

An Introduction to the Core Infrastructure Initiative (CII) Best Practices Badge

David A. Wheeler, dwheeler AT linuxfoundation DOT org

Director of Open Source Supply Chain Security

Linux Foundation

2020-07-04

THE **LINUX** FOUNDATION

Heartbleed

- In 2014, Heartbleed vulnerability found in OpenSSL
- Highlighted OSS* projects don't always follow widely accepted practices, which results in avoidable problems

*OSS=Open source software. OSS is licensed to its users in a way that allows them to run the program for any purpose, study and modify the program, and freely redistribute copies of either the original or modified program (without royalties to original author, etc.)

OSS project practices matter!

- It is *not* true that “all OSS is insecure” ... or that “all OSS is secure”
- It is not true that “all OSS is poor quality” ... or that “all OSS has excellent quality”
- OSS tends to be more secure & higher quality if the project follows good practices
 - Good people necessary, but insufficient
 - Both creators & users of OSS want good results
 - What are those good practices?
 - How can we encourage projects to follow them?
 - How can anyone know if they’re being followed?

CII* Best Practices Badge

- Identified best practices for OSS projects
 - For *production* of OSS**
 - Based on practices of well-run OSS projects
 - Increase likelihood of better quality & security
 - Criteria designed for *any* OSS project
- Web application: OSS projects self-certify
 - If OSS project meets criteria, it gets a badge
 - No cost
 - Self-certification mitigated by automation, public display of answers (for criticism), spot-checks, and can be overridden if false

* CII = Core Infrastructure Initiative

** for *receiving* OSS, esp. license compliance, see OpenChain³

Who created & runs the Badging Project?

- Linux Foundation (LF)
 - “dedicated to building sustainable ecosystems around open source projects to accelerate technology development and industry adoption”
 - nonprofit mutual benefit corporation, 501(c)(6)
 - Linux kernel, JS Foundation, Cloud Native Computing Foundation (CNCF), R Consortium, LF Energy, ...
- Core Infrastructure Initiative (CII) organized by LF
 - “to fund and support critical elements of the global information infrastructure”
- Badging project is an OSS project created by CII
 - Yes, we earn our own badge ☺

BadgeApp: Home page

The screenshot shows a web browser window with the title bar "BadgeApp". The address bar displays the URL <https://bestpractices.coreinfrastructure.org/en>. The page content is the "CII Best Practices Badge Program" landing page. It features a large title "CII Best Practices Badge Program" and a green button labeled "Get Your Badge Now!". Below the title, there is a detailed description of the badge program, mentioning the Linux Foundation (LF) Core Infrastructure Initiative (CII). The text explains that the badge is a way for Free/Libre and Open Source Software (FLOSS) projects to show they follow best practices. It also mentions that projects can self-certify at no cost by using the web application to explain how they follow each best practice. The badge is inspired by GitHub badges. Consumers of the badge can quickly assess which FLOSS projects are following best practices and are more likely to produce higher-quality secure software. There is also a note about background and criteria, project statistics, and a projects page.

The page includes a large blue circular badge icon with a yellow trophy in the center. The badge has the text "CORE INFRASTRUCTURE INITIATIVE" around the top and "BEST PRACTICES" around the bottom. To the right of the badge, there is a section titled "Some badge earners:" followed by a grid of logos for various projects: Kubernetes, LibreOffice, Hyperledger, Node.js, curl, GitLab, Prometheus, pkgsrc, Xen Project, openstack, NVM, Zephyr, Syncopate, and LLVM.

To get your OSS project a badge, go to
<https://bestpractices.coreinfrastructure.org/>

Some OSS projects with a best practices badge

GitLab

curl://

HYPERLEDGER

GNU Make

Prometheus

Cryptographic and SSL/TLS toolkit

CII badges are increasingly getting adopted!

All
projects

Over 3,200 projects participating!

Projects
with non-
trivial
progress

450 passing!

Source: https://bestpractices.coreinfrastructure.org/project_stats
as of 2020-07-02

Badge levels

cii best practices **passing**

cii best practices **silver**

cii best practices **gold**

- Three badge levels (passing, silver, gold)
 - For higher levels, must meet previous level
- Passing:
 - Captures what well-run projects typically already do
 - Not “they should do X, but no one does that”
 - 66 criteria in 6 groups:
 - Basics, Change Control, Reporting, Quality, Security, Analysis
- Silver: Harder but possible for 1-person projects
- Gold requires multiple developers
 - bus factor > 1*, 2-person review

Badge criteria developed to be reasonable!

