

Index

- Academic development, 335–336
- Acrobat Reader, 334
- Adams, Rick, 470
- Adbusting, 439
- Address Resolution Protocol (ARP), 113–120
- Adhocracy, 229
- Adobe Systems, 334
- Agent-based modeling, 297, 304, 323
- Agnostos, 293
- AGNULA project, 450
- Allchin, Jim, 441, 465
- AllCommerce, 145, 147
- Allman, Eric, 62
- Allocating resources, 297–323
 - agent-based modeling, 297, 304, 323
 - C-mode/I-mode production, 306
 - commercial software, 306–307, 322
 - effort endowments, 310–312, 321
 - microbehaviors, 320
 - modularity, 308–309, 311
 - motivation, 304–305
 - problem choice, 309
 - release policies, 314, 316–318, 320–321
 - reputational rewards, 306–309, 314, 322
 - simulation, 309–315
 - social utility measurements, 315–317
 - user needs, 321–322
- Alpha testing, 132
- Altruism, 48
- Alumni effect, 59
- Amazon.com, 293, 466, 472–473, 476
- American Airlines, 477
- AMOS project, 450
- Anders, Mark, 471
- Anderson theorem, 128
- Ant, 257–258
- Apache Group (AG), 171–172
- Apache server, 99, 171–188, 293, 469, 475
 - code ownership, 181–182, 186–187
 - and commercial projects, 179–181, 183–184
- Concurrent Version Control Archive (CVS), 167–168, 175
- coordination mechanisms, 204
- core developers, 55, 149, 172, 177–179, 186–187, 206
- defects, 182–184, 187–188
- developer contributions, 145, 147, 155–156, 176–181, 403
- development process, 171–176
- distribution, 164
- and IBM, 333
- leadership, 65, 157
- licensing, 367, 402
- mailing list, 167, 172–173
- and Mozilla, 192, 195–200, 207–208
- Problem Reporting Database (BUGDB), 168, 172–173, 176, 181, 184, 204

- Apache server (cont.)
 - releases, 175
 - reputational benefits, 61–62
 - resolution interval, 184–185
 - robustness, 288
 - testing, 174, 187–188
 - Usenet newsgroups, 173
 - as user innovation network, 267–268
- Apache Software Foundation, 398, 402–404
- Apple Computer, 333
- ArgoUML, 259
- ARP cache, 113–114
- ARP packet, 113–115
- Art of Computer Programming, The*, 426
- ASP.Net, 471
- AT&T, 51, 469
- @LIS programme, 455
- ATMs, 135
- Auction equivalence, 128–130
- Autoconf, 257
- Automake, 257
- Aviation industry, 335–336

- B News, 470
- Babbage, Charles, 477
- Backward compatibility, 70
- Baker, Mitchell, 189, 209
- Ballmer, Steve, 441
- Barnesandnoble.com, 473
- “Bazaar” metaphor, 86–87, 94–95, 303, 317, 442–443
- BCG/OSDN survey, 25, 31
- Behlendoft, Brian, 61–62, 69, 471
- Benkler, Yochai, 451
- Berkeley Conundrum, 101
- Berkeley Internet Name Daemon (BIND), 467, 469
- Berkeley System Distribution (BSD), 230, 280, 367. *See also* FreeBSD
- Berners-Lee, Tim, 475
- Beta testing, 132, 134, 138
- BIND, 467, 469
- Bioelectric field mapping, 428–429
- Black box, F/OSS as, 151–153
- Blackboard, 295
- Bloaty code, 182–183
- Bostic, Keith, 62
- Boston Consulting Group, 25
- Bouquet du Libre Prime Minister
 - agency action, 448
- Boyle, Robert, 418–420
- Brooks, Fred, 109–110, 120, 235
- Brooks Law, 95, 109–110
- BSD, 230, 280, 367. *See also* FreeBSD
- Bug. *See* Debugging
- Bugzilla, 168–169, 190–191, 202, 254
- Build systems, 237, 257–259
- Burney, Derek, 92
- Business models, OSS, 157, 279–296
 - advantages/disadvantages, 287–289
 - community as producer, 280–282
 - competition, 294–295
 - costs and performance, 293
 - distributors, 282–283
 - GPL, 284
 - marketing, 295
 - non-GPL, 283
 - profit potential, 289–295
 - third-party service provider, 285–286

