The Open Source Secret Sauce

4 November 2010 2:30pm Atlanta GA US

Leading the Wave of Open Source

Abstract

How do volunteer open-source projects create and maintain so many compelling, competitive products?

What is the Open Source Secret Sauce?

Join open-source insider, Ted Husted, as he takes us deep inside the Apache Software Foundation, to show how the sausages are made.

About the Speaker

Ted Husted was a senior member of the Apache Struts development group from 2000 to 2008.

His books include Google Wave Explained, JUnit in Action, Struts in Action, and Professional JSP Site Design.

Ted has consulted with teams throughout the United States, including CitiGroup, Nationwide Insurance, and Pepsi Bottling Group.

He has been a regular speaker at ApacheCon US and the Ajax Experience, as well as to various user groups.

Ted is currently working with NimbleUser of Pittsford NY, as a business analyst.

For more, visit his blog at **tedhusted.blogspot.com**

Open Source Secret Sauce

- What's the opportunity?
- Does open source matter?
- How does it work?
- Can you do it too?

http://www.slideshare.net/ted.husted/

• Overall, about 15% of all projects are delivered on-time and on-budget.

Source: The Standish Group

- Overall, about 15% of all projects are delivered on-time and on-budget.
- About 30% of software projects are cancelled before completion.

Source: The Standish Group

- Overall, about 15% of all projects are delivered on-time and on-budget.
- About 30% of software projects are cancelled before completion.
- Half of all software projects cost almost twice as much as anticipated.

- Overall, about 15% of all projects are delivered on-time and on-budget.
- About 30% of software projects are cancelled before completion.
- Half of all software projects cost almost twice as much as anticipated.
- More than 50% of software projects fail.

Why do projects fail?

Project Challenged Factors and % of Responses			
1	Lack of User Inputs	12.8%	
2	Incomplete Requirements & Specifications	12.3%	
3	Changing Requirements & Specifications	11.8%	
4	Lack of Executive Support	7.5%	
5	Technology Incompetence	7.0%	
6	Lack of Resources	6.4%	
7	Unrealistic Expectations	5.9%	
8	Unclear Objectives	5.3%	
9	Unrealistic Time Frames	4.3%	
10	New Technology	3.7%	
11	Other	23.0%	

http://www.stylusinc.com/Common/Concerns/SoftwareProjectsFailure.php

Why do projects succeed?

Project Challenged Factors and % of Responses			
1	Lack of User Inputs	12.8%	
2	Incomplete Requirements & Specifications	12.3%	
3	Changing Requirements & Specifications	11.8%	
4	Lack of Executive Support	7.5%	
5	Technology Incompetence	7.0%	
6	Lack of Resources	6.4%	
7	Unrealistic Expectations	5.9%	
8	Unclear Objectives	5.3%	
9	Unrealistic Time Frames	4.3%	
10	New Technology	3.7%	
11	Other	23.0%	

Project Success Factors and % of Responses					
1	User Involvement	15.9%			
2	Executive Management Support	13.9%			
3	Clear Statement of Requirements	13.0%			
4	Proper Planning	9.6%			
5	Realistic Expectations	8.2%			
6	Smaller Project Milestones	0 - 7.7%			
7	Competent Staff	7.2%			
8	Ownership	5.3%			
9	Clear Vision & Objectives	2.9%			
10	Hardworking, Focused Staff	2.4%			
11	Other	13.9%			

http://www.stylusinc.com/Common/Concerns/SoftwareProjectsFailure.php

Best job in America?

• Software Engineer (2006)

- \circ \$80,500 average pay
- \odot 46% 10-year growth
- o 44,800 annual job openings
- Stress: B
- Flexibility: B
- Creativity: A
- Ease of Entry: C

What's the opportunity?

- Software projects often fail
- More successful projects pay for less successful projects
- Software engineering is a growth industry

http://www.slideshare.net/ted.husted/

Open Source Secret Sauce

What's the opportunity?
Does open source matter?
How does it work?
Can you do it too?

http://www.slideshare.net/ted.husted/

Does open source matter?

"Covalent has earned a great reputation in the marketplace with its support for Apache projects, including Tomcat and Apache HTTP. "Its hundreds of support customers include **more than half of the Fortune 500**, and household names like Pfizer, Johnson & Johnson, British Telecom (BT), NASA, Intel, Royal Bank of Scotland and Bear Stearns."

Does open source matter?

"Research by BZ Media and others shows that **Apache Tomcat** is the leading open source application server with a **64% market penetration**."

Which Java application servers are currently in use at your company?

- Apache Tomcat (os) 64.3%
- IBM WebSphere 36.9%
- JBoss Application Server (os) 32%
- BEA WebLogic 23.7%
- Oracle 22.4%
- ■Sun 19%
- Apache Geronimo (os) 11.8%
- SAP NetWeaver 6%

http://ztrek.blogspot.com/2007/10/bea-oracle-market-share.html

Tomcat's long tail ...

"The Tomcat numbers aren't driven by vendor marketing, but by thousands of companies making similar decisions."

http://blog.springsource.com/main/2007/12/24/is-it-a-tomcat-or-the-elephant-in-the-room/

Search

Subscribe Sales Download Worldwide sites

C

Solutions Products Services Support Communities Partners Our Customers About BEA

BEA WebLogic

Home / Products / BEA WebLogic / BEA WebLogic Server

BEA WebLogic Platform

 BEA WebLogic Server Product Overview Getting Started Requirements Features & Benefits Learn More

Tech Preview BEA WebLogic Portal

BEA WebLogic

Integration BEA Workshop

BEA JRockit

BEA WebLogic Server, Virtual Edition

BEA WebLogic Communications Platform

BlueDragon, BEA WebLogic Edition

BEA WebLogic Real Time

BEA WebLogic Event Server

BEA WebLogic Operations Control

BEA WebLogic RFID BEA WebLogic Mobility Server

BEA AquaLogic

BEA Tuxedo

More BEA Products

Third Party Tools

All Products

BEA WebLogic Server® 10

The world's #1 Java application server dramatically improves developer productivity via support for Java EE 5 and key open-source frameworks.

