

Running a Successful Open Source Project

Wayne Beaton,
Gunnar Wagenknecht

Who we are and why we are here!

Wayne Beaton

@waynebeaton

Director of Open Source Projects
Eclipse Foundation

Gunnar Wagenknecht

@guw

Principal Member Technical Staff,
Salesforce

Define “Successful”

Understand Open Source (at least a little)

A Typical OSS Project

Is there such a thing?

Transparency

Openness

Meritocracy

Vendor Neutrality

Code and Documentation

Rules

...

People!

Community Roles

Owners

Leaders

Developers/Committers

Contributors

Community Members

... and more

The values of communities

Or why do we have them?

Outreach

Brand

Culture

(Moral) Support

...

Open Source Foundations

Why move your project to a
Foundation?

Vendor neutrality

Governance model

Resources and Services

Marketing

...

Build Your Community

Facilitate Success

- Establish participation rules
- Operate transparently
- Be open to new ideas
- Make building easy
- Make reporting issues easy; respond
- Lower barriers

**STOP ASKING "WHERE'S THE PATCH"
WITH A SNARKY TONE.**

Listen

**DON'T USE TWITTER TO
REPORT BUGS. JUST DON'T.**

Conferences

Participate in discussions

Contribute Code

Code

... is about more than code

Bug fixes, new functionality

Coding conventions

License

Intellectual property, copyright

3rd party libraries

...

Select your license...

... carefully.

Manage Copyright

- Who owns the code?
 - The owner may be the author's employer (check your contract)
 - Do you assign ownership when you contribute?
- The project itself is likely not a legal entity
- State the license (use SPDX code)

```
/*
 * Copyright (c) 2017 The Eclipse Foundation, and others.
 * All rights reserved. This program and the accompanying materials
 * are made available under the terms of the Eclipse Public License v1.0
 * which accompanies this distribution, and is available at
 * http://www.eclipse.org/legal/epl-v10.html
 *
 * SPDX-License-Identifier: EPL-1.0
 *
 * Contributors:
 * Wayne Beaton - initial API and implementation
 */
```

Establish Guides and Conventions

- Put a Contribution guide in your repository
- Coding conventions
- Source code formatting
- Patch size
- Unit tests
- Code comments
- Separate commits/changes (avoid fixing B while working on A)
- Communication & expectations

Track Intellectual Property

- How is the project code licensed?
- Who owns the code you wrote?
- Are you allowed to contribute?
- Are you allowed to (re-) license the code you are submitting?
- Use a Contributor (License) Agreement (CLA/CA)?
- Define an intellectual property management process
- What about third party content?

Intellectual Property Due Diligence is Hard Work

- License
 - Are the licenses in the contribution compatible with the project license?
- Provenance
 - Did the people who claim to have authored the code actually author the code?
- Integrity
 - Are the license statements valid?
 - Has the license changed?
 - Has code been inappropriately copied?

Require a Contributor Agreement/Certificate of Origin

Generally some combination of:

- The contributor wrote the code
- Contributor has necessary rights to submit the code
- Provided under the terms of the project license
- A public record of the contribution is maintained indefinitely

Protect Your Trademark

- Who owns the project/product name?
- Should you register a trademark?
- Foundations hold the name on behalf of the community
 - Prevent any single vendor/individual from dominating the project
- Trademark usage guidelines
- Leverage the brand/grow the value of the brand

What we Didn't Talk About

- Testing
- Support (end user vs. adopter vs. internal)
- Business drivers for getting involved
- Diversity and longevity

Why should you care about all of this?

Thank you!