Can we scale open-source development by removing the need for iconic and self-sacrificing leaders?

Simon Carbonnelle

ISP seminar

2nd of October 2019

Open-source

Users have the rights to study, change, and distribute the software to anyone and for any purpose.

Proprietary

The software's publisher or another person retains intellectual property rights.

Microsoft

1. Understand the problems of open-source

2. Explore how we can rebalance forces

Why do individuals participate?

Organizational culture: the vision/values and social aspects of an organization

Open-source attracts members mainly through the cultural aspect of work.

Private sector attracts members mainly through salaries/compensations.

Which poses huge **constraints** for open-source:

- Vision alignment or politics (Problem 1)
 The organization needs a transparent and shared vision
- Quality of social interactions (Problem 2)
 Interactions between members need to be positive and stimulating

Vision alignment or politics

Examples from open-source

Fork off! FFmpeg project leader quits, says he's had enough with these forking AV libraries

Won't have Niedermayer to kick around anymore

By Neil McAllister in San Francisco 5 Aug 2015 at 07:01

47 🖵

SHARE ▼

"The FFmpeg development model was fairly simple: the biggest FFmpeg contributor (Michael Niedermayer, see stats) was **the "self-proclaimed" maintainer**."

"The main complaints I saw mentioned and remember from that time were about the project leader. It was all about "I do and commit whatever I want to", "I don't care about cosmetics", "I don't want to discuss with you in real life, mails are good enough"."

Result: Community splitted into two forks... frustrating contributors and users

Vision alignment or politics Examples from open-source

Why Neovim is Better than Vim

15 Jan 2015

"The codebase is atrocious. The plugin API is cumbersome and restrictive. The dev community is apathetic. The benevolent dictator is averse to change."

"Speaking of Bram Moolenaar: **His merge criteria are inscrutable**. Some patches he ignores. Some, he attacks. Others, he merges."

Result: Community splitted into two forks...

Quality of social interactions

Examples from open-source

Project management at diaspora* - or: what the heck am I doing here?

Governance

"The problem is that **the way you talk to people drive contributors away**. This is my case. And I assume that this was also the case of Jason.

You may be doing fantastic technical work, I won't judge that. But in the end, it remains that non-ore devs have to work with you to contribute. And this is my opinion on the matter: working with you is not fun. And this is a problem because working for a free projet has to be fun to attract new contributors."

Vision alignment + social interactions

Examples from open-source

After governance breakdown, Node.js leaders fight for its survival

The tumultuous events this week in the Node, is community were a long time coming. Insiders tell ZDNet how the community is trying to repair — and prepare for what's to come.

By Zack Whittaker | August 25, 2017 -- 22:00 GMT (23:00 BST) | Topic: Open Source

"Rod's behavior was non-collaborative, consistent, and unapologetic," said Williams

The resignations followed a single event -- a **vote that failed to remove** a former director, a longstanding member of the community, from the leadership group.

Result: a **third of the technical steering committee quits**, a new fork is launched with core members

"I'm confident that **the individuals who voted on this didn't quite realize** how big of a thing this was going to be"

Vision alignment or politics

Examples from private sector

Inside Google's Civil War

Some employees say Google is losing touch with its "Don't be evil" motto. What happens when an empowered tech workforce rebels?

By Beth Kowitt May 17, 2019

February 2018 PROJECT MAVEN LEAKS: Most employees **learn for the first time** that the Pentagon was using the company's A.I. to analyze drone footage.

August 2018 DRAGONFLY LEAKS: The Intercept reports that Google is working on a censored search engine in China; it's the first time most employees are hearing of the project.

Results: "Jack Poulson says he was the sixth or seventh employee to cite Dragonfly as a reason for quitting."

Out of 100.000 employees!!!

Vision alignment or politics

Examples from private sector

The New York Times

Dozens at Facebook Unite to Challenge Its 'Intolerant' Liberal Culture

"The activity is a rare sign of organized dissent within Facebook"

1. Understand why open-source is losing

2. Explore how we can rebalance forces

How to make use of the available workforce?

Open-source contributors are mainly hobbyists, and demand **flexible and lightweight workloads**...

... but **full-timers are needed** in practice when an organization scales.