WebLogic Server 10.3 Tech Preview

BEA puts the hammer down on Java EE 5 and moves toward its second full feature release.

- Lightweight Development Server Optionally elect to startup just the services you need and use. Fast cycle times with rapid develop/deploy/debug cycles.
- Web 2.0 Rich Internet Applications (RIA) provide end users with the fidelity of a full desitop application combined with the benefits of server-based web application administration and deployment. BEA now enables RIA with AJAX.
- Enhancements throughout Check out other updates including Java SE 6 support, SAML2, new JMS C# client for .Net environments and performance updates to the runtime and Administration console.
- > Learn More
 > Download the tech preview today
- > View the documentation

The move to Service-Oriented Architecture (SOA) is on, aligning business needs and IT to better serve customers, partners, employees, and shareholders. New service-infrastructure

Download WebLogic Server 10.3 Tech Preview

Download BEA WebLogic Server a

BRARY

- Download the BEA WebLogic Server White Paper : The Rock-Solid Foundation for SOA
- Download the BEA WebLogic Server Datasheet
- Learn more about BEA WebLogic Server developer resources
- Download the EDC Survey: Application Servers - 2006 User Rankings (October 2008)
- Learn about how BEA Guardian can pre-empt WebLogic support issues
- * Take the training course

shortcuts GETTING STARTED DOWNLOADS DOCUMENTATION FORUMS ARTICLES SAMPLE CODE TUTORIALS BLOGS Printer View | 🔀 E-mail this page | 👩 Bookmark ORACLE 10g Oracle Application Server SFREE DOWNLOAD APPLICATION SERVER Oracle Application Server 10g offers a comprehensive solution for developing, integrating, and deploying your enterprise's applications, portals, and Web services. Based on a powerful and scalable J2EE server, Oracle Application Server 10g provides complete business ÷ Download integration and business intelligence suites, and best-of-breed portal software. As the only platform designed for grid computing as well as full lifecycle Oracle Application Server 10g support for Service-Oriented Architecture (SOA), Oracle Application Server gives you unmatched scalability, availability, manageability, and security. Oracle Application Server 10g is a member of the Oracle Fusion Middleware family of products, which bring greater agility, better decision-making, and reduced cost and risk to diverse IT environments today. Learn More Downloads: Linux (477MB) | Windows (470MB) | See All Developer Downloads Oracle By Example Tutorials: Application Server Partner Solutions Oracle Application Server Solutions Oracle OpenWorld 2006 Presentations SOA Technology Center Containers for J2EE RFID and Sensors Forms Java Developer Center Content Management High Availability Security BeanConnect HTTP Server Service Registry Developer Downloads BPEL Orchestration Identity Management Spatial Oracle Application Server 10g Business Integration Java Object Cache Utilities 👲 Oracle Berkeley DB Business Intelligence Manageability Web Cache Oracle Coherence Business Rules Object/Relational Persistence XML 🝷 Oracle Database XE

- · Coherence Data Grid
- Developer Tools

Technical Information

- Personalization
- Portal

- Oracle JDeveloper 10g & ADF
- 🝷 Oracle SOA Suite
- Oracle SQL Developer
- Oracle WebCenter

Apache Tomcat

Apache Tomcat

Search the Site

Search Site

Apache Tomcat

• Home

Download

- Which version?
- Tomcat 6.x
- <u>Tomeat 5.5</u>
- Tomcat 4.1
- Tomcat Connectors
- <u>Tomcat Native</u>
- Archives

Documentation

- <u>Tomcat 6.0</u>
- <u>Tomcat 5.5</u>
- <u>Tomcat 4.1</u>
- <u>Tomcat Connectors</u>

Apache Tomcat is the servlet container that is used in the official Reference Implementation for the <u>Java Servlet</u> and <u>JavaServer Pages</u> technologies. The Java Servlet and JavaServer Pages specifications are developed by Sun under the <u>Java Community Process</u>.

Apache Tomcat is developed in an open and participatory environment and released under the <u>Apache Software License</u>. Apache Tomcat is intended to be a collaboration of the best-of-breed developers from around the world. We invite you to participate in this open development project. To learn more about getting involved, <u>click here</u>.

Apache Tomcat powers numerous large-scale, mission-critical web applications across a diverse range of industries and organizations. Some of these users and their stories are listed on the <u>PoweredBy</u> wiki page.

Apache Tomcat Versions

For the impatient, current Apache Tomcat production quality releases vs. Servlet/JSP specifications:

Apache Geronimo > Index

<u>Home</u> <u>License[®]</u> <u>ASF[®]</u> <u>Project Policies</u> <u>Downloads</u> <u>Documentation</u> News Archive

Overview

Search

Powered by Google Search

Community

Events Get Involved Committers Mailing Lists Discussion Forums IRC[®] FAQ[®] Wiki[®] Found a Bug? Service and Support ASF Sponsorship[®] ASF Thanks![®]

Development

Welcome to Apache Geronimo

The goal of the Geronimo project is to produce a server runtime framework that pulls together the best Open Source alternatives to create runtimes that meet the needs of developers and system administrators. Our most popular distribution is a fully certified Java EE 5 application server runtime.

Some of our guiding principles are:

- Easy to use.
- Build servers that are distributed under the Apache Software License.
- Provide runtimes that meet the needs of developers, administrators and system integrators.
- Integrate with the best open source tooling available like Eclipse.
- Provide frequent releases of our software so users can experience the newest features and have access to the latest bug fixes.
- Build a community that incorporates multiple disciplines required to create complex runtime and toolable infrastructure.