- Relevant
- Attainable by typical OSS projects (esp. passing)
- Clear
- Include security-related criteria (but not only those)
- Consensus of developers & users
 - Criteria & web app developed as OSS project
 - Built on existing work, e.g., Karl Fogel's *Producing Open Source Software*
- Not hypocritical
 - Our web app must get its own badge!

Worked with several projects, such as the Linux kernel & curl, to test criteria validity

Non-requirements

- Does NOT require any specific technology, product, or service
 - Does NOT require or forbid any particular programming language
 - Sometimes includes tips
 - Exception: Expect projects to have a web page with TLS
- NEVER requires proprietary software or service
 - You *may* use or depend on it
- Does NOT cost anything
- Does NOT “take over your project”
- Does NOT require doing everything immediately
 - Some projects have immediately earned a badge
 - Most projects try for a badge, find some things missing, & gradually work to fix those issues

Sample passing badge criteria (yes, they're reasonable)

- “The project website MUST succinctly describe what the software does (what problem does it solve?).” [description_good]
- “The project MUST use at least one automated test suite that is publicly released as FLOSS (this test suite may be maintained as a separate FLOSS project).” [test]
- “At least one static code analysis tool MUST be applied to any proposed major production release of the software before its release, if there is at least one FLOSS tool that implements this criterion in the selected language.” [static_analysis]
- “The project sites (website, repository, and download URLs) MUST support HTTPS using TLS.” [sites_https]
- “The project MUST publish the process for reporting vulnerabilities on the project site.” [vulnerability_report_process]

Available in English, Chinese, French, German, Japanese, & Russian

Badge scoring system

- To obtain a badge, all:
 - MUST and MUST NOT criteria (42/66*) must be met
 - SHOULD (10/66*) met, OR unmet with justification
 - Users can see those justifications & decide if that's enough
 - SUGGESTED (14/66*) considered (met or unmet)
 - People don't like admitting they didn't do something
 - In some cases, URL required in justification (to point to evidence; 8/66* require this)

* For the passing badge

Miscellaneous info

- Badging web application has automation
 - Automatically examines projects on creation/edits
 - Fills in some info & rejects obviously incorrect
- Some larger organizations require badging
 - Open Network Automation Platform (ONAP)
 - Cloud Native Computing Foundation (CNCF) graduation requirement
- Supports easy display of badge info
 - GitHub-style badge for README
 - REST API & CORS for easy display of info

For details, see (ONAP) <https://wiki.onap.org/display/DW/CII+Badging+Program>
(CNCF graduation) <https://www.cncf.io/projects/graduation-criteria/>
(Dashboard example) <https://landscape.cncf.io/selected=kubernetes>

Sample impacts of CII badge process

- OWASP ZAP (web app scanner)
 - Simon Bennetts: “[it] helped us improve ZAP quality... [it] helped us focus on [areas] that needed most improvement.”
 - Change: Significantly improved automated testing
- CommonMark (Markdown in PHP) changes:
 - TLS for the website (& links from repository to it)
 - Publishing the process for reporting vulnerabilities
- JSON for Modern C++
 - “I really appreciate some formalized quality assurance which even hobby projects can follow.”
 - Change: Added explicit mention of how to privately report errors
 - Change: Added a static analysis check to continuous integration script

Conclusions

- Involved in an OSS project? Get a badge!
 - Start here: <https://bestpractices.coreinfrastructure.org>
 - Don't need to do "everything at once" – just start!
 - Questions? Email or create an issue
- Prefer using OSS from projects using best practices
 - They are trying to "do the right thing"
 - You want to use OSS from projects like that!
 - CII best practices badge helps identify those projects
- Criteria need additions/refinements?
 - Let us know, we're also an OSS project
- More info:
 - <https://github.com/coreinfrastructure/best-practices-badge>
 - <https://github.com/coreinfrastructure/best-practices-badge/wiki/Videos>

Get or check on badges at:
<https://bestpractices.coreinfrastructure.org>

Backup

Many projects working towards silver & gold

Source: https://bestpractices.coreinfrastructure.org/project_stats?type=uncommon as of 2020-07-02

