Open Source with Open Source: Component Mngmt with SW360

Speakers

Johannes Kristan (Bosch Software Innovations GmbH), Michael C. Jaeger (Siemens AG)

Introduction

"If Software Is Eating The World, Then Open **Source Will Chew It Up** (And Swallow)" Securit

Adrian Bridgwater

Open Source Licensing

Distributing open source software requires to

- · Provide licenses of involved software
- Provide copyright statements of involved authors
- Provide disclaimers
- ... and much more

Open Source Project Info

Apache CloudStack		Apache COF		Silverpeas Core		Apache Jackrabbit		Apache Jena			
OpenEJØ	Platform - Wicket PDI		Jahra Proje Root		ed Advelik		Apache Isis		Jetspee 2		
Gamel						Mahour ma		an			
ApacheDS Build With	Apache Sling	Hud	ann		mlerit-Ech				Арас	Marte JE	t JD:
OpenJPA Parent POM		Casio		Apach	Ap	act Apar	Iba	Ap.	Spele	lor A	pc 1.00
JOnAS	Sigmah	Maven		magni Api Apischi (Uli Apischi Api	140	Anac	Com	11-0	to Gal A c. Sa An c. Vit Cu		
Apache Tomcal Jetty :					Apach Anar		Con				
	OpenEJB Camel ApacheDS Build With Descardson OpenJPA Parent POM JOn/AS	CpentE.JBJ XXViiii Plafform Carnel Plafform ApachuDR Apachu Build With CopentPA CopentPA CopentPA CopentPA CopentPA Steern Pool Steern and Steernah	OpenE.80 XWH Platform Carnel Wicks Por Parant caa Apachanol: Apachanol OpenLiPA Description Carnel Caylonce Cay OpenLiPA Description Description Caylonce Caylonce Cay OpenLiPA Description Caylonce Caylonce Cay OpenLiPA Description Caylonce Caylonce Cay OpenLiPA Description Caylonce Caylonce Cay OpenLiPA Description Caylonce Caylonce Cay OpenLiPA Description Caylonce Cay	OpenE.30 XVNu Jati Marchan Pathon Jati Carnel Publication Aparthon Aparthal Balaid Win Stand Pender Balaid Win Stand Pender Concernity C	Opencial XVVia Jahra Pro Road Alabora - Road Camel Posterior Camel Road Alabora -	OpenGLB NVIDi Platform final Camel Widet O'D'Dia fire-Ch Panton Solution Continut Agachuitto Street Badd With Recommend Crasting Fieldson Continut Recommend Crasting Continut Recommend Crasting Fieldson Continut Recommend Continue Continut Recommend Continue Continue Recommend Recom	Coren.C.80 XVVIII. Definition - Root	Correct	Corret Judical Viller Corret Judical Viller Carmet Wicket Porton: Trivid Treech Assentic Active Partial Porton: Jiffred Corret Active Treech Assentic Carmet Wicket Porton: Jiffred Corret Active Treech Assentic Bando Win Handhall Streech Assentic Active Treech Assentic Corret Bando Win Handhall Corret Active Treech Assentic Corret Bando Win Handhall Corret Active Treech Assentic Corret Bando Win Handhall Assentic Corret Active Treech Assentic Corret Active Treech Assentic Corret Bando Win Handhall Corret Assentic Corret Active Treech Assentic Corret Active Treech Assentic Corret Bando Win Handhall Assentic Assentic Corret Jones Provide Assentic Corret Assentic Corret Assentic Assentic Corret Assentic Corret Jones Provide Assentic Corret Assentic Assentic Corret Assentic Corret Assentic Corret	OpenE.30 XVNNi Parlow Dates Project AstaveNG Apport Carnel VWS4rt PO/Citou Anton Project AstaveNG Apport Carnel Putros PO/Citou anton Project AstaveNG Apport AstaveNG Policitou anton Project AstaveNG Apport Apport AstaveNG Policitou anton Project AstaveNG Apport Apport AstaveNG AstaveNG Continue Anton Project District Project Apport AstaveNG AstaveNG Continue Anton Project District Project Apport AstaveNG Continue AstaveNG Continue Apport Apport AstaveNG Continue Continue AstaveNG Continue Apport JOrAS org.org.rd AstaveNG AstaveNG Continue AstaveNG JOrAS org.rd AstaveNG AstaveNG AstaveNG AstaveNG JOrAS org.rd AstaveNG AstaveNG Astave	OpenE.8J XVIIII Jutics Project Adswell Age Carnel Putromini Root FreeChit Apsoints Jutics P Carnel Wicket POCOLIN FreeChit Apsoints Jutics P Carnel Wicket POCOLIN FreeChit Apsoints Jutics P Apacha005 Sting FreeChit Apsoints Jutics P P Apacha005 Sting Fuldianni Excent Apsoints Excent Apsoints P P Apacha005 Sting Fuldianni Excent Apacha005 Excen

Code Quality

Project Liveness

What is Needed?