News

Geronimo at ApacheCon EU 2008, Amsterdam

April 7-11, 2008 - - ApacheCon EU 2008, Amsterdam

Wednesday, Apr 09 11:30 Securing Java EE 5.0 Applications with Apache Geronimo[®] by Vamsavardhana Reddy Friday, Apr 11 10:00 Administering Apache Geronimo 2.x[®] by Vamsavardhana Reddy Visit ApacheCon EU 2008[®] for more information.

What about frameworks?

"Hibernate and Struts topped the list with more than 71 % of [OpenLogic] customers using each."

© OpenLogic [.]	Search	Community Member Login	Opentogic Blog Support Contact Us
Company Products and Services Partners Customers Community Heros and Events Download Resources		open se	Announcing the OpenLogic Exchange rest-incer and commodul centroles open source • Durce management for the enterprise
Discover Installed Open Source Fait Emonifold Of Orticologicalscorery •	Maximize Returns with Open Source	Minimize Open Source Risks	Accelerate Innovation with Open Source
Get Started	Improve return on investment and meet IT demands with enterprise-ready open source solutions.	Reduce your risks with more than 300 certified, supported, indemnified, & updated open source software packages.	Accelerate IT initiatives and increase innovation in the enterprise by using more open source software.
OpenLogic Certified Library See a Dt of open source in the	Learn More:	Learn More:	Learn More:
OpenLogic Certified Library +	Whitepaper: Open Source Return on Drivestment =	Whitepaper: OpenLogic Open Source Certification Process +	OpenLogic Certified Open Source Library +
Folicies and Procedures	Solution Derro: Wew OpenLogic in Action =	Open Source Indennification Coverage •	Webinar: Maximizing the Value of Open Source in the Enterprise +
OpenLogic News	Download the OpenLogic ROE Calculator •	Viobinar: Cetting Started with Open Source Compliance +	Article: The Evolution of Open Source Software =
OpenLogic Broadens Punctionality of Industry's Host Comprehensive Enterprise Open Source			

Company Products and Sen ices Partners Customers Community News and Events Resources Contact Us Privacy Policy

http://press-releases.techwhack.com/15764-openlogic-5

Support Products Partners JBoss Labs

Login Register Careers Contact Us Search.

News > Hibernate

NHibernate

HIBERNATE Core

- HIBERNATE Annotations
- HIBERNATE EntityManager

HIBERNATE Shards

HIBERNATE Validator

HIBERNATE Search

HIBERNATE Tools

NHIBERNATE

- News
- Documentation

Download

Forum & Mailinglists

Support & Training

JIRA Issue Tracking

.

Wiki Community Area

Team Weblog

Member Menu

- List Directory
- Document history
- Print page
- Wik/Word Link

Monthly JBoss nevraletter:

Hibernate is a powerful, high performance object/relational persistence and query service. Hibernate lets you develop persistent classes following object-oriented idiom - including association, inheritance, polymorphism, composition, and collections. Hibernate allows you to express queries in its own portable SQL extension (HQL), as well as in native SQL, or with an object-oriented Criteria and Example API.

Unlike many other persistence solutions, Hibernate does not hide the power of SQL from you and guarantees that your investment in relational technology and knowledge is as valid as always. The LGPL open source license allows the use of Hibernate and NHibernate in open source and commercial projects.

Support Login Getting Started Product Datasheet Evaluation / AQ Road Map Training Schedule Professional Support

Quick Start

0

Hibernate is a Professional Open Source project and a critical component of the JBoss Enterprise Middleware System (JEMS) suite of products. JBoss, a division of Red Hat, offers a range of 24x7 Professional Support, Consulting, and Training services to assist you with Hibernate.

Hibernate Core Hibernate for Java, native APIs and XML mapping metadata Hibernate Annotations Map classes with JDK 5.0 annotations Hibernate EntityManager Standard Java Persistence API for Java SE and Java EE Hibernate Shards Horizontal data partitioning framework Hibernate Validator Data integrity annotations and validation API Hibernate Search Hibernate integration with Lucene for indexing and querving

Search Hibernate integration with Lucene for indexing and querying data

Hibernate Tools Development tools for Eclipse and Ant

The NHibernate service for the .NET framework

Last Published: Sat Mar 03 10:27:26 CST 2007

Welcome to Struts 1

Struts is a flexible control layer based on standard technologies like Java Servlets, JavaBeans, ResourceBundles, and XML, as well as various Jakarta Commons packages, like BeanUtils and Chain of Responsibility. The framework helps you create an extensible development environment for your application, based on published standards and proven design patterns.

Struts in a Nutshell

The framework provides its own web **Controller** component and integrates with other technologies to provide the Model and the View. For the **Model**, the framework can interact with standard data access technologies, like JDBC and EJB, as well as most any third-party packages, like Hibernate, iBATIS, or Object Relational Bridge. For the **View**, the framework works well with JavaServer Pages, including JSTL and JSF, as well as Velocity Templates, XSLT, and other presentation systems.

The framework's Controller acts as a bridge between the application's Model and the web View. When a request is received, the Controller invokes an **Action** class. The Action class consults with the Model (or, preferably, a **Facade** representing your Model) to examine or update the application's state. The framework provides an **ActionForm** class to help transfer data between Model and View.

Welcome Learning Roadmap Releases Documentation User Guide FAQs and HOWTOS Release Notes Javadoc DTDDoc Support User Mailing List Issue Tracker (JIRA) Wiki Pages Components Struts Apps Struts EL Struts Extras Struts Faces Struts Scripting Struts Taglib Struts Tiles

Struts 1

Apache | Struts 2 | Struts 1

Does open source work?

struts java, jsf java Job Trends

Indeed.com searches millions of jobs from thousands of job sites. This job trends graph shows the percentage of jobs we find that contain your search terms.

Find Struts Java jobs, Jsf Java jobs

http://www.indeed.com/jobtrends - 19 June 2010

Are there many Apache projects?