(Problem 3)

Felix Krause

Scaling open source communities

Jan 31, 2017 | C Edit on GitHub

Not too long ago I started an open source project called fastlane. Just a month after publishing, it had 1000+ stars on GitHub and was beginning to get used by lots of serious tech companies around the world. Soon I was the sole maintainer of a project getting 10+ PRs/day, and spending 8+hrs/day reviewing PRs and replying to questions on GitHub.

The core team – a bottleneck of the diaspora* development

Governance

"People who maintain the project – the coreteam – these are who are responsible for planning, QA, code review, releases, they are the bottleneck."

"So **there are enough people who write code**. But it gets painfully long to get the code reviewed and merged."

[FFmpeg-devel] FFmpegs future and resigning as leader

Michael Niedermayer michael at niedermayer.cc Fri Jul 31 15:53:04 CEST 2015

"Indeed i fully admit **the work and pressure caused by the merges** is a main reason for my resignation."

Open source sustainability

Open source maintainers are exhausted and rarely paid. A new generation wants to change the economics.

"Working day jobs, maintainers today can struggle to find the time to fix critical bugs, all the while facing incessant demands from users requesting free support on GitHub. Maintainer burnout is a monstrous challenge."

A complete report: "Roads and Bridges: The Unseen Labor Behind Our Digital Infrastructure"

1. Understand why open-source is losing

2. Explore how we can rebalance forces

Current practical solutions

Elaborated political systems

How Do Open Source Communities Govern Themselves?

Submitted by rfay on Mon, 2012-03-05 20:41

- Technical steering committee
- Community committee/ Community Council
- Elections (representative democracy)
- Constitution
- Code of Conduct/ Social Contracts

Current practical solutions

Funding

"open your finances to your community"

"The best way for artists and creators to get sustainable income and connect with their fans"

Popular "theoretical" solutions

Towards radically different forms of organization

Decentralization, DAO's (blockchain-based)

"An organization represented by rules encoded as a computer program that is transparent, controlled by shareholders and not influenced by a central government."

Horizontal organizations, holacracy, sociocracy, ...

"An organizational structure with few or no levels of middle management between staff and executives"

From theory to practice?

My best guess

Tools that increase our ability to cooperate on intellectual tasks at scale are a crucial ingredient.

Getting better at thinking together

How? We can get there by augmenting our communication protocols with:

- 1) **Structure**: the relation between ideas/pieces of information is explicit
- 2) Value-based feeds: participants can share the value they confer to content

Structure Examples

Arranging events through e-mail is a pain...

... Doodle solves the problem by offering a **structured** way to communicate around this task

(Framadate is a nice open-source alternative)

Structure Examples

Value-based feeds Examples

Reddit (Machine Learning community)

Value-based feeds Examples

LavishManatee 1 point - 2 days ago

Thank you for posting this, I am fascinated.

Reply Give Award Share Report Save

Reddit (Machine Learning community)

r/MachineLearning · Posted by u/paul_read_it 2 days ago. [R] Tackling Climate Change with Machine Learning - video & blog post summary Research ironmagnesiumzinc 8 points · 2 days ago This is fantastic. I'll definitely have to take a deep dive into this. Reply Give Award Share Report Save ikff 3 points · 1 day ago Thank you from the bottom of my heart. I already work on ML stuff, but ask myself every day how I can make my work potentially useful for saving the planet or whether it's time to go do something that's more directly useful for that (and what that would be - if I knew for sure, I likely would have already been knocking on their door). I've seen this paper before, but lacked the patience to read through it. It's wonderful to see it being put in a more digestible form. Reply Give Award Share Report Save ♠ paul read it ≥ 1 point · 17 hours ago Thank you for your kind words! Looking forward to find out what you'll be working on! Reply Give Award Share Report Save bohreffect 2 points · 2 days ago ◆ Thanks for posting this, Wrapping up my dissertation covering items 1-3 lumping it together as "civil infrastructure". Will definitely share these links with my classically trained engineering friends, as ML concepts and the increased availability of municipal/civil data is only now just starting to percolate out to traditional/physical PE type work. Reply Give Award Share Report Save

Aren't these comments beautiful?:)

Value-based feeds Examples

Another comment: in Remark 4.7, the authors state that the "over-parametrization condition is independent ... of n", yet

Despite the slow rate of convergence, the result claims that the classification problem is "learnable" by gradient descent on NN models. I am not qualified to assess the novelty of this claim, but it seems to be a satisfactory qualitative result.

they require n>m^2.