Some communities encouraging badges

- Cloud Native Computing Foundation (CNCF)*
 - Maturity levels: Sandbox → incubating → graduated
 - For graduated level must “have achieved and maintained a CII Best Practices Badge.”
 - Containerd graduated, has passing badge
- R community discussing recommending badges
 - 2018 survey:
 - 90% believe badge will provide value to the R community’s package developers or package users
 - 77% saying it has benefit for both developers and users
 - 74% would be willing to try it
 - Multiple R packages tried it out & began working towards badges as part of discussion
 - DBI passing
 - Close to passing include ggplot2, covr, dodgr, netReg

Sources: CNCF Graduation Criteria v1.2

https://github.com/cncf/toc/blob/master/process/graduation_criteria.adoc

“Should R Consortium Recommend CII Best Practices Badge for R Packages: Latest Survey Results” <https://www.r-consortium.org/blog/2018/07/26/should-r-consortium-recommend-cii-best-practices-badge-for-r-packages-latest-survey-results>

Remote access enabled

- Can easily embed current badge image
 -
 - Easily shows *current* state on GitHub, etc.
- REST API enables easy JSON data access
 - Including project database download for analysis
 - See <https://github.com/coreinfrastructure/best-practices-badge/blob/master/doc/api.md>
- Cross Origin Resource Sharing (CORS)
 - Enables data access from client-side JavaScript
 - E.g., for fancy client-side dashboards

Example: CNCF landscape

- CNCF landscape <<https://landscape.cncf.io/>> easily accesses badge data

containerd

Cloud Native Computing Foundation (CNCF)

Runtime · Container Runtime

An open and reliable container runtime

Website	https://containerd.io/		
Repository	https://github.com/containerd/containerd		
Crunchbase	https://www.crunchbase.com/organization/cloud-native-computing-foundation		
LinkedIn	https://www.linkedin.com/company/cloud-native-computing-foundation		
Twitter	@containerd	Latest Tweet	this week
First Commit	3 years ago	Latest Commit	this week
Contributors	167	Headcount	11-50
Headquarters	San Francisco, California		

Sample impacts of CII badge process (1 of 2)

- OWASP ZAP (web app scanner)
 - Simon Bennetts: “[it] helped us improve ZAP quality... [it] helped us focus on [areas] that needed most improvement.”
 - Change: Significantly improved automated testing
- CommonMark (Markdown in PHP) changes:
 - TLS for the website (& links from repository to it)
 - Publishing the process for reporting vulnerabilities
- OPNFV (open network functions virtualization)
 - Change: Replaced no-longer-secure crypto algorithms
- JSON for Modern C++
 - “I really appreciate some formalized quality assurance which even hobby projects can follow.”
 - Change: Added explicit mention how to privately report errors
 - Change: Added a static analysis check to continuous integration script

Sample impacts of CII badge process (2 of 2)

- BRL-CAD
 - Probably would have taken an hour uninterrupted, getting to 100% passing was relatively easy
 - Website certificate didn't match our domain, fixed
- POCO C++ Libraries
 - "... thank you for setting up the best practices site. It was really helpful for me in assessing the status..."
 - Updated the CONTRIBUTING.md file to include a statement on reporting security issues
 - Updated the instructions for preparing a release in the Wiki to include running clang-analyzer
 - Enabled HTTPS for the project website
- GNU Make
 - HTTPS. Convinced Savannah to support HTTPS for repositories (it supported HTTPS for project home pages)

Sample clarifications

- **vulnerabilities_fixed_60_days** (PR #1188)
 - “There MUST be no unpatched vulnerabilities of medium or high severity that have been publicly known for more than 60 days.”
 - Added: “... this badge criterion, like other criteria, applies to the individual project. Some projects are part of larger umbrella... An individual project often cannot control the rest, but an individual project can work to release a vulnerability patch in a timely way.”
- **hardened_site** (PR #1187)
 - “The project website, repository (if accessible via the web), and download site (if separate) MUST include key hardening headers... [GitHub is known to meet this]”
 - Added: “Static web sites with no ability to log in via the web pages may omit the CSP and X-XSS-Protection HTTP hardening headers, because in that situation those headers are less effective.”

