and Publicity

Including press@

ASF Legal Team

legal-discuss@apache.org

Fund Raising

fundraising@apache.org

Sponsorship Program

sponsor.apache.org

Security Response Team

Brand Management trademarks@

Executive Assistant ea@

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

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>

Business and the Apache Way

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?

APACHE CON
NORTH AMERICA

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

Nick Burch

@Gagravarr

nick@apache.org