


The Apache Way

Ross Gardler

@rgardler

rgardler@apache.org

A collaborative slidedeck with contributions from $\{ASF_Members\}$
(in particular **Justin Erenkrantz**, **Isabel Drost** and **Lars Eilebrecht**)

Who is this Ross Gardler?

Ross Gardler

Vice President of Community Development

The Apache Software Foundation

rgardler@apache.org

@rgardler


What is the Apache Way?


First, some history

Informal collaboration (1995)

- Apache Group
 - 8 people
 - sharing code on abandoned NCSA httpd
- Apache web server releases
 - 0.6.2 (first public release) April 1995
 - 1.0 released 1st December 1995

A Foundation (1999)

- Commercial opportunities
 - Formal legal structure required
- Membership based charity
 - IRS 501(c)3
 - Donations by individuals tax-deductible (in US)
- First ApacheCon March 2000
 - Apache 2.0 Alpha 1
- First EU ApacheCon October 2000

Today


- Over 190 projects
 - Over 90 “Top Level” Projects
 - Over 50 “Incubating” projects
 - Over 30 “Lab” projects
 - Over 16 “Attic” projects
- Over 2600 committers
- Over 350 members
- Over 4000 Independent Contributor Licence Agreements


Foundation Structure

Apache Labs


Apache Incubator

Top Level Projects

R.I.P.

Apache Attic


Not all “plain sailing”

- Jakarta “Foundation”
 - Jakarta was an “Umbrella” for all Java projects
 - Successful brand in its own right
- Tomcat, Struts, Ant and many more innovations
- Started to copy foundation structure
 - “Mini”-board ... but problems arose ...
 - Avalon: Who was responsible?

Importance of Oversight

- Jakarta demonstrated that Umbrellas are bad
 - Flattened organisational structure
 - Jakarta projects became top level projects
- All projects submit board reports quarterly
 - Community focussed
 - Not technical focus
- Board can, and does (occasionally) intervene
 - On community issues only


The Apache Ecosystem

Don't pick winners, pick runners

- Board does not say “we want X”
- Developers say “X is cool”
 - We enable developers to do cool stuff
 - Apache developers are at the forefront of innovation
- Not interested in a single runner
 - We want relay teams
 - Community is critical to the Apache Way
- Apache is about support communities

Infrastructure Team


Public Relations Committee

press@apache.org


Travel Assistance Committee

ASF Legal Team


legal-discuss@apache.org


Security Response Team

security@apache.org


Fund Raising

fundraising@apache.org

Sponsorship Program

sponsor.apache.org

Platinum sponsors are:
Google, Yahoo, Microsoft


(nearly) All volunteer work

- If you want something done
 - Volunteer on the appropriate committee
- A few paid contractors
 - Press
 - Infrastructure
 - Administration
- *No paid committers*


The Apache Way


Foundation Member

Project Member

Committer

User

The Chain of Merit


Types of contribution

- Any constructive contribution earns merit
 - Permissively licensed only
- Not just code
 - Evangelism
 - Bug reports and triage
 - Testing
 - Documentation
 - Design feedback
 - User support
 - Etc.

All contributions are equal

- Merit does ***not*** buy you authority
 - The community must still agree
- Merit buys you privileges, e.g.
 - Commit access
 - Conflict resolution capabilities

Decisions Making

- Most decisions are reversible
- *“If it didn't happen on the list, it didn't happen”*
- Uncontroversial or small changes
 - Lazy Consensus – assume it's OK – JFDI
- Controversial, irreversible or large changes
 - Propose then wait a minimum of 72 hours

How are decisions made?

+1


-1

0

Finding that list!

- Listed on project website
- dev@project.apache.org
 - Primary list
- commits@project.apache.org
 - Automated source change notification
- users@proejct.apache.org (optional)
 - User-to-user support
- <http://mail-archives.apache.org>

No Jerks Allowed!

- Most people are nice
 - We all have bad days
 - Some are, well, Jerks
- Trolls exist
 - DO NOT FEED
- Don't become a poisonous person


*“How Open Source Projects Survive
Poisonous People (And You Can Too)” by
Ben Collins-Sussman and Brian Fitzpatrick*

<http://video.google.com/videoplay?docid=-4216011961522818645>


Business and the Apache Way

Work on what you want...

when you want.


Learn from the best.


<http://www.flickr.com/photos/hi-phi/6111111111/>


November 16, 2005

<http://www.flickr.com/photos/hi-phi/6111111111/>

Make work visible and re-usable.


Permissive License


Thanks for listening! Question?


The Apache Way

Ross Gardler
@rgardler
rgardler@apache.org

A collaborative slidedeck with contributions from
Justin Erenkrantz and **Isabel Drost**