

Google and Open Source

Chris DiBona

IETF

Wednesday, November 20th, 2008

Who am I?

Open Source Programs Manager, Google Inc.

- License Compliance
- Code Release
- The Summer of Code
- Protocol and API Licensing

Formerly:

- Slashdot
- Co-Editor Open Sources & Open Source 2.0
- Floss Weekly Podcast

Agenda

Agendas destroy suspense.

Open Source Software Use at Google.

But first, two things....

Why do people **release** code at all?

A BCG/OSDN Study found that open source developers are motivated by:

- Intellectual Curiosity/Stimulation (44.9%)
- Skills Improvement (41.3%)
- Work needs (33.8 %)
- Open Source Idealism (33.1%)
- Non-Work Functionality (29.7%)
- Professional Status (17.5%)
- Reputation building within Open Source (11%)
- Dislike/distrust of proprietary software (11.1%)

Google Machinery

- In-house rack design
- PC-class motherboards
- Low-end storage and networking hardware
- Linux
- + in-house software

How does Google use Open Source?

As Infrastructure

- Linux kernel
- Apache Tomcat and many other Apache tools
- SSH, and other system management tools
- The Languages and compilers that we use.
- Engineers and others running Linux (Goobuntu)

As building blocks

- Our repositories have hundreds of libraries used in Google software

For our Platforms

Google Web Toolkit (Ajax toolkit for Java developers)

Android (Cell Phone operating system)

Google Gears (offline web)

Google Applications

But Why does Google use Open Source

Control and Ownership

- Maintain our independence from external software companies

Adaptability and Flexibility

- We can drill down to repair and enhance our services
- If we want to do something out of the ordinary, we can do so without showing our hand
- No one is incentivized to hurt us

Roots

- Appeals to the Google ethic

How does Google take part?

Google's Open Source Programs

Patching and Code Release

Donations

Internal License Discipline

API/Protocol License Discipline

Industry Trade Group Participation

Open Source Infrastructure & Leadership

Summer of Code

OLPC Engineering

Code Release

Over 14 million lines of code released to date

Examples:

- Airbag Crash Reporting
- MySQL Replication Tools
- MacFuse (userspace filesystems under OS X)
- Google Web Toolkit
- Approaching 100 released packages: Search for *label:Google* on <http://code.google.com/hosting/>
- Updates for older releases like gflags, sparsehash, tcmalloc, etc..

Open Source Infrastructure

Hosting on Google Code which provides:

- Reliable, scalable, clean project Hosting
- Version Control
- Issue/Bug Tracking
- Wikis

Over 155k projects of projects, now the 2nd
Largest Repository Online

Patching

Hundreds of Googlers patching into projects such as...

The Linux Kernel
Apache Tomcat and Axis
The Gnu Compiler Collection
Subversion
Python
Perl
MySQL
SSH/OpenSSL
Eclipse
Emacs
Vim
Gaim
Adium

ICU
Wine
Derby
Aspell
DSpace
Glib
Autoconf/automake
Make
Glibc
Binutils
Java
Samba
Various Emulators

And Many More...

Open Source Developers...

Andrew Morton

- 2.6 Kernel Maintainer

Guido Van Rossum

- Python BDFL

Bram Moolenaar

- Vim creator and maintainer

Jeremy Allison

- Samba Lead Developer

And more.....

The Summer Of Code, 2007

905 students

130 Organizations

Over 1500 Mentors

6200 applications

90 Countries

81% pass rate!

Over 2.3 millions lines of code

How it Works

- 1) Student applies to work on a project for, say, the ASF
- 2) ASF mentors review the application and accept the student
- 3) Google pays student \$500 for being accepted
- 4) Student works with an ASF mentor to create project
- 5) Mid-Term, good students are paid \$2000 by Google
- 6) Student continues work with mentor to create project
- 7) Final: If the student has completed the goals set forth in the application and student is paid \$2000 by Google
- 8) Successful student gets t-shirt, certificate and valuable experience along with the money.

The Summer Of Code, 2008

1100 students

175 Organizations

Over 5000 applications (so far)

Target: 3 million lines of code

Why do we do all this funding?

Keep students coding

- *Flip Bits, not Burgers*

Ensure a healthy open source ecosystem

- Good for the Internet
- Good for Google

A great way to meet students all over the world

A great way for open source organizations to grow and thrive.

A lot of Googlers come from the Open Source World

Giving Back

The End

Questions?

cdibona@google.com

<http://code.google.com/opensource>