

A Streamlined Process to Open Source Proprietary Technology

ソース内部技術をオープンするための処理

Ibrahim Haddad, Ph.D. I 工学博士 イブラヒム・ハッダド Head of Open Source Group Samsung Research America – Silicon Valley @IbrahimAtLinux


A <u>Practical</u> Guide to Starting a New Open Source Project and to Open Sourcing Proprietary Source Code

Why?


Jim Zemlin
Executive Director
The Linux Foundation
LinuxCon JP Keynote 2014


Full Paper

オープンソースライセンスの下で独自のソースコードを公開す

る方法

Paper is available from: http://www.linuxfoundation.org/


Content

Process

Preparations

Governance

Infrastructure

Review


Process Overview


プロセスの概要


High Level Process Overview


It starts with open sourcing for the right reasons


Business Preparations

Determine the overall strategy

- "Why are we doing this?"
- Business case/value proposition

Ensure there is an executive champion for the project

- Commitment for resources (developers)
- Commitment for funding (project infrastructure, events, travel, etc.)


Legal Preparations

- Patent Scrub
 - Identify IP in the existing source code to be made available
- Decide on License
- Decide on trademark
 - Use, requirements, and process
- Ensure a clean BoM for the code to be released
 - Identify all source code originating from outside your company
- Other items as necessary

License Selection Considerations

Use a mainstream OSI-approved license

opensource.org

Some factors to consider in choosing a license:

- Do you want to relinquish any control over how your code is used and distributed?
- Do you want to allow people to use your code in non open-source programs?
- If somebody uses your code in their program and sells their program for money, do you want some of that money?
- Do you want to ensure all future derivatives distribute source code?
- Do you want your code to be usable in both open source and proprietary products?
- If it's a library, should non-open source code be allowed to link to it?
- Etc.

Source Code Preparations

Clean up the code

- Ensure coding style is consistent
- Clean up internal comments, references to internal code, etc.
- Remove any code not part of open sourcing plan
- Remove dependencies on non-public components

Add open source license and copyright notices


- Add license notice in source code files
- Add license text as a file in the root directory
- Update copyright notices in source code files

Prepare the code for new external users

- Provide documentation and use case examples
- Ensure it compiles and builds on target platforms
- Fully document all APIs
- Etc.

Marketing Preparations

- Design project logo, color scheme, website, collateral, etc.
- Formalize branding guidelines
 - Do you need a compliance program?
- Register social media accounts for the project
- Register domain names
- · Etc.


Project Governance

プロジェクトガバナンス


Project Governance

Companies vs. individuals

Define the project structure that enables decisions on:

- Participation guidelines and requirements
- Architectural changes
- Nominating maintainers
- Final arbiter on disputes
- Suspension of participants
- Etc.

Often similar to a board of directors

- Typically represents mix of project contributors

Governance Decisions

- All projects should define and communicate, at minimum, processes for:
 - Submitting code, patches, feature ideas, etc.
 - Technical conflict resolution
 - Release management
 - Etc.
- A multi-company project may need more formal governance
 - Decide on how governance is structured, who can participate, for how long, etc.

Basic Recommendations

- Governing body should represent various participating entities
- Democratic system
- Clear decision-making process
- Clear path to resolve disputes
- Flexibility to adapt to changing project needs
- Clear means to add new or replace members
- → For good examples, check the governance of projects hosted at the Linux Foundation

Project Maintainer

A formal position of leadership within the project

Define the "Project Maintainer Role"

- Setting the criteria for accepted / rejected code
- Reviewing submitted code / accept and reject based on predefined rules
- Tracking dependency issues
- Notifying developers of source code changes that may affect their packages
- Managing source code security issues
- Working closely with team developing the source code
- Working closely with QA team testing the source code
- Dealing with reported bugs in a timely manner
- Preparing binaries packages of the source code


Required Project Infrastructure

必要なプロジェクト・インフラ


Project Infrastructure


· Essential components:

- Web site
- Wiki (User contributed documentation)
- Git or other source code repository system
- Mailing lists
- IRC
- Bug and feature tracking


Project Infrastructure Examples: Front Page


Project Infrastructure Examples: Get Involved


Project Infrastructure Examples: Processes


Project Infrastructure Examples: Processes


Project Infrastructure Examples: Sign-off-by


Final Reviews Before Release

リリース前の最終レビュー


Final Reviews (i.e. Final Final)

- · All requirements identified by the business, legal, technical, and marketing reviews are completely met
- Examples:
 - License, attribution, and copyright texts are all complete and in place
 - Source code scanner reports clean bill of materials
 - Every line of code is licensed appropriately for release
 - Comments are sanitized of casual or unrelated language
 - Source code does not inadvertently reveal internal projects


Operation "Launch"

オペレーション"打ち上げ"


Prior To Launch

- Build critical mass before launching
 - Provide preview to customers and partners so they can begin to work with the code
 - Lobby for launch-day participants among your existing business partners
- Ensure that all project infrastructure is running, secure, and scalable
- Upload the code
- Ensure internal developers join and continually monitor IRC channel, mailing lists, etc.

Is this your first time doing this?

- · Train your employees and managers
 - Open source development methods and processes
 - Working with the open source community
 - Your company's open source policies and compliance rules
 - Integrating open source software within your software development model
- · Follow open source practices internally


After the launch

Work on building a developer community

- Is it easy to find and join as an outsider?
- Does the community have the documentation they need, and a means to update it?
- Is the process for accepting community code working?
- Follow open source development model & practices
- Remain visible

Be a Good Open Source Citizen

· Have conversations and make decisions in the open

- Builds goodwill, but also reduces overhead in documenting decisions
- Streamlines onboarding process for new participants
- Archives ensure continuity if participants change

Listen to the community

- They know what they are doing, particularly on integration and testing
- Encourage generalized implementations that extend what you need, particularly if someone else volunteers


Closing

結論


Leadership != Control


Thank you goes to the thousands of open source developers. Not just for the source, code but most importantly for innovating a better way to create software.