Most common challenges for getting a badge

- All projects 90%+ but not passing (2019-03-07)
 - 265 projects. MUST with Unmet or “?” => Top 10 challenges:

#	Criterion	%miss	Old rank#
1	vulnerability_report_process	21%	1
2	tests_are_added	17%	3
3	vulnerability_report_private	15%	4
4	know_secure_design	13%	9
5	vulnerabilities_fixed_60_days	13%	24
6	test_policy	13%	5
7	know_common_errors	13%	7
8	static_analysis	11%	8
9	static_analysis_fixed	11%	21
10	sites_https	9%	2

Tests

Know secure development

Analysis

Vulnerability reporting

HTTPS

Fixing

This data is as of 2019-03-07, old rank from 2017-09-06

Mostly same challenges as 2017-09-06. HTTPS becoming less of a problem, dropped from #2 to #10. Unclear why fixing things has become bigger problem..!

Tests

- Criteria
 - #1 The project MUST have evidence that such tests are being added in the most recent major changes to the project.
[tests_are_added]
 - #4 The project MUST have a general policy (formal or not) that as major new functionality is added, tests of that functionality SHOULD be added to an automated test suite. [test_policy]
- Automated testing is important
 - Quality, supports rapid change, supports updating dependencies when vulnerability found
 - No coverage level required – just get started

Vulnerability reporting

- Criteria
 - #2 “The project MUST publish the process for reporting vulnerabilities on the project site.” [vulnerability_report_process]
 - #8 “If private vulnerability reports are supported, the project MUST include how to send the information in a way that is kept private.” [vulnerability_report_private]
- Just tell people how to report!
 - In principle easy to do – but often omitted
 - Projects need to *decide* how

- #3 “The project sites (website, repository, and download URLs) **MUST** support HTTPS using TLS.” [sites_https]
- Details:
 - You can get free certificates from Let's Encrypt.
 - Projects **MAY** implement this criterion using (for example) GitHub pages, GitLab pages, or SourceForge project pages.
 - If you are using GitHub pages with custom domains, you **MAY** use a content delivery network (CDN) as a proxy to support HTTPS.
- We've been encouraging hosting systems to support HTTPS

Analysis

- #5 “At least one static code analysis tool MUST be applied to any proposed major production release of the software before its release, if there is at least one FLOSS tool that implements this criterion in the selected language.” [static_analysis]
 - A static code analysis tool examines the software code (as source code, intermediate code, or executable) without executing it with specific inputs.
- #6 “All medium and high severity exploitable vulnerabilities discovered with dynamic code analysis MUST be fixed in a timely way after they are confirmed.” [dynamic_analysis_fixed]
 - Early versions didn’t allow “N/A”; this has been fixed.

Know secure development

- Criteria
 - #8 “The project MUST have at least one primary developer who knows how to design secure software.” [know_secure_design]
 - #9 “At least one of the primary developers MUST know of common kinds of errors that lead to vulnerabilities in this kind of software, as well as at least one method to counter or mitigate each of them.” [know_common_errors]
- Specific list of requirements given – doesn’t require “know everything”
- Perhaps need short “intro” course material?

Documentation

- #10 “The project MUST include reference documentation that describes its external interface (both input and output).”
[documentation_interface]
- Some OSS projects have good documentation – but some do not

Application security: Using an assurance case

- We want applications to be generally secure
- However, security:
 - Can't be directly measured ("how many kilograms")
 - Is an emergent property (totality of components)
 - Is often a negative property ("never does X")
- How can you know "we've done enough"?
 - "Did long list of things" doesn't provide confidence
 - How do you know those were the *right* things?
 - Must be able to justify & refine later
 - Must avoid breaking the bank
- Useful approach: an "assurance case"
 - Starts with the overall goal
 - Repeatedly break the goal into smaller parts
 - Not complicated – keeps track of what needs to be done
 - Pattern we've used may be useful to you too!

Assurance case: Top level (figure 1)

Assurance case: Next level (partial figure 2)

Life cycle technical processes (figure 2)

Security in implementation (figure 3)

BadgeApp dependencies and security

- Tiny amount of new code in our system...
- Because almost all code is reused
 - Direct dependencies = 75 gems
 - Direct AND indirect dependencies = 197 gems
 - Plus OS, language runtime, RDBMS, etc.
- Today a key security concern for most projects is vulnerabilities through their dependencies
 - Minimize dependencies, ask them to minimize their run-time dependencies, sanity check of direct dependencies
 - Package manager: Track what we have, trivially update packages
 - Dependency tools*: detect & report packages with known vulnerabilities (GitHub + bundle audit)
 - Thorough automated tests: enable quick update, test, & ship to production (we have 100% coverage)
 - Other measures, esp. hardening (such as CSP), reduce risk in meantime

* Origin analysis / software composition analysis tools

Got on Hacker News (HN)!