- C language, 215
- Cache, ARP, 113–114
- Caldera/SCO, 279, 282, 294
- Career concern incentive, 58
- Carrasco-Munoz, Jordi, 455
- CASE tools, 245–246
- Castor, 259
- “Cathedral and bazaar” metaphor, 86–87, 94–95, 303, 317, 442–443
- Cathedral and Bazaar, The*, 317, 484
- Checkstyle, 261
- Chief Programmer Team (CPT), 96
- Christensen, Clayton, 466–467, 469
- Cisco, 467
- Citation indexing, 422, 426–427

- Citibank, 127
- Closed source software (CSS), 358. *See also* Commercial software
- Code. *See* Source code
- Code and Other Laws of Cyberspace*, 474
- Code generation tools, 259–260
- Code sharing, 336–338, 469, 478–479
 commercial software, 66–69, 336–337
 history, 50–51
 licensing, 342
 network-enabled collaboration, 469
 Shared Source Initiative, 329–331, 338–344
 user innovation networks, 273–274
- Codestriker, 261
- Collab.Net, 69, 96, 333, 471
- Collaborative development
 environment (CDE), 248, 262–264
- Collaborative writing, 484–485
- Collective identity, 432
- Commercial software, 331–335
 allocating resources, 306–307, 322
 and Apache server, 179–181, 183–184
 code escrow, 154
 code review, 252
 code sharing, 66–69, 336–337
 and commoditization, 466–467
 competition, 295
 coordination mechanisms, 203–204
 derived product, 283
 development process, 157, 170–171
 in Europe, 447
 and F/OSS, 66–69, 104, 123–124, 127–140, 146, 150–156, 331–335
 functionality, 250–251
 LGPL, 366–367
 motivation, 59–61, 66–69, 248
 and Mozilla browser, 196, 198
 releases, 251
 requirements, 123–124, 149, 247
 reuse, 250
 service, 285–286
 standardization, 249, 465
 testing, 132, 136, 149, 156
 upgrades, 152
- Commoditization, software, 463–468
- Commons, 352–353, 356, 358–359, 456
- Community-based intrinsic motivation, 5–6, 13–14, 16, 41–42
- Compaq, 462
- Compatibility, 70, 99–100
- Compiler, 485–486
- Component acquisition, 150–151
- Computational science, 427–430
- Computer-Aided Software Engineering (CASE) tools, 245–246
- Concurrent Versions System (CVS), 252–253
 Apache server, 167–168, 175
 GNOME project, 214–215
- Conectiva, 294
- Connectivity, 27
- Contract law, 367–373
- Contributor distribution, 54–56
- Cooperatives, 396
- Copyleft, 362
- Copyright, 351–352, 372–373. *See also* Intellectual property; Licensing
 Apache Software Foundation, 404
 default rule, 367–368
 derivative works, 374–382
 Digital Millennium Copyright Act, 354–355
 GPL, 362–363
 and science, 424
 television, 356–357
- Core developers, 149, 172, 177–179, 186–187, 200–201, 203
- COTS software. *See* Commercial software
- CPAN (Comprehensive Perl Archive Network), 475
- “Cracker,” 85
- Creative Commons, 488

- Creativity
 - and effort, 16–17
 - and flow, 4–5, 11–12
 - intrinsic motivation, 5
 - and payment, 17–18
- CruiseControl, 258
- CSS algorithm, 355
- Culture, F/OSS, 104–106
- Customer applicability, 289–293
- Customer support, 185, 188, 203, 283
- Customizability, software, 476–478
- CVS. *See* Concurrent Versions System (CVS)
- CyberPatrol, 372–373
- Cyberspace, 354

- DARPA CHATS program, 125
- Debian Free Software Guidelines, 52
- Debian project, 105–106, 401–402
- Debugging, 84. *See also* Security
 - correlated bugs, 135
 - defect density, 182–184, 197–198, 202, 205–206
 - Evolution mailer, 221
 - integration, 237–238
 - Linux, 111
 - parallel, 240–241
 - proprietary vs. F/OSS, 140
 - reliability growth theory, 130–131
 - shared code, 341–342
 - time-to-market issues, 133–134, 136–137
 - vendor response, 136–138
- deCSS, 355
- Defense Advanced Research Projects Agency (DARPA), 125, 397–398
- de Icaza, Miguel, 218, 219, 221
- Dell, Michael, 462
- Delta, 170
- Demigod, 438
- Demographics, developer, 8–9, 24–25, 30–32