Use Cases and Roles

Central Hub

Eclipse SW360

- $^{-}$ An Eclipse Foundation incubator project
 - eclipse
 github.com/sw360
- Eclipse Public License 1.0 (EPL-1.0)
- $\circ~$ A portal application
- $\circ~$ A catalogue of components, releases
- $\circ~$ A catalogue of your projects / products
- $\circ~$ A store for attachments of these
- $\circ~$ A end user front end to FOSSology

The Data Model is Important

Goals and Motivation

- \circ Reduction of duplicate entries
- \circ Separating vendor from component names and release tags brings clarity to component naming
- \circ Interoperation with other systems
 - As such we need to support the CPE standard which also implement this 3-parts separation
- \circ Having the clear modeling of data enables better search and filtering abilities

How it Works

Create	Add	Add
Component	<mark>Release</mark>	Package
Entry	Entry	(Upload) to Release
 A component is a container for releases 	 Release = Version A component can have 	 Multiple open source packages of the same

- Just creating a component alone creates an empty shell
- A component can have multiple releases
- It makes sense to group them
- Now a vendor can be assigned

- Multiple open source packages of the same releases: multiple releases actually
- There should be just one upload per release

How it Works

Create Project Entry	Add Releases, Subprojects	Review and Manage BOM Items
A president is a atmusture to	Delegge - Version of	Cond to analysis

- A project is a structure to main a BOM
- Can represent product, service, delivery

- Release = Version of component
- Projects can contain other projects
- Allows for building blocks

- Send to analysis
- Upload analysis results
- Generate product level documentation

SW360 Core Features

We are on Github!

www.github.com/sw360

GITHUB®, the GITHUB® logo design, OCTOCAT® and the OCTOCAT® logo design are exclusive trademarks registered in the United States by GitHub, Inc. Michael C. Jaeger Siemens AG Corporate Technology D-80200 Munich, Germany michael.c.jaeger@siemens.com Johannes Kristan Bosch Software Innovations GmbH D-10785 Berlin, Germany johannes.kristan@bosch-si.com

Project site: <u>https://github.com/sw360</u>

Eclipse project information:

https://projects.eclipse.org/projects/technology.sw360

- SonarQube TM and the SonarQube Logo are Trademark of SonarSource By SonarSource SonarSource, CC BY 3.0, https://commons.wikimeddia.org/w/index.php?curid=27076948
- 2. Apache Tomcat TM and the Tomcat Logo are trademark of the Apache Software Foundation By The Apache Software Foundation <u>http://svn.apache.org/viewvc/jakarta/site/xdocs/images/logos/tomcat.eps</u>, Apache License 2.0, <u>https://commons.wikimedia.org/w/index.php?curid=11302180</u>
- 3. Apache Lucene TM and the Lucene Logo are trademark of the Apache Software Foundation <u>http://en.wikipedia.org/wiki/Image:Lucene_logo_green_300.png</u>, CC BY-SA 3.0, <u>https://commons.wikimedia.org/w/index.php?curid=905779</u>
- 4. Apache CouchDB TM and the CouchDB Logo are trademark of the Apache Software Foundation
- 5. Apache Thrift TM and the Thrift Logo is trademark of the Apache Software Foundation
- 6. Docker TM and the Docker Logo are Trademark of Docker Inc. <u>https://www.docker.com/sites/default/files/legal/DockerMarks_may2017.zip</u>
- 7. JFrog TM and the JFrog Logo are Trademark of JFrog <u>https://www.jfrog.com/brand-guidelines/</u>
- 8. Liferay TM and the Liferay Logo are Trademark of Liferay, Inc., https://www.liferay.com/de/trademark
- 9. 'Eclipse', 'Built on Eclipse' and 'Eclipse Ready', 'SW360' are trademarks of Eclipse Foundation, Inc. https://eclipse.org/legal/logo_guidelines.php
- 10. Sonarqube Dashboard Screenshot by SonarSource SonarSource, CC BY 3.0, https://commons.wikimedia.org/w/index.php?curid=27076949
- 11. The Octocat logo is a Registered Trademark of github.com https://github.com/logos
- 12. <u>https://www.forbes.com/sites/adrianbridgwater/2015/04/24/if-software-is-eating-the-world-then-open-source-will</u> <u>-chew-it-up-and-swallow/#4f4feb933902</u>