Give Award Share Report Save

Reddit (Machine Learning community)

Posted by u/ladycrab 7 months ago = [R] A Generalization Theory of Gradient Descent for Learning Over-parameterized Deep ReLU Networks arxiv.org/abs/19... [3 Research chiasmodon 12 points · 7 months ago People help each other in The paper is 50 pages, so I might have missed something. But from the highlighting in the text, Theorem 1.1 resp. 4.4 is the central result. IMO, there are three aspects of the claim: reviewing papers:) (i) By making the NN big enough, there exist parameter sets which achieve very low population loss. Qualitatively, this is ensured by the universal approximation property, and they impose something stricter about the ground truth Paper summary (Assumption 4.2) (ii) A parameter set with low population error can be found based on a finite sample n of size as specified in the Theorem. (iii) Gradient descent works just fine in this regime, meaning that the non-convexity of the empirical loss surface is not a deal-breaker. I think there has been a series of paper with results similar to (iii) recently, relying on the overparametrization m>>n. Putting this in context with the generalization aspect (ii) is nice. However, the sample complexity implied by their result is rather bad, corresponding to a rate of convergence $n^{(1/6)}$. which is much slower than the standard rate n^(1/2). Also, there is no quantitative evaluation of their generalization bound. Hence, it can be hardly called a "non-vacuous generalization bound", in contrast to the cited work of Dzuigaite & Roi which yields an upper bound on MNIST of ~18% IIRC (Disclaimer: Im not an author). Also, "explaining the good Review generalization performance" might be overselling the result regarding the sample complexity.

Structure + value-based feeds Examples

Kialo

A total of 2700 arguments around the UBI question...

... All hierarchically structured and evaluated by peers.

How can we apply this to open-source?

- 1) Transform project management in a collective task
 - → all active contributors share power to merge code through voting
- 2) Improve cooperation around this (intellectual) task

How can collaborative thinking help open-source?

Easier group decision making Transparent deliberation

Inappropriate language can be downvoted

Management task can be solved collaboratively

What's missing?

What's missing? Value-based feeds

What's missing? A structured way to communicate charts Merge pull request #14515 from seberg/dependabor-commit-meg (and periodabot commit meg) A class commit #1-70-66 11 hours ago A class dependabot A code understanding A code understanding

.circleci Merge pull request #14356 from gwhelan/sphinx 6 days ago MAINT: Add "MAINT" tag to dependabot commit msg 16 hours ago .github fixes links in '/.github/CONTRIBUTING.md' 2 months ago benchmarks add benchmark 3 months ago branding/icons add .gitattributes and fix line endings 9 years ago Merge pull request #14514 from seberg/towncrier-ci 15 days ago m changelog 4 days ago in doc DOC: Only list "Active" NEPs under "Meta-NEPs" BLD: remove unused functions, rearrange headers (from CC=clang) (#14534) 5 days ago m numpy tools MAINT: Fix typo: remoge → remove 6 days ago appveyor.yml BUILD: move all test dependencies to ./test requirements.txt last month acodecov.yml TST: use SciPv codecov config 9 months ago coveragerc ... MAINT, TST: remove test-installed-numpy.py 3 months ago DEV: add ctags option file 10 months ago agitattributes MAINT: Remove numpy-macosx-installer and win32build directories 3 years ago REPO: Ignore some generated files. 3 months ago gitmodules. Add Numpydoc as a git submodule 6 years ago ENH: supply our version of numpy.pxd. adjust as needed 27 days ago igtm.yml mailmap ... MAINT: Post NumPy 1.17.1 update. last month TST MAINT: bump to OpenBLAS 0.3.7 stable atravis.yml last month INSTALL.rst.txt DOC; add two commas, move one word last month LICENSE: split license file in standard BSD 3-clause and bundled. LICENSES bundled.txt LICENSE: update dragon4 license to MIT. 4 months ago MANIFEST.in MAINT: use test_requirements.txt in tox and shippable, ship it too 22 days ago README.md DOC: Update based on review comments 3 months ago ENH: core: Start einsum function, add copyright notices to files 9 years ago azure-pipelines.yml Merge pull request #14356 from gwhelan/sphinx 6 days ago pavement.py DOC; update or remove outdated sourceforge links 2 months ago pyproject.toml DOC, MAINT: Build release notes during CircleCI step 16 days ago pytest.ini TST: Register markers in conftest.pv. 5 months ago Merge pull request #14572 from seberg/runtests-help runtests.py 9 days ago setup.py MAINT: Add assert that git version is available, (#14548) 8 days ago shippable.yml BUILD: mostly restore verbose output on CI (except for pip install) 11 days ago site.cfg.example BLD: added libflame as a useable lapack library 5 months ago test_requirements.txt Bump pytest from 5.1.2 to 5.1.3 8 days ago tox.ini MAINT: use test requirements.txt in tox and shippable, ship it too 22 days ago