- Dependency analysis, 230–231
- Derivative works, 283, 364–365, 374–382
- Design and Implementation of the 4.4BSD Operating System, The*, 230
- Design process
 - commercial, 170–171
 - OSS, 147–148
 - tools, 259
- Deutsch, L. Peter, 62
- Development model, commercial, 170–171
- Development model, OSS, 148–150, 155–158, 163–164
- Dia, 259
- di Cosmo, Roberto, 452
- Digital, 462
- Digital Millennium Copyright Act, 354–355
- Discourse analysis, 432–446
 - collective identity, 432
 - gift culture, 443–444
 - hacker community, 433–436
 - leadership, 436–438
 - role of enemy, 439–442
- Documentation, 116–120, 153, 343
- Domain name registration, 467, 469
- Domain-specific reuse, 150
- Doxygen, 260
- Driver development kit (DDK), 334
- Duke Nukem, 376–378
- Dun and Bradstreet, 378
- DVDs, 355
- Dynamic languages, 476–477

- Eazel, 217
- eBay, 472
- Economic motivation. *See* Extrinsic motivation
- Economic perspectives, FOSS, 48–73
 - commercial software companies, 66–69, 71–72
 - communist/utopian, 85–87

- compatibility/upgrades, 70
- competition, 70
- free-rider problem, 67
- licensing, 51–54, 69, 71
- opportunity cost, 57–58
- research and development, 49–50
- short-term/delayed rewards, 59–62
- signaling incentive, 58–61
- user groups, 48–49
- Ego gratification incentive, 58
- EGOVOS conferences, 455
- Enhydra, 145–146
- Enjoyment-based intrinsic motivation, 4–5, 12–13, 18
- ERP systems, 102
- European Commission, 447–448, 454
 - development initiatives, 455
 - EU resolution of 1999, 453
 - intellectual property rules, 450
 - IST program, 448–450
- European Working Group on Libre Software, 448–449
- Evaluation. *See also* Security; Testing
 - bazaar model, 95
 - business strategies, 101
 - code review, 84, 89, 97, 146, 236, 251–252, 263, 445
 - design and documentation, 116–120
 - developer talent and leadership, 96–97, 105
 - forking, 88, 99–100
 - legal issues, 103
 - Linux, 107–121
 - modularity, 95–96, 98–99, 109–110
 - programmer performance, 60, 83
 - project initiation, 97–98
 - reliability and security, 84–85, 116, 130–131, 134
 - secondary development tasks, 99
 - user-friendliness, 103–104
 - vertical domains, 102
- Evolution mailer, 218, 220–224
- Extended Change Management System (ECMS), 169–170
- Extrinsic motivation, 6–7, 12–14, 16
- FAQ-O-Matic, 256
- FAQs, 256
- Feature creep, 134, 250
- Female developers, 31
- Fermat, Pierre de, 350–351
- File formats, 428–429
- Flaming, 444–445
- Flawfinder, 261
- Flextronix, 468
- FLOSS developer survey, 23–43
 - behavior, 27–28
 - demographics, 24–25, 30–32
 - monetary measures, 23–24
 - motivation, 26–27, 32–35, 38–42
 - organizational structure, 27–28, 35–37
 - sampling, 29–30
 - surveys, 24–26
- FLOSS source code scan, 42
- Flow state, 4–5, 11–12
- Forking, 53, 58, 65, 88, 99–100
- FormGen, 376–378
- FreeBSD, 227–243, 463
 - coding, 235–236
 - development releases, 239–240
 - integration activities, 231–232, 234–235
 - maintainers, 232
 - motivation, 233–234
 - organization, 228–230
 - production releases, 241–242
 - reviewing, 236–237
 - SMP project, 234
 - stabilization, 241–242
- FreeBSD Foundation, 399
- Free Desktop group, 100
- Free software, 89–90, 101, 110–111, 437
- GNOME, 218
- licensing, 478–479

- Free Software Foundation (FSF), 51, 362, 372, 375, 397–400, 437
- Free speech, 357
- Free Standards Group, 100, 399
- Freshmeat.net, 96–97
- Friedl, Jeffrey, 476
- FUD, 441
- Fuzz Papers, 84

