

Open Source Processes: Lessons for Industry

Mike Milinkovich Executive Director Eclipse Foundation @mmilinkov

BoCSE November 16, 2011

Eclipse: The Leading Developer Community

Members of Eclipse

Members of Eclipse

SIERRA

8 Years in a Row

So Eclipse Has...

- Millions of users
- Thousands of products
- One thousand developers
- Hundreds of companies, hundreds of projects
- Predictable schedules
- World class intellectual property management
- Fourteen employees
- Zero product managers

Platforms and Ecosystems

We are here

Why an Open Source Platform?

- Open Source development model encourages open innovation
 - Openness, Transparency, Meritocracy
 - Vendor neutrality
- Open Source licensing allows competitors to collaborate on shared platforms
 - No requirement for royalties.
 - No single control point of intellectual property
- Open Source business model encourages rapid adoption of technology
 - It is free and easy to access
- Open Source can allow companies to disrupt the business

Our constraints

One example: AIRBUS A300

 Program began in 1972 and will stop in 2007

2007-1972 = 35 years...

Support will last until 20502050-1972 = 78 years !!!

On board software development for very long lifecycle products

Open source business model for industrials

- What we expect from an open source model
 - ▶ Insure a continuity of tools with respect to industrial challenges
 - Avoid single-source dependency : knowledge is shared
 - ▶ Take advantage of innovation and risk sharing
 - ▶ Contribute to standardization effort
 - Federate the on board software development tools market and gather a significant users community in this area
 - Reduce the temptation for offshore development made on US tools by managing in Europe the creation of added value components

Open Source Questions

- Is Open Source chaotic?
- How does development really work?
- What about the Open Source community?
- How do you manage community contributions?
- How do you plan in Open Source?

Meritocracy

Transparency

Andrew Magill – flickr.com

Openness

Chris J. Fry – flickr.com

8 Years in a Row

Key Success Factors

Architecture

Governance

Process

Platform Modularity: The Eclipse Experience

Successful Ecosystems are built on this model!

Governance ≠ Management

Eclipse Governance Structure

Governance:

How is the Development Done?

"The Eclipse Way"
Erich Gamma and John Wiegand

Open Source Rules

- OS projects are highly structured
 - explicit rules (more than in most closed source projects)
 - Who may change the source code?
 - Who is responsible for delivering?
 - Who decides about the architecture?
 - **—** ...
- Commit rights: public "meritocracy"
 - only a small number of developers can modify the source code:
 committers
 - key architecture defined by a small team of lead developers
 - peer pressure among committers continuous reviewing
 - continuous review and feedback by the community
 - contributions from outside have to be reviewed by committers

Planning

Forces of Influence

Planning

- Release themes establish big picture
 - Community input
 - Planning council new source of input
- Component teams define component plans
- PMC collates initial project plan draft
 - Tradeoff: requirements vs. available resources
 - committed, proposed, deferred
- Plan initially spells out
 - themes
 - milestones
 - compatibility (contract, binary, source, workspace)
- Plan is alive

Ongoing Risk Assessment

- Address high risk items and items with many dependencies early
- Maintain schedule by dropping items (if necessary)
 - we will drop proposed items
 - we hate to drop committed items
 - prefer fewer completed items than more items in progress
- High risk items are sandboxed to reduce risk to other items
 - prefer to serialize highest risk items (to minimize integration pain)

Project Rhythm

Milestones

- break down release cycle into milestones
 - We use 6 weeks
- milestones are a miniature development cycle
 - Plan, execute, test, retrospective
- milestone builds are good enough to be used by the community
- > milestones reduce stress, keep quality high

before/after

quality

Continuous Integration

- Fully automated build process
- Build quality verified by automatic unit tests
- Staged builds
 - nightly builds (some projects even more frequently)
 - discover integration problems between components
 - weekly integration builds
 - all automatic unit tests must be successful
 - good enough for our own use
 - milestone builds
 - good enough for the community to use

Practice Makes Perfect

- 7 milestones, 4 release candidates
 - 11 chances to practice releasing
- Projects denoted N₀, N₁, N₂, N₃
 - Build in order of dependencies
 - Early builds takes days, later builds take hours
- Build to shared repository, make everything available to the community for feedback and testing

Getting on the Train

M1

M2

M3

M4

Constant Public Status Reporting

Back to Project List All Projects Overview Grid

Simultaneous Release Compliance Grid

This page is to summarize progress towards the yearly <u>Simultaneous Release</u> as the data has been provided by the projects, at the <u>Eclipse Foundations Portal Tracking Tool</u>. For details on the requirements see <u>requirements for the Simultaneous Release</u>.

If questions please see <u>Simultaneous Release Tracker FAQ</u> or ask the question on <u>cross-project dev list</u>.

	birt	datatools	eclipse	modeling	mylyn
Offset	•	•	•	•	•
Planning	•	•	•	•	•
IP Documentation	•	•	•	•	•
Release Review	.	•	•	•	•
Communication and Availability	•	•	•	•	•
API		•	•	+	•
Message Bundles	•	•	•	+	•
Version Numbering	•	•	•	•	•
OSGi Bundle Format	•	•	•	+	•
Execution Environment	•	•	•	+	•

Community Involvement

- An active community is the major asset of an OSS project
- OSS project gives and takes:
 - OSS developer gives:
 - listen to feedback and react
 - demonstrate continuous progress
 - transparent development
 - OSS developer takes:
 - answer user questions so that developers do not have to do it
 - report defects and feature requests
 - validate technology by writing plug-ins
 - submit patches and enhancements
- Give and take isn't always balanced
 - community isn't shy and is demanding

Testing

eclipse

Testing

- Innovate with confidence
- Tests run after each build
- Test kinds
 - correctness tests
 - assert correct behavior
 - performance tests
 - assert no performance regressions
 - based on a database of previous test run measurements
 - resource tests, leak tests
 - assert no resource consumption regressions

Kent Beck - JUnit handbook

Unit Test Report

Performance Test Report

Before (M5) – After (M7)

Performance of I20050219-1500 relative to 3.0

Win XP Sun 1.4.2_06

Code Coverage

org.eclipse.jdt.core

API Conformance Testing

API Tools Verification Reports

List of bundles not configured for API analysis.

Individual report	Compatibility Warnings	API Usage Warnings	
org.eclipse.ant.core	0	2	
org.eclipse.ant.ui	0	8	
org.eclipse.compare	0	5	
org.eclipse.core.jobs	0	1	
org.eclipse.core.runtime.compatibility	0	6	
org.eclipse.debug.ui	0	9	
org.eclipse.equinox.event	0	1	
org_eclipse_equinox_http.servlet	0	1	
org.eclipse.equinox.p2.artifact.repository	0	4	
org_eclipse.equinox.p2.director	0	14	
org_eclipse.equinox.p2.director.app	0	1	

End Game

End Game Convergence

- with each pass the costs for fixing are increased
 - higher burden to work on fix for a problem
 - higher burden to release a fix for a problem
 - focus on higher priority problems

Decompression

- recover from release
- retrospective of the last cycle
 - learn from the last cycle
 - achievements
 - failures
 - "stay aware, adapt, change"
 - define retrospective actions

start to plan the next release and cycle

Where the Time Goes

- release cycle 12 months
 - milestones 9 months
 - endgame 2 months
 - decompression 1 month

Conclusions

- Open source uses highly rigorous and disciplined processes
- Adopt these principles:
 - Meritocracy
 - Openness
 - Transparency

Think in Platforms

Bosch here

Thank You!

Questions?