

Scaling Open Source Projects from 0-1000 Commits

Barak Michener

Click 'engage' to rate session.

Rate **12** sessions to get the
supercool GOTO reward

Core OS

~100 Open Source repos on
Github

 etcd

 rkt

 flannel

dex, fleet,
mayday, etc...

#giffee

Google's
Infrastructure For
Everyone Else

Cayley

<http://github.com/google/cayley>

0

commits


```
$ git init .
```

Skeleton

- You may want one for your org
- Standard choice of licenses, Make/BUILD files
- README.md
- CONTRIBUTING.md

A note on Licenses:

PICK ONE.

<http://choosealicense.com/>

Only ~20% of Github repos have a license. Don't be “that project”.

Code Style

- Mandate by fiat for your project/org
 - Avoid bikeshedding
- Big plug for Go here, `gofmt` is awesome
- PEP8 for Python fans
- Always an option: Adopt (or fork) from Google
 - <https://github.com/google/styleguide>
- Mention this in CONTRIBUTING.md

200

commits

The past 200 commits

- Commit messages may have been messy
 - `more work`
 - `remove cruft, add test`
 - Don't do this in general, but we all get started and rebasing is fine, until now.
- Getting things working
- Super fast iteration

What if it doesn't work out?

- **That's okay!**
 - Experimentation should be more encouraged
 - “Fail fast”
 - Rebasing early is okay too
 - Your teammates may hate you a little, but only a little.

Prepping for Announce

- Mailing list
- IRC Channel?
- ...And two important things

From "Hierarchy of Developer Needs" by [+JuliaFerraoli](#)

ROADMAP.md

(Pull requests accepted.)

Announce!

The sooner you're working in the public sphere, the better.

400

commits

The past 200 commits

- Real commit messages, PRs, code review
 - `subpackage: Add new feature doing X. Fixes #23.`
- Still early, things subject to change.
 - Don't be afraid to experiment, and break a few things

First external contributors!

- Treat them like gold.
- If you have to answer the same question three times, write a three paragraph answer. Start your `wiki/FAQ.md/Documentation` file.

Optional: Benchmarks

- They don't have to be perfect
- Having them means measurement, and numbers help quantify decisions
- Shout-out for Go again

```
$ benchx boltnoproto boltwproto
```

benchmark	old ns/op	new ns/op	delta	mult
BenchmarkNamePredicate	536192	519102	-3.19%	-1.03x
BenchmarkLargeSetsNoIntersection	25406759	16517821	-34.99%	-1.54x
BenchmarkVeryLargeSetsSmallIntersection	55738157	38773174	-30.44%	-1.44x
BenchmarkHelplessContainsChecker	72689377	50568672	-30.43%	-1.44x
BenchmarkHelplessNotContainsFilms	125709712	82282494	-34.55%	-1.53x
BenchmarkHelplessNotContainsActors	101334859	67082261	-33.80%	-1.51x
BenchmarkNetAndSpeed	5530942	4847584	-12.36%	-1.14x
BenchmarkKeanuAndNet	4399839	4081278	-7.24%	-1.08x
BenchmarkKeanuAndSpeed	5144942	4554785	-11.47%	-1.13x
BenchmarkKeanuOther	16995806	12897262	-24.12%	-1.32x
BenchmarkKeanuBullockOther	26998991	19858152	-26.45%	-1.36x

600

commits

The past 200 commits

- A couple of early releases
- Semantic versioning
- Support!

If you give a mouse a
binary...

...he's
going to
put it into
production.

Support is great

- Means people have a need for your project
- Finds bugs

However,

- Sometimes a burden on small teams

WTFM

- You're the person who knows the most about your project
- Sourcing writers is hard, and you won't have many at this stage
- Roll up your sleeves and write the docs
- Pay attention to UX as well
- Closing bugs with a pleasant “Hi, thanks for your question; we've committed an answer [here](#) based on it” helps everyone!

800

commits

The past 200 commits

- Prep for 1.0
- Stabilize APIs
- Major refactors tricky but possible

0.4.6 -> 2.0.0

1000
commits

Where do we go from here?

- Release cadence
- stable/master
 - 2.0.x on stable, 2.1alpha/rc on master
 - 2.1.x on stable, 2.2alpha/rc on master
- ???
- Profit!

Please

**Remember to
rate this session**

Thank you!

Thanks !

@barakmich

@coreoslinux