- General Public License (GPL), 51–54, 71, 108, 362–366
 - and contracts, 367–373
 - copyright issues, 362–366
 - criticisms of, 381–383
 - derivative works, 282, 374–382
 - and intellectual property rights, 373–381, 441
 - LGPL, 366–367, 379
 - and non-GPL licenses, 284
 - and Web-based application vendors, 466
- Gift culture, 103, 443–444
- Gift-exchange systems, 420
- GIMP, 148
- Glass, Robert, 483
- GNOME Foundation, 219–220, 399, 404–406
- GNOME project, 103, 211–224
 - architecture, 213–214
 - and commercial companies, 212, 217
 - committees, 220
 - CVS repository, 214–215
 - Evolution mailer, 218, 220–224
 - internationalization, 217
 - modules, 214–217
 - programmers, 215
 - release coordination, 405
 - requirements analysis, 217–219
- GNU C compiler (gcc), 470
- GNUE project, 102
- GNU software, 51. *See also* General Public License (GPL); Linux
- Google, 293, 463, 466

- Gosling, James, 318, 438
- GotDotNet, 343
- Government development, 335–336
- Government off-the-shelf (GOTS) software, 150, 154–155
- GPL. *See* General Public License (GPL)
- Grace Consulting, 378
- Gray, Jim, 429–430
- Grepping, 425
- Gump, 258
- Guthrie, Scott, 471

- Hacker community, 6, 14, 393–394, 410
 - cathedral and bazaar metaphor, 442–443
 - gift culture, 443–444
 - Jargon File, 434–436
 - leadership, 436–438
 - and Microsoft, 439–442
 - socialization, 433–434
- Halloween documents, 436, 440
- Helix, 334
- Helixcode, 219, 221
- Hewlett-Packard, 68–69
- Hibernate, 259
- Hierarchy, F/OSS, 87–89
- High-profile nichers, 293
- History of F/OSS, 50–54, 90–92
- Hobbes, Thomas, 418–419
- Hobbes measure, 41
- Hofstadter, Douglas, 483
- “Hold-up planétaire, un,” 452
- “Homesteading the Noosphere,” 307
- Honscheid, Jurgen, 268
- Horgan, Mike, 268
- HOWTOs, 256
- HTML, 475

- IANA, 398
- IBM, 90, 441
 - and Apache, 333
 - debugging, 133
 - introduction of PCs, 461–462

- ICCB-DARPA, 398
- iCraveTV, 356–357
- IDA program, 454
- Ideas, nature of, 353–354
- Identity, 5–6, 14, 432
- IEEE Symposium on Security and Privacy, 125
- Incentive. *See* Motivation
- Incorporation, 393
- Information society, 431
- Information technology (IT), 431–432
- Infoware, 466
- Innovator's Dilemma, The*, 466
- Integration, software, 27, 227–228, 230–231. *See also* FreeBSD
 - incremental, 234–235
 - testing, 230, 237–238, 240–241
- Intel, 462, 467
- Intellectual property, 336–337, 344, 351, 373–381. *See also* Copyright; Licensing
 - and commons, 356
 - and cyberspace, 354–355
 - Europe, 450, 455–456
 - GPL, 373–381, 441
 - and nonprofit foundations, 404, 408
 - and science, 419, 421–425
- Interchange of Data between Administrations (IDA) program, 454
- Interdependency error, 230
- Interface, module, 109–110, 116
- Internationalization, 217, 254
- Internet, 451, 463, 469, 475
 - collaboration, 468–476
 - TCP/IP, 112
 - Usenet, 470
- Internet Corporation for Assigned Names and Numbers (ICANN), 397–398
- Internet Engineering Task Force (IETF), 397–398, 474
- Internet operating system, 478–479
- Internet Service Providers (ISPs), 467
- Internet Society (ISOC), 397–398
- Internet telescope, 429–430
- Interoperability, 410
 - copyright issues, 378–382
 - Linux versions, 99–100
- Intrinsic motivation, 4–6
 - and creativity, 5
 - enjoyment-related, 4–5, 12–13, 18
 - obligation/community-based, 5–6, 13–14, 16, 41–42
- IP address, 112
- Issue-tracking tools, 249, 254
- IST advisory group (ISTAG), 448
- IT market, 431–432
- Jabber Foundation, 399
- Jannson, Eddy L. O., 372–373
- Jargon File, 434–436
- Jargon Lexicon, 434–435
- Java, 404
- JavaScript: The Definitive Guide*, 472–473
- JCSC, 261
- JDepend, 261
- Jefferson, Thomas, 353–354, 356
- Johnson, Chris, 428–429
- Joy, William, 62, 469
- JUnit, 260–261
- JUnitDoclet, 260
- Kapor, Mitch, 474
- Kasichainula, Manoj, 209
- Kay, Alan, 479
- KBST report, 448
- KDE League, 399
- KLOCA, 182
- Knuth, Donald, 426
- KOffice, 280
- Kolmogorov-Smirnov test, 178
- Kuhn, Thomas, 461, 479
- Kurzweil, Ray, 463
- Languages, dynamic, 476–477
- LClint, 261