- HTTP Server
- ActiveMQ
- Ant
- APR
- Beehive
- Cayenne
- Cocoon
- Commons
- Continuum
- DB
- Directory
- Excalibur
- Felix
- Forrest
- Geronimo
- Gump
- Hadoop
- Harmony
- HiveMind
- HttpComponent
 - S

- Incubator
- Jackrabbit
- Jakarta
- James
- Labs
- Lenya
- Logging
- Lucene
- Maven
- Mina
- MyFaces
- ODE
- OFBiz
- OpenEJB
- OpenJPA
- Perl
- POI
- Portals
- Roller

- Santuario
- ServiceMix
- Shale
- SpamAssassin
- STDCXX
- Struts
- Synapse
- Tapestry
- TCL
- Tiles
- Tomcat
- Turbine
- Velocity
- Wicket
- Web Services
- Xalan
- Xerces
- XML
- XMLBeans
- XML Graphics

The Number One HTTP Server On The Internet

Essentials

- About
- License
- <u>FAQ</u>
- <u>Security</u> Reports

Download!

• from a mirror

Documentation

- Version 2.2
- Version 2.0
- Version 1.3
- <u>Trunk</u> (dev)
- Wiki

Get Involved

- Mailing Lists
- Bug Reports

The Apache HTTP Server Project is an effort to develop and maintain an open-source HTTP server for modern operating systems including UNIX and Windows NT. The goal of this project is to provide a secure, efficient and extensible server that provides HTTP services in sync with the current HTTP standards.

Apache has been the most popular web server on the Internet since April 1996.

The Apache HTTP Server is a project of the Apache Software Foundation.

ApacheCon Europe Coming Soon

ApacheCon Europe 2008 will once again be held at the Mövenpick Hotel in Amsterdam, April 7-11.

Further information is available on the ApacheCon Europe Web site www.eu.apachecon.com.

Apache 2.2.8 Released

The Apache HTTP Server Project is proud to <u>announce</u> the release of version 2.2.8 of the Apache HTTP Server ("Apache"). This version is principally a security and bugfix release.

This version of Apache is a major release and the start of a new stable branch, and represents the

2008-01-19

2008-01-15

Can HTTPD compete?

Market Share for Top Servers Across All Domains August 1995 - June 2010

Developer	May 2010	Percent	June 2010	Percent	Change
Apache	112,663,533	54.68%	111,792,321	54.02%	-0.67
Microsoft	52,062,154	25.27%	53,865,345	26.03%	0.76
Google	12,357,212	6.00%	15,375,950	7.43%	1.43
nginx	13,490,726	6.55%	11,264,229	5.44%	-1.11
lighttpd	1,869,658	0.91%	1,704,797	0.82%	-0.08

http://news.netcraft.com

Does open source matter?

- Open source servers and frameworks succeed in the marketplace
- Many proprietary applications use open source products as dependencies

http://www.slideshare.net/ted.husted/

Open Source Secret Sauce

What's the opportunity?
Does open source matter?
How does it work?
Can you do it too?

http://www.slideshare.net/ted.husted/

Once upon a time in 1994

And Manual And Andreas and Tala San and Andreas An Andreas And

Once upon a time in 1994

And Manuar and March 2010 and the loss of the loss of

Once upon a time in 1994

and Mana and Mala and the first and the first and the first state of t

OFFER YOUR CUSTOMERS:

- E-Mail
- Newsgroups
- Mosaic
- FTP
- and the full range of Internet Connectivity

Someone's making millions offering Internet Access – Shouldn't it be you?

Internet Provider Conference February 11 & 12 in Boston! Two days of learning how to put together a system and market Internet Services to a worldwide clientele. Call For Details.

Only \$99.95 for the most detailed Start-Up Manual in the Industry

Complete Manual details how to become an Internet Provider – start-up costs, equipment and software vendors, advertising layouts, marketing plans, press releases and more!

INTERNET RESEARCH, INC. 1212 Boylston St. #120 • Chestnut Hill, MA 02167 (617)

http://nothingtosay.firstround.com/2007/01/the_internet_ye.html

Once upon a time

 1994 – Rob McCool leaves NCSA for Netscape. Web server development stalls.

 1995 - Brian Behlendorf started collecting patches to be applied to the last version of the public domain web server.

Once upon a time

 1994 – Rob McCool leaves NCSA for Netscape. Web server development stalls.

 1995 - Brian Behlendorf started collecting patches to be applied to the last version of the public domain web server.

Once upon a time

- Apache 1.0 released in December 1995.
- Apache Software Foundation (US 501c) formed in June 1999.

invent

invent

Who makes the decisions

- User: Anyone who tries the product
- Contribute: Anyone who helps
- Committer: Anyone with write access
- PMC Members: Folks with binding votes
- Foundation Members: Elect the Board

Who makes the decisions

Action Items

- Product changes
- \odot Showstoppers must fix issues
- Release plans
- \circ Release grades
- Voting flavors
 - +1
 - o **-1**
 - +/- 0

Who makes the decisions

Why not count all the votes?
 The ASF is a meritocracy
 Them that do the work, make the decisions.
 The ASF is a corporation
 Chain of accountability

How does it work

 At the ASF, a corporate infrastructure creates a safe environment where developers can do the work and make the decisions.

http://www.slideshare.net/ted.husted/

About SourceForge About SourceForge

Contact Us
 Jobs @ Gesknet
 Advartising

Find Software Find Software Most Popular Overal Most Active Overal Develop Software 3) Create Freed 3) Freed Hill: Wanted 3) New Projects