Understanding the code & getting started

The best strategy to better understand the code base is to pick something you want to change and <u>start reading the code to figure out how it works</u>. When in doubt, <u>you can ask questions on the mailing list</u>. It is perfectly okay if your pull requests aren't perfect, the community is always happy to help. As a volunteer project, things do sometimes get dropped and it's totally fine to ping us if something has sat without a response for about two to four weeks.

So go ahead and pick something that annoys or confuses you about numpy, experiment with the code, hang around for discussions or go through the reference documents to try to fix it. Things will fall in place and soon you'll have a pretty good understanding of

the project as a whole. Good Luck!

1. Understand why open-source is losing

2. Explore how we can rebalance forces

1. Understand why open-source is losing

2. Explore how we can rebalance forces

Thanks to...

Antoine, Arnould, Sam, Victor, Antoine, Maxime, Anne-Sophie, Ploum, my ex-flatmates (Mailtingpot), my flatmates (Cul-de-Sac), my family

...for the helpful discussions!

References for further readings....

definition open-source software: https://en.wikipedia.org/wiki/Open-source_software definition proprietary software: https://en.wikipedia.org/wiki/Proprietary_software some logo's: https://www.flaticon.com/packs/software-development-logos

Problems of open-source

libav-ffmpeg: https://www.theregister.co.uk/2015/08/05/ffmpeg_leader_steps_down/

http://blog.pkh.me/p/13-the-ffmpeg-libav-situation.html

neovim: https://geoff.greer.fm/2015/01/15/why-neovim-is-better-than-vim/

diaspora: https://discourse.diasporafoundation.org/t/project-management-at-diaspora-or-what-the-heck-am-i-doing-here/563/8

node.js: https://www.zdnet.com/article/after-governance-breakdown-node-js-leaders-fight-for-its-survival/

google: https://fortune.com/longform/inside-googles-civil-war/

facebook: https://www.nytimes.com/2018/08/28/technology/inside-facebook-employees-political-bias.html

diaspora: https://discourse.diasporafoundation.org/t/the-core-team-a-bottleneck-of-the-diaspora-development/588

felix kraus: https://krausefx.com/blog/scaling-open-source-communities ffmpeg: https://ffmpeg.org/pipermail/ffmpeg-devel/2015-July/176489.html burnouts: https://techcrunch.com/2018/06/23/open-source-sustainability/

roads and bridges:

https://www.fordfoundation.org/about/library/reports-and-studies/roads-and-bridges-the-unseen-labor-behind-our-digital-infrastructure

Solutions

open source governance https://randyfay.com/content/how-do-open-source-communities-govern-themselves

patreon: https://www.patreon.com/

opencollective: https://opencollective.com/

Definition DAO: https://en.wikipedia.org/wiki/Decentralized_autonomous_organization

aragon: https://aragon.org/discover

colony: https://colony.io/

daostack: https://daostack.io/

democracy.earth: https://democracy.earth/

Definition horizontal organization: https://en.wikipedia.org/wiki/Flat organization

Reinventing organizations: https://www.reinventingorganizations.com/

Udn: http://universite-du-nous.org/

framadate: https://framadate.org/

trello: https://trello.com/

stackoverflow: https://stackoverflow.com/

reddit: https://www.reddit.com/ kialo: https://www.kialo.com/

Numpy's github: https://github.com/numpy/numpy

Value-based feeds

Examples

Stackoverflow