- Leadership, 52, 59, 63–65, 105, 157
 - Apache, 65, 157
 - and community support, 294
 - “movement intellectuals,” 436–438
- Lesser General Public License (LGPL), 366–367, 379
- Lessig, Larry, 474
- Leviathan and the Air Pump*, 418
- LGPL, 366–367, 379
- Liability, 368–369, 377, 379. *See also*
 - Licensing
 - Apache, 402
 - Debian, 401
 - and nonprofit foundations, 395–396, 408
- Libre software, 447–459
 - development and social inclusion, 454–455
 - end-user control, 451–452
 - and European Commission, 447–448, 454
 - government policies, 453
 - intellectual property, 450, 455–456
 - IST program funding, 448–450
 - licensing, 450–451
 - and proprietary monopoly, 452–453
 - security, 452
 - usage, 453–454
- Licensing, 154, 361–367, 469. *See also*
 - Copyright; General Public License (GPL)
 - Apache, 367, 402
 - BSD, 367
 - commercial/noncommercial software, 332–335
 - and contract law, 367–373
 - copyleft, 362
 - Creative Commons, 488
 - Debian Free Software Guidelines, 52
 - derivative works, 364–365, 374–382
 - hijacking, 71
 - intellectual property, 373–381
 - international, 340
 - LGPL, 366–367, 379
 - liability, 368–369, 377, 379, 401–402
 - library material, 366–367
 - libre software, 450–451
 - Microsoft, 338, 342
 - MIT, 367
 - Netscape/Mozilla, 69
 - non-GPL, 283–284
 - Open Source Definition, 52–53, 61, 361–362, 367, 479
 - shared code, 342
 - LICKS project, 42
 - Lifespan, F/OSS, 70–71
 - Lint command, 261
 - Linux, 47, 63–64, 68, 107–121, 164
 - ARP module, 115–120
 - code quality, 97
 - custom distributions, 468
 - design and documentation, 116–120
 - distribution, 282, 294
 - foundations, 406
 - and Google, 293, 463, 466
 - history of, 108
 - inception, 156
 - and Microsoft, 147, 295
 - Net initiative, 280
 - and Red Hat, 333, 465, 468
 - reliability/robustness, 136, 288
 - and SCO Group, 103
 - stable/development kernel, 111–112
 - support, 288
 - and Unix, 108
 - version proliferation, 99–100, 288–289
 - VM subproject, 98
 - and Web-based application vendors, 466
 - Linux Desktop Consortium, 100
 - Linux International, 399
 - Linux Professional Institute, 398
 - Linux Standard Base and United Linux, 100
 - Local area network, 112