Community The Stop Constants of Tuttar

Help Site Documentation Site Outsides Site Outsides

@2010 Oceanel, no. Te-ms of Use Friendy Policy

My pages Projects Cor	nmunities java.net
Projects > edu-gelc > edu-gelc-main > e	edu-developer > edu-math > mathrider
Get Involved	mathrider
java-net Project	Project home
Request a Project	If you were registered and logged in, you could join this project.
Project Help Wanted Ads	
Publicize your Project	Summary A Computer Algebra System environment for education.
Submit Content	Categories None
Site Help	License GNU General Public License (GPL v. 2.0)
Project tools	Owner(s) <u>tkosan</u>
	Welcome to the MathRider project.
Project home	neiceme to the mathematic project.
Announcements	
Discussion forums	MathRider is a Computer Algebra System environment for education which is based on jEdit, Yacas, GeoGebra, and JMol. I
Mailing lists	will be uploading code into the repository soon.
Documents & files	
Subversion	
Issue tracker	If you would like to join this project, please select the Observer role :-)
Issue tracker	
Search	31 MathRider-C\ted\checkouts\mathrider\build\mathrider\examples\loop.ys
This project	Elle Edit Search Markers Folding View Utilities Macros Plugins Help
Go	
Advanced search	O compute ys ○ ForEachys ○ loop ys ○ Plot2D ys A A A A A A A A A A A A A A A A A
How do I 🤱	2.
Learn about projects?	4 · · · · · · · · · · · · · · · · · · ·
Customize my project home	* x := 1;. Dependent obje * While(x < 100) Audilary objects
page?	
- · · · · ·	

Search projects

Summary | Updates | People

Vosao CMS for Google App Engine.

Vosao (vo-za) is a content management system (CMS) that enables you to build web sites and powerful online applications on the Google App Engine platform for Java. The project posted its first release candidate on 29 December 2009.

Source

Vosao CMS features include visual (WYSIWYG) editing, friendly URLs, internationalization, parent/child page system, nested and programmable templates, commenting (with moderation), site import/export, content versioning, security and group management, resource management, reCaptcha, Google Analytics, plugins, input forms, SEO URLs, and more, along with free hosting on the Google cloud.

- Visit <u>www.vosao.org</u> to learn more about installing and using the latest public release (RC1).
- Visit staging.vosao.org for the work-in-progress on the next release (RC2).

Vosao CMS is a collaborative open source project. All project development take places through this Google Code project site. New features and fixes are discussed and first documented through the issue tracker. To keep abreast with development, simply stay current with updates to the project site.

You do not need to be a developer to use Vosao CMS. Upon request, our volunteers will install the latest stable version to a new appspot site. Once installed, the entire site can be managed through a web browser.

The Vosao project was started in August 2009 in order to develop an open source tool for free site hosting on Google App Engine.

Online DEMO

Available running online demo.

Sites using Vosao CMS

- http://www.velor.biz
- http://www.portaiteam.net
- http://www.vosao.org
- http://www.velterna.jp
- http://www.unabo.com
- http://elexhome.appspot.com
- http://www.galichanka.info

Activity: 1 High

Code license: GNU General Public License v2

Labels: cms, gae, java

Feat	ured downloads:
+) <u>disqus-0.5.war</u>
(+) <u>register-0.5.war</u>
+) <u>rssatom-0.5.war</u>
+) <u>sitemap-0.5.war</u>
+) <u>superfish-0.5.war</u>
+) <u>vosaocdn.war</u>
+	vosaocms-0.5.1.war
Shov	vall»

Blogs: Vosao CMS Blog

External links: Project web site Release Notes Roadmap

Feeds: Project feeds

Groups: Development discussion group

Owners: kinyelo

Committers: yuri.voloshenyuk, ted.husted

Contributors: aleksander.gralak

People details »

Portal

Struts

Last Published: Wed Mar 05 19:01:40 CET 2008

Apache Struts

Welcome Releases Announcements Kickstart FAQ Roadmap FAO Website Stats Thanks! Sponsorship Documentation

Key Technologies Struts 2.0.11.1 Struts 1.3.9 (Beta) Struts 1.3.8 (GA) Prior Releases

Support

User Mailing List Issue Tracker (JIRA) Reporting Security Issues

Development

Struts 2.x Draft Docs Struts 1.x Draft Docs How to Help FAQ Development Lists Source Code **Release Guidelines** PMC Charter Minutes Volunteers Sandbox Source Repository

Related Projects Apache Beehive Apache MyFaces Apache Tomcat Apache Commons Velocity Struts

Similar Projects Apache Cocoon

Recent Threads

What do people who use Apache Struts have to say about using it? Browse the user mailing list, and see for yourself.

- [ANN] Practical Apache Struts2 Web 2.0 Projects
- [s2] REST and Plugin ideas ٠
- The breadcrumbs have been served!
- Struts 1.2: calling an action by javascript

Apache | Struts 2 | Struts 1

Recent Releases

Scroll down for more about Apache Struts, the Apache Struts project, and Struts for Newbies

04 March 2008 - Struts 2.0.11.1 General Availability Release

The latest release of Struts 2 is Struts 2.0.11.1, which was promoted to "General Availability" on 04 March 2008.

For changes included in Struts 2.0.11.1, see the release notes. Struts 2.0.11.1 provides important security bugfixes since the 2.0.11 GA release.

01 Aug 2007 - Struts 1.3.9 Beta Release

Repository

[Apache-SVN] / s	ruts			Repository: Apache-SVN Go
Index of	struts			ViewVC
Files shown: Directory revision: Sticky Revision:	0 639949 (of 640 Second Second			
<u>File</u>	Rev	Age	Author	Last log entry

<u>File</u> •	Rev	Age	Author	Last log entry
Parent Directory				
archive/	513556	12 months	husted	SB-10 These training materials are available as a GoogleCode project at http://c
🔍 current/	618667	6 weeks	husted	SITE-23 Move content from STATUS.txt file to a dev/minutes.xml page, to ease and
🗳 maven/	639949	2 days	martine	Removed emeritus people.
Sandbox/	635378	2 weeks	bpontarelli	Fixed bug reported by user and added check for non-usable actions (interfaces, e
💐 site/	635054	2 weeks	martine	Updating for folks who've gone emeritus.
💐 <u>struts1/</u>	628550	5 weeks	wsmoak	Use the latest surefire release.
struts2/	635737	2 weeks	bpontarelli	Escaped key prior to OGNL evaluation for label. Test is commented out because I

