

Working with Apache Projects and Making Profits

Henry Saputra

Member of The Apache Software Foundation

ApacheCon North America
April 13-16, 2015


Introduction

- Henry Saputra
 - Member of The Apache Software Foundation (ASF)
 - PMC and committers to several ASF projects
- Member of the Incubator Project Member Committee (PMC)
- Been involved with the ASF since 2009
- Not a lawyer
- @Kingwulf
- Questions or concerns: hsaputra@apache.org

Agenda

- Building organic or open source
- Choosing the right ASF project(s)
- Real life examples
 - OpenSocial and Apache Shindig
 - Building Jive Software Application Platform and Market
 - Contributing new features to OpenSocial and Apache Shindig
 - Working with “partners”
- What’s next?

Build Organic vs Open source

- Talents and skill sets consideration
- Time for deliverables to building from scratch that outside core business
- Maintaining the modules
- Choosing the right open source project
 - Proper governance
 - Pluggability
 - Maintenance and support

Choosing the right Apache Project(s)

- Turnkey vs pluggability
- Many different Apache projects
- Releases
- PMC and communities
- Reporting issues and contribute
- Influence direction

Real life example

- Involvement with Apache Shindig at Yahoo
- Continue working at Jive Software to build social applications platform
- Using OpenSocial and Apache Shindig as platform for building Application Framework
- Working with engineers and contributors from different organizations and companies


Introduction to OpenSocial

- OpenSocial is a public specifications that defines web container and set of APIs to embed external web applications
- Was initially started by Google and MySpace and supported by other web based companies such as Yahoo and LinkedIn
- Now is part of W3C social working group standards
- <http://www.w3.org/blog/2014/12/opensocial-foundation-moves-standards-work-to-w3c-social-web-activity/>
- Embraced by enterprise companies such as Jive Software, SugarCRM, and Cisco


Introduction to Apache Shindig

- Top level project
- Was active PMC and committer
- OpenSocial reference implementation
- Graduated from incubator in 2010
- Mainly written in Java, JavaScript
- Server and client components
- <https://shindig.apache.org/>


Introduction to Jive Software

- Leading provider for communication and collaboration software for business [1]
- Jive Application Platform uses OpenSocial and Apache Shindig
- <https://developer.jivesoftware.com/intro#apps>

[1] <https://www.jivesoftware.com/>

OpenSocial and Apache Shindig at Jive - 1

- Need to build platform to embed external web applications
- Need to have specifications and standards to allow developers to develop applications
- Need to build social APIs to work with Jive main web application
- Security, authentication, authorization

OpenSocial and Apache Shindig at Jive - 2

- Built in-house or embrace open source?
 - Time
 - Engineering Resource
 - Documentation
 - Standardization
 - External developers effort
 - Training and evangelism

OpenSocial and Apache Shindig at Jive - 3

- Embracing OpenSocial as specifications for building framework and format to allow 3rd party web applications
- Using Apache Shindig as the main engine to serve the social applications running inside Jive Software
- Adding extension based on OpenSocial specifications

OpenSocial and Apache Shindig at Jive - 4

- Contributing back to Apache Shindig
- Pulling latest releases instead of fork
- Maintain fixes in internal source repository as short time solution
- Added new features to OpenSocial and Apache Shindig
 - Pluggable authentication module for testing
 - Common container
 - Embedded Experience

Collaborating with Others

- Work closely with IBM and SugarCRM to add embedded experience to OpenSocial specifications and the reference implementation in Apache Shindig [1]
- Support for Activity Streams specification [2]
- Support for OAuth 2.0 specification [3]

[1] <http://www.w3.org/Submission/osapi/>

[2] <http://activitystrea.ms/>

[3] <http://oauth.net/2/>

What's next?

- The right Apache project could save time and resources
- Contribute back fixes and features to reduce maintenance cost for fixes
- Participate in the community to help others
- Contribute the right way to make sure your Intellectual Properties are safe

Thank you

Thank you and hope you enjoy the rest of the conference