- Locke, John, 375
- Low-profile nichers, 292
- McConnell, Steve, 227
- McCool, Rob, 171, 267–268
- MacCVS, 252
- Mailing lists, 255
- Make command, 257
- Makefile, 257
- MapQuest, 473–474
- Maps.msn.com, 473–474
- Maps.yahoo.com, 473–474
- Mastering Regular Expressions*, 476
- Mauss, Marcel, 443
- Maven, 258
- Mechanical Turk, 477
- Merges, Robert, 370
- Merton, Robert, 417, 422–423
- Micro Star, 376–378
- Microsoft, 478
 - ASP.Net, 471
 - and BSD, 280, 283
 - code delivery, 343
 - criticisms of OSS, 441
 - DDK, 334
 - debugging, 137
 - and Europe, 452
 - and GPL, 382–383
 - and hacker community, 439–442
 - Halloween documents, 436, 440
 - and IBM, 462
 - Internet telescope, 429–430
 - licensing policy, 338, 342
 - and Linux, 147, 295
 - MVP initiative, 101
 - and Netscape, 475
 - Open Value policy, 101
 - security, 127
 - Shared Source Initiative, 329–331, 338–344
 - and standardization, 464–465, 477
 - Windows, 136, 333, 336
 - Microsofts, Inc., 372–373
 - MIT license, 367
- Modeling, agent-based, 297
- Modification request (MR), 167, 170, 214–215
- Modularity, 27, 62–63, 95–96, 469
 - difficulties of, 98–99
 - GNOME project, 214–217
 - interfaces, 109–110, 116
 - and motivation, 308–309, 311
 - Mozilla browser, 205
 - and participation, 475
- Money, 425–426
- Motivation, 3–7, 12–16, 248, 443.
 - See also* Reputational rewards
 - allocating resources, 304–305
 - assumed, 26–27
 - career/monetary, 39–42, 58
 - commercial software, 59–61, 66–69, 248
 - determinants of effort, 16–18
 - economic theory, 56–59
 - extrinsic, 6–7, 12–14, 16
 - FLOSS developer survey, 26–27, 32–35, 38–42
 - FreeBSD, 233–234
 - and income, 6, 9–11, 15–17, 39–40
 - innovation, 305–306
 - intrinsic, 4–6, 12–14, 16, 18, 41–42
 - and science, 415–416, 419
 - short-term/delayed rewards, 59–62
 - signaling incentive, 58–61, 66, 306
 - social/community, 41–42
 - technical professions, 394
 - user needs, 6–7, 12, 16, 270–273
- Movement culture, 432
- Mozilla browser, 68–69, 148, 188–203
 - and Apache, 192, 195–200, 207–208
 - Bugzilla, 168–169, 190–191, 202, 254
 - code ownership, 196–197, 201
 - and commercial projects, 196, 198
 - coordination mechanisms, 204–205
 - data sources, 168–169

- Mozilla browser (cont.)
 defect density, 197–198, 202–203, 205–206
 developer contributions, 192–196, 202
 development process, 189–192
 modularity, 205
 problem reporting, 190–191, 195–196
 resolution interval, 198–200
 roles and responsibilities, 190–191
 testing, 191–192
- Mozilla.org toolset, 248
- MSDN Code Center Premium, 343
- MSN, 473–474
- Murdock, Ian, 468
- Mythical Man Month, The*, 109, 235
- NAIS, 146
- Napster, 475–476, 478
- National Software Research Network (RNLT) report, 448
- NCSA, 475
- Net initiative, 280
- Net-negative producer (NNP), 97
- Netscape, 68–69, 148, 188–189, 475.
See also Mozilla browser
- Network society, 431
- Network Solutions, 467
- Network-enabled collaboration, 468–476
 code sharing, 469
 Internet, 469–470, 472–475
 system architecture, 474–476
- New Hackers Dictionary, The*, 434
- Noncommercial software, 332
- Nonprofit foundations, 393–411
 Apache Software Foundation (ASF), 398, 402–404
 and commercial companies, 401–407
 community-corporate collaboration, 407–411
 efficacy, 406–407
 Free Software Foundation (FSF), 397–400
 GNOME Foundation, 399, 404–406
 hosting concept, 397, 400
 and intellectual property, 404, 408
 Internet Society (ISOC), 397
 and liability, 395–396, 408
 models for, 396–400
 Open Source Initiative (OSI), 396
 and pluralism, 410–411
 Software in the Public Interest, 401–402
- Nora, Dominique, 452
- Novell, 334
- NUnit, 260
- Object Constraint Language (OCL), 259
- Obligation/community-based intrinsic motivation, 5–6, 13–14, 16
- Olson, Ken, 462
- Online groups, 484
- Open Directory Project, 475
- Open science, 299–301
- Open society, 349, 349–360, 360
- Open Source Application Foundation, 399
- Open Source Definition, 52–53, 61, 361–362, 367, 479
- Open Source Initiative (OSI), 361, 396, 398, 436
- OpenCourse, 295
- OpenOffice, 279, 295
- Opportunity cost, 57–58
- ORBit, 213–214
- Orbiten Survey, 42
- Orbitz, 293
- O'Reilly, Tim, 451, 471
- Organizational structure, 27–28, 35–37, 62–67
- PageRank algorithm, 473
- Palladium, 451
- Paradigm shift, 461–463, 479–480
- Patch program, 470