Repository

Repository

Issue Tracker

HOME BRO	WSE PROJECT EIND 1	SSUES CR	EATE	NEW	ISSUE	ADMINISTRATION				Q	UICK SEARCH	:	
	Edit <u>New Manage</u> vusing a new, unsaved sea ter	arch.			e Naviç ving issues	gator s 1 to 9 of 9 matching issues.						I	Permlink
	View & Hide View > All projects Shale Struits 1	>	B	rows	ent View: ser (Curren t fields) <u>C</u>	nt Fields Printable Euli Content) XML harts 闷	RSS (<u>Issues</u>)	Comments) Wo	rd Excel (All fields		Change: all 9 issu igure your Issue N	
	Struts 2 Struts Sandbox		т	Pr	Көу јі	Summary	Components	Fix Version/s	Status	Res	Assignee	Reporter	Update
Issue Type:	Any	-	۲	٩	STR-3045	On Weblogic 8.1.5, A exception was found when used more HtmLlink's	Taglibs	1.3.9	🐓 Closed	Duplicate	Unassigned	tom liu	28/Jul/0
	Standard Issue Types Bug	p		Ŷ	STR-3034	Remove Tiles 2 module from 1.3 branch	Tiles 2 Plugin	1.3.9	Closed &	Fixed	Antonio Petrelli	Antonio Petrelli	28/Jul/0
	New Feature	•	۲	Ŷ	STR-3029	ActionConfigMatcher does not instantiate the correct ActionForward		1.3.9	Closed	Fixed	Unassigned	Luca Boncompagni	17/Aug
Components				ŵ	STR-3028	struts-html-el.tid option tag filter type causing tid not to load	EL	1.3.9	Closed 🖥	Fixed	Unassigned	Matt Kory	26/Sep
Fix For:	No Fix Version	-	۲	Ŷ	STR-3021	Tiles insert is evaluated twice if JSP error occures	Tiles 1 Plugin	1.3.9	脊 Closed	Fixed	Unassigned	Thomas Wilhelm	17/Aug/
	Unreleased Versions 1.3.10 1.3.11	-	٥	۰	STR-3020	AbstractCreateAction emits error unnecessarily	Core	1.3.9	Closed 🖥	Fixed	Unassigned	ari	28/Jul/0
Components:	Any	-	۲	•	STR-3015	release set parameters to null in LinkTag	Taglibs	1.3.9	Closed	Fixed	Paul Benedict	Xavier Poinsard	09/Aug/
	No Component Apps Build		۲	Ŷ	STR-2597	Unexpected Tiles recursion on JSP errors?	Tiles 1 Plugin	1.3.9	🐓 Closed	Fixed	Unassigned	Joe Germuska	28/Jul/0
	Core	-		a.	STR-487	Multiple file upload not possible due	Core	1.3.9	& Closed	Fixed	Joe Germuska	Marcel	28/Jul/0

Mailing List

bble Software > Apache > Struts				Login : Registe
arent Categories/Forums: <u>Apache</u>				
Struts	Sear	ch: This fo	rum 💌	Edit this Forum G0 >
Apache Structs is to provide an open source framework for building Java web applications. Stru	uts home is b	here.		
Embed This Forum ^{New!}				
Child Forums (4): Sort by activity Sort alphabetically				
To post a message, go to a child forum listed above. :: Alert me of new posts :: Rating Filter:	2 💌		« <u>Newest</u> « <u>Newer</u> — Threads 36	5-70 — <u>Older</u> >
Thread (29927 Threads)	Rating	Replies	Last Message	Child Forum
authentication question by mojoRising	के के के	10	Mar 21 by mojoRising	Struts - User
Struts 2.06 to 2.10 Upgrade Problem by cree	से से से	2	Mar 21 by cree	Struts - User
[jira] Created: (WW-1673) Performance issues regarding ognl library by JIRA jira@apache.org	***	б	Mar 21 by JIRA jira@apache.org	Struts - Dev
Issues Closed: week of 2008-03-21 by dblevins-2	素素素	0	Mar 21 by dblevins-2	Struts - Dev
[CONF] Confluence Changes in the last 24 hours by confluence-2	素素素	0	Mar 21 by confluence-2	Struts - Dev
[jira] Created: (WW-2506) ControllerClasspathPackageProvider causes duplicate package error by JIRA jira@apache.org	黄黄黄黄	2	Mar 20 by JIRA jira@apache.org	Struts - Dev
OGNL Method calls & class static properties by Michael Gagnon-2	***	1	Mar 20 by newton.dave	Struts - User
[S2] application context by deeeed	***	4	Mar 20 by Lukasz Lenart	Struts - User
Re: svn commit: r637434 [1/2] - in /tiles/framework/trunk: tiles- api/src/main/java/org/apache/tiles/ tiles-api/src/main/java/org/ap ache/tiles/access/ tiles-api/src/main/java/org/apache/tiles/mgmt/ tiles- api/src/test/java/org/apache/tiles/access/ tile by Greg Reddin-4	***	5	Mar 20 by Antonio Petrelli-3	<u>tiles dev</u>
Struts 1 vs Struts 2 actionform execution and Struts2 POJO example by bugs_	黄黄黄	2	Mar 20 by bugs_	Struts - User
File Upload Size by Richard Sayre	****	5	Mar 20 by Lukasz Lenart	Struts - User

Author: niallp Date: Thu Oct 7 12:43:39 2004 New Revision: 54010

Modified:

struts/trunk/src/share/org/apache/struts/taglib/logic/lterateTag.java Log:

Remove change made in Revision 54006 for Bug 31585

As pointed out by Kris Schneider this could cause Tag Pooling problems

Modified: struts/trunk/src/share/org/apache/struts/taglib/logic/IterateTag.java

--- struts/trunk/src/share/org/apache/struts/taglib/logic/IterateTag.java (original)