- Badge-related post got on Hacker News front page on 2018-10-06
 - “Certainly not knocking on the badge or the practices...I just found it amusing that PHP often gets a bad rap, but then shows up at the top of the listed projects for objectively good development practices.” - reindeerer
 - “I just found and read through the criteria list. **It's mind-bogglingly exhaustive, but in a very good way**, and an excellent catalyst for maintainable, secure software. I'd regard it as **universally applicable** to any and all code.” – exikyut
 - “Lots of self-proclaimed ‘experts’ love to say ‘do X and Y and Z and you will be successful because these are best practices’, but it's all a bunch of snake oil... ‘Best practices are best not practiced.’” – userbinator, dissenting, but then downvoted & replied to...
 - “Best practices are a bit like good genes. [They're] by no means a guarantee of success, fame, glory and riches, but damn if they don't make things easier.” - reindeerer
 - “I see absolutely nothing dogmatic or cargo cult about the recommendations they make. **They are completely sensible**, and a decent guideline for improving the technical support infrastructure of a project.” - throwaway2048

Natural languages supported

- English (en)
- Chinese (Simplified) / 简体中文 (zh-CN)
- French / Français (fr)
- German / Deutsch (de)
- Japanese / 日本語 (ja)
- Russian / Русский (ru)

Our sincere
thanks to all
the hard-working
translators!!

Even if you can't understand the detailed justifications,
you can see the criteria & claimed answers

Open source software

- OSS: software licensed to users with these freedoms:
 - to *run* the program for any purpose,
 - to *study* and *modify* the program, and
 - to freely *redistribute* copies of either the original or modified program (without royalties to original author, etc.)
- Original term: “Free software” (confused with no-price)
- Other synonyms: libre sw, free-libre sw, FOSS, FLOSS
- Antonyms: proprietary software, closed software
- Widely used; OSS #1 or #2 in many markets
 - “... plays a more critical role in the DoD than has generally been recognized.” [MITRE 2003]
- OSS almost always *commercial* by law & regulation
 - Software licensed to general public & has non-government use
→ commercial software (in US law, per 41 USC 403)

Statistics about the criteria themselves

Level	Total active	MUST	SHOULD	SUGG-ESTED	Allow N/A	Met justifi-cation or URL required	Includes details	New at this level
Passing	66	42	10	14	27	9	48	66
Silver	55	44	10	1	39	54	38	48
Gold	23	21	2	0	9	21	15	14

There are not a *lot* of gold criteria, but they're challenging.

Source: <https://bestpractices.coreinfrastructure.org/criteria>
as of 2017-09-10

Passing criteria categories and examples (1)

1. Basics

- The software MUST be released as FLOSS*. [floss_license]
- It is SUGGESTED that any required license(s) be approved by the Open Source Initiative (OSI). [floss_license_osi]

2. Change Control

- The project MUST have a version-controlled source repository that is publicly readable and has a URL. [repo_public]
 - Details: The URL MAY be the same as the project URL. The project MAY use private (non-public) branches in specific cases while the change is not publicly released (e.g., for fixing a vulnerability before it is revealed to the public).

3. Reporting

- The project MUST publish the process for reporting vulnerabilities on the project site. [vulnerability_report_process]

Passing criteria categories and examples (2)

4. Quality

- If the software requires building for use, the project MUST provide a working build system that can automatically rebuild the software from source code. [build]
- The project MUST have at least one automated test suite that is publicly released as FLOSS (this test suite may be maintained as a separate FLOSS project). [test]
- The project MUST have a general policy (formal or not) that as major new functionality is added, tests of that functionality SHOULD be added to an automated test suite. [test_policy]
- The project MUST enable one or more compiler warning flags, a "safe" language mode, or use a separate "linter" tool to look for code quality errors or common simple mistakes, if there is at least one FLOSS tool that can implement this criterion in the selected language. [warnings]

Passing criteria categories and examples (3)

5. Security

- At least one of the primary developers MUST know of common kinds of errors that lead to vulnerabilities in this kind of software, as well as at least one method to counter or mitigate each of them. [know_common_errors]
- The project's cryptographic software MUST use only cryptographic protocols and algorithms that are publicly published and reviewed by experts. [crypto_published]
- The project MUST use a delivery mechanism that counters MITM attacks. Using https or ssh+scp is acceptable. [delivery_mitm]
- There MUST be no unpatched vulnerabilities of medium or high severity that have been publicly known for more than 60 days. [vulnerabilities_fixed_60_days]