- PDP-10, 435
- Peer review, 84, 89, 97, 146, 251–252
 - FreeBSD, 236
 - OSS tools, 263
 - as social mechanism, 445
- Perens, Bruce, 211, 361
- Perl, 61, 293, 469, 475–477
- Perl Foundation, 399
- PHP, 476
- PHPUnit, 260
- Pierce, Charles, 309
- PINs, 135
- Power of Peonage, 82
- President's Information Technology
 - Advisory Committee (PITAC), 153
- Privity of contract, 370–371
- Producer/consumer dependency, 231
- Professionalism, scientific, 299
- Progeny Systems, 468
- Programming skills
 - evaluation of, 83
 - and extrinsic motivation, 7
 - and intrinsic motivation, 16
- Property. *See also* Intellectual property
 - and commons, 352–353
 - Locke's theory of, 375
 - protection of, 349, 356–357, 360
- Proprietary software. *See* Commercial software
- Proxy ARP, 115
- Public domain, 352–353
- Public-domain software, 52
- PyCheck, 261
- Python Foundation, 399
- Python language, 476
- PyUnit, 260

- Quality assurance, 260–261

- Rapid Development*, 227
- RapidSVN, 253
- Rasterman, Carsten Haitzler, 219
- RATS, 261

- Raymond, Eric, 307, 317–318, 434–437, 440, 467, 473
- RealNetworks, 333–334
- Recipes, 487
- Red Hat, 67, 104, 217
 - competition, 294
 - and Linux, 333, 468
 - revenues, 279
 - software commoditization, 465
- Regression, 257
- Relative product importance, 289–293
- Release policies, 67–69
 - allocating resources, 314, 316–318, 320–321
- Apache, 175
 - commercial software, 251
 - FreeBSD, 241–242
 - GNOME, 405
 - tools, 251–263
- Reliability growth theory, 130–131, 134
- Reputational rewards, 306–309, 314, 322. *See also* Motivation
 - Apache, 61–62
 - citation indexing, 422, 426
 - grepping, 425
 - science, 415–416, 420–421
- Requirements analysis, 102
 - commercial software, 149, 247
 - GNOME project, 217–219
 - tools, 262
- Research and development, 49–50
- Resolution interval, 184–185
- Resource allocation. *See* Allocating resources
- Reuse, 150, 249–250, 260, 263–264
- Revenue equivalence theorem, 129
- Ritchie, Dennis, 438
- Robustness, 287–288
- Rocket-and-wire technique, 158

- Sabre reservation system, 477
- Salesforce.com, 466
- Scarab, 254

- Schumpeter, E. F., 465
- Science, 415–430
 bioelectric field mapping, 428–429
 citations, 422, 426–427
 and free software, 427
 funding, 420–422
 intellectual property, 419, 421–425
 Internet telescope, 429–430
 motivation, 415–416, 419
 norms of, 417–418
 paradigm shifts, 461
 political economy of, 416
 public/private, 422–423
 value of, 415
- Science Citation Index, 422
- Scientific Computing Institute (SCI), 428
- SCO Group, 103
- Scripting languages, 476
- Security. *See also* Debugging
 code, 84–85, 125–126
 industry structure, 137
 libre software, 452
 patches, 134
 proprietary vs. F/OSS, 127–141, 146
 stack overflow, 135
- Sendmail, 53–54, 279, 474
- Serial Line IP (SLIP), 470
- Service providers, 285–286
- SETI@home, 478
- Shared Source Initiative, 329–331, 338–344
- Shareware, 51–52
- Shelfware, 246
- Shirky, Clay, 475
- Signaling, 55–56, 58–61
 allocating resources, 306
 closed source development, 66
- Simmel, Georg, 425
- Skala, Matthew, 372–373
- Sky-TV, 136
- SLIP (Serial Line IP), 470
- Smoke test, 240
- Software commoditization, 463–468
- Software customizability, 476–478
- Software development kit (SDK), 334
- Software engineering, 149
- Software Engineering Institute (SEI), 143
- Software in the Public Interest, 398, 401–402
- Source code. *See also* Code sharing;
 Licensing
 authorship, 35, 42, 181–182, 186–187, 196–197, 201
 comments, 341
 commercial/noncommercial software, 332–335
 compiling, 485–486
 defect density, 182–184
 generation tools, 259–260
 modularity, 27, 62–63, 95–96, 109–110
 open/closed, 358
 quality, 97, 135
 release, 67–69
 reuse, 150
 review, 84, 89, 97, 146, 236, 251–252, 263, 445
 security, 84–85, 125–126
- Source Code Control System (SCCS), 169–170
- SourceCast, 262
- SourceForge, 7, 148, 262
- SourceXchange service, 96
- Spectrum Object Model, 68
- Splint, 261
- SquirrelMail, 293
- Stack overflow, 135
- Stallman, Richard M., 51, 61, 318, 352, 436–438, 442, 468, 470
- Standardization, 100
 and commercial software, 249, 465
 and commodities, 464–465
 IETF, 474
 Microsoft, 464–465, 477
 tools, 248–249