+++ struts/trunk/src/share/org/apache/struts/taglib/logic/IterateTag.java Thu Oct 7 12:43:39 2004

@@ -382,7 +382,6 @@

// Clean up our started state

started = false;

iterator = null;

• collection = null;

// Continue processing this page
return (EVAL_PAGE);

Automated Build

🛞 BAMBOO		Laain <u>Sianup</u> Help
Home Authors Reports		
Project: <u>Struts 2 SVN</u> Plan: <u>2.0.x Branch</u> Build: <u>149</u> Build Result STRUTS-STRUTS20-149 Labels: NONE		Latest Status: STRUTS-STRUTS20-149 was successful
Summary Tests Changes Artifacts Logs Comments Metada	ta	4 149
Build STRUTS-STRUTS20-149 was successful.	Code Changes	This build was the result of the following change:
Has been successful since STRUTS-STRUTS20-122 (6 months before) Build completed on Mar 2, 2008 3:59:33 PM - 3 weeks ago	Rene Gielen WW-2524,WW-2482: Re-applying fix after doing the 2.0.11.1 (security fix release
Build took 1 minute		See full change details
Tests		Collapse †
706 tests in total		
Error Summary		Collapse †
The build generated some errors. See the <u>full build log</u> for details.		
<pre>warning: Annotation types without processors: [java.lang.annotation.Rete java.lang.Override, org.testng.annotations.BeforeTest, org.testng.annota Note: /home/j2ee/xml-data/build-dir/SIRUTS-SIRUTS20/core/src/main/java/c Note: Recompile with -Xlint:deprecation for details. 1 warning</pre>	tions.AfterTest, java.lang.Deprecated,	java.lang.SuppressWarnings]

PRIMA: The Secret Sauce

- Portal
- Repository
- Issue Tracker
- Mailing List
- Automated Build

PRIMA: The Secret Sauce

- Portal
- Repository
- Issue Tracker
- Mailing List
- Automated Build

How to be an insider

- Follow the mailing list
- Inspect the code
- No hidden forums or closed meetings
- Everything that happens, happens on the list.

What's the opportunity?
Does open source matter?
How does it work?
Can you do it too?

http://www.slideshare.net/ted.husted/

Can you do it too?

Vosao CMS for Google App Engine.

Vosao (vo-za) is a content management system (CMS) that enables you to build web sites and powerful online applications on the Google App Engine platform for Java. The project posted its <u>first release candidate</u> on 29 December 2009.

Vosao CMS features include visual (VVYSIVVYG) editing, friendly URLs, internationalization, parent/child page system, nested and programmable templates, commenting (with moderation), site import/export, content versioning, security and group management, resource management, reCaptcha, Google Analytics, plugins, input forms, SEO URLs, and more, along with free hosting on the Google cloud.

- Visit <u>www.vosao.org</u> to learn more about installing and using the latest public release (RC1).
- Visit staging.vosao.org for the work-in-progress on the next release (RC2).

Vosao CMS is a collaborative open source project. All project development take places through this Google Code project site. New features and fixes are discussed and first documented through the issue tracker. To keep abreast with development, simply stay current with updates to the project site.

You do not need to be a developer to use Vosao CMS. Upon request, our volunteers will install the latest stable version to a new appspot site. Once installed, the entire site can be managed through a web browser.

The Vosao project was started in August 2009 in order to develop an open source tool for free site hosting on Google App Engine.

Activity: 💶 High

Code license: GNU General Public License v2

Labels: cms, gae, java

Featured downloads:

disous-0.5.war
 register-0.5.war
 rssatom-0.5.war
 sitemap-0.5.war
 superfish-0.5.war
 vosaocdn.war
 vosaocms-0.5.1.war
 Show all »

Blogs: Vosao CMS Blog

http://code.google.com/

Home Sign Up Plans

Software Project Management and Subversion Hosting

Helping you and your team do things right.

Unfuddle is a secure, hosted project management solution for software development teams.

We know that you don't have time to get a server up and running and then configure and secure Subversion repositories, ticketing systems and valuable project management tools.

Tickets	Subversion Hosting	Dashboard		
reate, assign and track bugs, leature requests, and more.	Keep track of exactly what is happening in the source.	Get a quick overview of you entire project.		
Select AL Sales Boards (sprint science 1) Demonstration to investors	Province Training and a second	Recent Activity		
Sammary Are (see in (unitary)) Jose (see in (unitary)) Jose (see in (unitary)) Jose (see in (unitary)) The fail fail see is a fail as pairs Jose (see in (unitary)) Connect with provides Official Release	Pie Bier Crowleier 2 Crowleier 2 Crowleier 3 Crowleier 4 Crowleier	Externalización distinuito Property Externalización distinuito distinuito Externalización distend Externalización distinuito Externalización distinuito		

Want more info? Take the tour:

Projects Dashboard Tickets Source Messages Milestones Notebooks Time Tracking Permissions

Start Unfuddling Now!

Blog

Contact Us

Support

Create a FREE account to have instant access to Subversion hosting, Bug Tracking, and more...

Recent News

Trac2Unfuddle: Trac Import Tool Project Archives and Plan Upgrades acts_as_conference: Rails Minds Unite

Just Released

Enjoying Unfuddle?

Tell your friends already! Or & Digo Unfuddle and help others get a piece of the Unfuddle love!

What We Need

.

111

"Congratulations on Unfuddle: it's just what we need as a small but serious distributed development team."

J.F. Groff, CTO, Fairtilizer

We Love Unfuddle

"We love Unfuddle. Any time we think about bringing on some sort of additional capability to our business, we're always comparing it to Unfuddle." Adam Siegel, Co-Founder, <u>Inkling</u> <u>Markets</u>

Seamless Subversion Hosting

"Subversion hosting, bug tracking and now wikis. You guys have seamlessly integrated everything our development team needs." Mike Griggs, Founder, <u>The SuperManaper</u>

Amazingly Elegant

"You have put something together that is really amazingly elegant in so many ways."