Passing criteria categories and examples (4)

6. Analysis

- At least one static code analysis tool MUST be applied to any proposed major production release of the software before its release, if there is at least one FLOSS tool that implements this criterion in the selected language... [static_analysis]
- It is SUGGESTED that the {static code analysis} tool include rules or approaches to look for common vulnerabilities in the analyzed language or environment.
[static_analysis_common_vulnerabilities]
- It is SUGGESTED that at least one dynamic analysis tool be applied to any proposed major production release of the software before its release. [dynamic_analysis]

- The project MUST clearly define and document its project governance model (the way it makes decisions, including key roles). [governance]
- The project MUST be able to continue with minimal interruption if any one person is incapacitated or killed... [you] MAY do this by providing keys in a lockbox and a will providing any needed legal rights (e.g., for DNS names). [access_continuity]
- The project MUST have FLOSS automated test suite(s) that provide at least 80% statement coverage if there is at least one FLOSS tool that can measure this criterion in the selected language. [test_statement_coverage80]
- The project MUST automatically enforce its selected coding style(s) if there is at least one FLOSS tool that can do so in the selected language(s). [coding_standards_enforced]
- The project MUST implement secure design principles (from "know_secure_design"), where applicable... [implement_secure_design]

Silver: Sample criteria (2 of 2)

cii best practices silver

- The project results MUST check all inputs from potentially untrusted sources to ensure they are valid (a whitelist), and reject invalid inputs, if there are any restrictions on the data at all.
[input_validation]
- The project MUST cryptographically sign releases of the project results intended for widespread use, and there MUST be a documented process explaining [how to] obtain the public signing keys and verify the signature(s)... [signed_releases]
- The project MUST provide an assurance case that justifies why its security requirements are met. [It MUST...] [assurance_case]
- The project MUST use at least one static analysis tool ... to look for common vulnerabilities... , if there is at least one FLOSS tool that can... [static_analysis_common_vulnerabilities]
- Projects MUST monitor or periodically check their external dependencies (including convenience copies) to detect known vulnerabilities, and fix exploitable vulnerabilities or verify them as unexploitable. [dependency_monitoring]

Gold: Sample criteria

cii best practices gold

- The project MUST require two-factor authentication (2FA) for developers for changing a central repository or accessing sensitive data (such as private vulnerability reports)... [require_2FA]
- The project MUST have at least 50% of all proposed modifications reviewed before release by a person other than the author... [two_person_review]
- The project MUST have a "bus factor" of 2 or more. [bus_factor]
- The project MUST have a reproducible build... [build_reproducible]
- The project MUST apply at least one dynamic analysis tool to any proposed major production release of the software before its release. [dynamic_analysis]
- The project MUST have performed a security review within the last 5 years. This review MUST consider the security requirements and security boundary. [security_review]
- Hardening mechanisms MUST be used in the software produced by the project so that software defects are less likely to result in security vulnerabilities. [hardening]

Key URLs

- CII best practices badge (get a badge):
 - <https://bestpractices.coreinfrastructure.org/>
- CII best practices badge project:
 - <https://github.com/coreinfrastructure/best-practices-badge>

My thanks to the *many* who reviewed or helped develop the badging criteria and/or the software to implement it. This includes:
Mark Atwood, Tod Beardsley, Doug Birdwell, Alton(ius) Blom, Hanno Böck, enos-dandrea, Jason Dossett, David Drysdale,
Karl Fogel, Alex Jordan (strugee), Sam Khakimov, Greg Kroah-Hartman, Dan Kohn, Charles Neill (cneill), Mark Rader, Emily
Ratliff, Tom Ritter, Nicko van Someren, Daniel Stenberg (curl), Marcus Streets, Trevor Vaughan, Dale Visser, Florian Weimer

Involved in OSS?

- If you lead an OSS project, what you do matters!
 - People depend on the software you create
 - The practices you apply affect the result
 - Secure or quality software is not an accident
 - Please try to get a badge, & show when you have it
- If you're considering using an OSS project
 - Check on the project – should you use it?

Release of presentation

- This presentation is released under Creative Commons Attribution 3.0 or later (CC-BY-3.0+)
- Credits
 - Older versions were developed by the Institute for Defense Analyses (IDA); thank you!