- Stanley, Larry, 268
Structure of Scientific Revolutions, The, 461
- Stutz, David, 463, 465, 478
- Subversion, 253
- SubWiki, 256–257
- Sun Microsystems, 217, 404, 468
- Support services, 185, 188, 203
 distributors, 283
 documentation, 343
 Linux, 288
- Surveys, 24–26
- SuSe, 282, 294, 468
- Symmetric Multiprocessing (SMP), 234
- TCP/IP, 112, 336, 469–470
- Teardrop, 146
- Testing, 131–133, 141–142. *See also*
 Debugging; Evaluation
 alpha/beta, 132, 134, 138
 Apache server, 174, 187–188
 commercial software, 132, 136, 149, 156
 hostile, 136
 integration, 230, 237–238, 240–241
 Mozilla, 191–192
 operational profile, 138
 tools, 262
- Thau, Robert, 171
- Thompson, Ken, 97, 438
- Tiemann, Michael, 62
- Tigris.org, 246–247
- Tinderbox, 192, 258
- Tools, OSS, 148, 245–264
 access to project artifacts, 247
 build systems, 257–259
 CDEs, 248, 248–249, 262
 design and code generation, 259–260
 functionality, 250–251
 HOWTOs, FAQs, and Wikis, 256–257
 issue-tracking, 249, 254
 mailing lists and Web sites, 255–256
 quality assurance, 260–261
 releases, 251, 263
 reuse, 249–250
 Subversion, 253
 version control, 252–253
- Torque, 259
- TortoiseCVS, 252
- TortoiseSVN, 253
- Torvalds, Linus, 62–64, 87, 98, 105, 108, 120, 156, 288, 294, 318, 437–438, 474
- TouchGraph, 293
- Trade secret law, 337
- Transaction costs, 134
- Transient effects, 133–134
- Trusted system, 354
- TurboLinux, 294
- Turing, Alan, 128
- TWiki, 256–257
- UML, 259
- UnitedLinux, 294
- Unix, 51, 88, 257, 435
 architecture, 464
 code sharing, 469
 and Linux, 108
- Unix-Unix Copy Protocol (UUCP), 470
- Upgrades, 70, 152, 283
- Usability, 289
- Usenet, 173, 470
- User groups, 48–49
- User innovation network, 267–276
 Apache server, 267–268
 conditions favoring, 270
 diffusion, 274–275
 free revealing, 273–274
 lead users, 271–273
 and manufacturers, 269–270, 276
 motivation, 270–273
 windsurfing, 268–269
- User needs, 6–7, 12, 16
 customer applicability and support, 185, 188, 203, 283, 289–293
 developers as users, 157–158
 high-end, 53–54, 60

- User needs (cont.)
 - libre software, 451–452
 - motivation, 6–7, 12, 16, 230–233
 - and participation, 475, 477
 - resource allocation model, 321–322
 - user-friendliness, 103–104
- UUCP (Unix-Unix Copy Protocol), 470
- UUnet, 470

- Value, 425–426
- van Rossom, Guido, 438
- vDoclet, 260
- Version control, 252–253
 - Apache server, 167–168, 175
 - GNOME project, 214–215
- Version proliferation, 99–100, 288–289
- Vertical domains, 102
- Vietnam, 455
- ViewCVS, 252
- Vixie, Paul, 62
- von Hippel, Eric, 487

- Wall, Larry, 62, 64, 438, 470
- Waugh, Jeff, 220
- Web sites, OSS, 255–256
- WebCT, 295
- WebSphere, 333
- Whine feature, 254
- White box, F/OSS as, 153
- WIDI survey, 30
- Wiki, 256–257
- Wikipedia, 475, 486
- Wiles, Andrew, 350–351
- WinCVS, 252
- Windows, 136, 333, 336
- Windsurfing, 268–269
- Wings3D, 292
- World Wide Web Consortium (W3C), 397–398
- Writing, collaborative, 484–485

- X11, 213
- XDoclet, 260
- Xemacs project, 71
- XenoFarm, 258
- Ximian, 217, 219, 221, 280
- XML, 258

- Yahoo, 293, 473, 475–476
- Young, Bob, 465, 468