John, Invisible Gold, LLC

: : :

Products	Solutions	Services	Support	Customers	Partners	News & Eve	ents		Search
		Prod	luct O	verview					
Product Ove	rview								
Product Com	parison			Habita Fast	and a field				1
Subversion				ollabNet Ente ourceForge Ei			CollabNet CUBiT	Support	
CollabNet Su	bversion		Co	llaborative Develo	pment Platform		COBIT		
CollabNet En	terprise		Ap	plication Lifecycle	Management		Virtualization of		
Subversion CollabNet En	tamica			llabNet			Software Development,		
Edition	terprise			terprise Sub			Build and Test Infrastructure	Training	
CollabNet Co	mmunity			curity, User admin, Ilti-project manag			Intrastructure		
Edition CollabNet CU	0.7								
				bllabNet byersion				Consulting	
SourceForge Edition	Enterprise			tified binaries					
Related				5	SUBV	ERSI	O N	Migration	
					CARL MAL	· · · · · · · · · · · · · · · · · · ·		1. Sec. 1. Sec	
CollabNet En Edition data s					APIs, Web				
CollabNet Su				Colla ollabNet Desktop	bNet Integr		ge oiseSVN		
Subversion				Subclipse		• HP (Quality Center	Online Community	
ALM QuickSta	art Guide			Eclipse Mylar plu	ıg-in	• IBM	ClearCase	Resources	
Download				Part	ner Integratio	n and Service	s		

http://www.collab.

XATLASSIAN

JIRA Studio Quick Tour

JIRA Studio takes a *project-centric* approach to software development. All your code, issues, wiki pages, and code reviews are organized by project. Simple tab-based navigation permits seamless integration between projects and applications, offering unparalleled visibility into your entire development cycle. JIRA Studio brings *process* to your development team.

http://www.jira. com

ome Trac Genshi Babel Bitten Posterity				
Wiki Timeline Roadmap	Browse Source	View Tickets	New Ticket	5 Sea
Timeline				
2/26/2008:	Viewchan	ges from 02/26/2008	and 14	days back
01:45 Ticket #6888 (defect) created by osimons Missing e-mail obfuscation in ticket properties + diff view		tones t changes t details		
Discrete #6887 (defect) created by david@justatheory.com Blockquote Fails to Detect Multiple Paragraphs		sitory checkins		Update
2/25/2008:				
23:57 Ticket #6885 (defect) closed by osimons				
fixed: You're right. That throws an exception - not all that nice. Should be				
② 23:56 Changeset [6608] by osimons Admin Plugins: Plugin upload without selected file no longer raises				
19:34 STunnelTracd edited by anonymous (diff)				
ISTUNNETTACC edited by Pavel Kononov (dff)				
18:03 Ticket #6886 (enhancement) created by jsalamero@warp.es [patch] adds change (uploading) logo and favicon to webadmin				
17:57 Ticket #6885 (defect) created by jsalamero@warp.es detection of empty files on submit is broken				
09:59 Ticket #6884 (defect) created by conny@fuchsia.se /TracLinks does not work				
oo:39 Ticket #6882 (defect) closed by eblot				

http://trac.edgewall.

Team Best of Breed

Confluence
FishEye
JIRA
Bamboo

Autor Instant - Jos - Matter	244 M	
Confuence Documentation - Burnmary		
and the second second second second	(a manager	-
No. Web	Room, and April	
To UTA TUTATIA RUNATIAN	Page 1980 (Social	Tables I
here's	distant and the second	ALC: NO. 10.1
Complete division and the same	d talahara/but tot	ALC: NO. 10.
management of the second state of the second state of the second	d have been me	No. of Concession, Name
and a lit. An analysis of the same of the same of the same	 Intelligencentering 	10.0.00000
a rit, terminaria e rit terminaria e rita ana	d Minute Indiana Int	10.0.000
Acres Instations	A look of the same of the	1.1.107.0
Partness with the second second second second	I have a feature state	1012-007-0
Contract And International Contractory	2 November 111	10.0.000
A second states of the state of	Million 100, 100 111	No. of Concession, Name
Annual Completes in the second will be sets some prophety	d families at the	No. 6, 100 (Tr.).

		daar oo abaada		
Albenius AR	a.			
				March 17 at
Real Property lies:			And in case of the	designed and address of
Real Property lies in	la mer	-	- 100 - 1000	
To be a set of the set	-	-	- Annalista	
ACC N.	100.0		MARK WARKS IN	
2211	-		Contraction of Contra	10
No. No. of Concession, Name			tala .	11
diameter .				
-	-	Accession and a	Australia Property	
-	Real and	The second party of the local division of th	No. of Concession, Name	
College - Tel	Mar	And Page 1994	Induction in the local division of	
Management.	4444	100.00	ALL REPORTS	
PLANA PLA	MARK INC.	Test Praise 191	Seath Induition of	

All located into All Argent and All and all and all all all all all all all all all al			*
 State all a characteristic and the state of the state State all a characteristic and state all and states State all a characteristic and states State all a characteristic and states State all a characteristic and states 	A Annual Volume		
has	_		
Contraction in the local distance of the loc			

- What's the opportunity?
- Does open source matter?
- How does it work?
- Can you do it too?

http://www.slideshare.net/ted.husted/

- What's the opportunity? • High ROI
- Does open source matter?
- How does it work?
- Can you do it too?

- What's the opportunity? • High ROI
- Does open source matter?
 Success breeds success
- How does it work?
- Can you do it too?

- What's the opportunity? • High ROI
- Does open source matter?
 Success breeds success
- How does it work?
 - Transparency + Infrastructure
- Can you do it too?

- What's the opportunity? • High ROI
- Does open source matter?
 Success breeds success
- How does it work?
 - Transparency + Infrastructure
- Can you do it too?
 - \odot Hosted or standalone

Open Advocacy University Series