

The Boston Consulting Group Hacker Survey

Release 0.73
In Cooperation with OSDN

Karim R. Lakhani (karim@bcg.com)
Bob Wolf (bob@bcg.com)

Jeff Bates (hemos@slashdot.org)
Chris DiBona (dibona@osdn.com)

AGENDA

Overview of key findings

Who and why?

- Who is BCG?
- Why the Interest in the Free/Open Source Software community?
- What is SourceForge.net?

The study

- Methodology
- Data & findings

Questions and implications

OVERVIEW OF KEY FINDINGS

Why should we care?

High creativity

What motivates hackers?

Fun, skill, freedom and need

Increasing knowledge biggest benefit

Losing sleep biggest cost

Who are these guys?

Volunteer significant time

IT professionals

Generation Xers

What about the community?

Strong identification

Global effort

Peer leadership preferred

AGENDA

Overview of key findings

Who and why?

- Who is BCG?
- Why the Interest in the Free/Open Source Software community?
- What is SourceForge.net?

The study

- Methodology
- Data & findings

Questions and implications

WHO IS THE BOSTON CONSULTING GROUP?

A leading global management consulting firm operating since 1963

- **Advising senior management at the world's largest companies across most industries**
- **Focusing on the most important actions they should take to create sustainable competitive advantage, i.e., strategy**
- **“Insights with impact”**

Over 2,800 consultants in 53 offices around the world

We don't

- **Sell data from surveys**
- **Do programming**
- **Audit client financials**

BCG'S INTEREST IN FREE/OPEN SOURCE COMMUNITY

F/OS software is disrupting existing patterns of competition in the software industry

Large companies are using investments in F/OS software and the community as strategic thrusts against their competition

The community may have lessons for innovation, organizational design, and leadership extending far beyond software

OPEN SOURCE PRINCIPLES

Intellectual property

Code should always be open -
“Free speech, not free beer”

“Copyleft”

“Use copyright to
ensure copyleft”

Development paradigm

Extensive involvement of
user/developer community

“Release early, release often”

Modularize code

Resource model

Good ideas come from solving
a problem or scratching an itch

“The three obligations: to give,
to receive, to reciprocate”

Peer leadership -
vision, engagement, code

WHAT IS SOURCEFORGE.NET?

Produced by Open Source Developer Network (OSDN)

Largest repository of Open Source code and applications available

Provides free services to Open Source developers

- **Project hosting, version control, bug and issue tracking, mailing lists, email archives, project management , and collaboration resources**

Over 450,000 registered users

- **700 new registered users a day**

Over 43,000 hosted projects

- **60 new Open Source projects a day**

AGENDA

Overview of key findings

Who and why?

- Who is BCG?
- Why the Interest in the Free/Open Source Software community?
- What is SourceForge.net?

The study

- Methodology
- Data & findings

Questions and implications

SURVEY METHODOLOGY

(1) Projects had 50% or greater activity level

F/OSS PROJECTS AND PROGRAMMING TURNS ON HACKERS

61.7%

“This project is as (or most) creative as anything I have done”

48.4%

“Like composing poetry or music”

72.6%

“When I program, I lose track of time”

60.0 %

“With one more hour in the day, I would spend it programming”

Note: “...like composing poetry...” answer chosen as one of top three attitudes by participants; other answers based on degree of participant agreement with statement

Details

OVERALL HACKER MOTIVATIONS

Note: Question asked for top three motivators of F/OSS participation, n=684

Details

VOLUNTEER CONTRIBUTORS MAKE UP MAJORITY OF RESPONDENTS

	Volunteer	Paid
Percent of responses	70	30
Selection criteria		
“Have you been financially compensated in any way for participating in this project?”	No	Yes
“Is your direct supervisor aware of your project participation (during work time)?”	No	Yes

MOTIVATIONS DIFFER BETWEEN PAID AND VOLUNTEER CONTRIBUTORS

(1) Includes those working on F/OSS project full time, part time, and those sanctioned by supervisors

(2) Volunteers= 479, paid=205

Note: Question asked for top three motivators of F/OSS participation, n=684

% of respondents

Details

MOTIVATIONS AND CONTRIBUTION STATUS SEGMENT HACKERS

“Community Believers”
(19%)

Do it because they feel obligation and believe source code should be open

“Professionals” (25%)

Do it for work need

Motivations

“Hobbyists” (27%)

Do it for non-work

“Learning & Stimulation” (29%)

Do it for skill improvement and fun

Details

MOTIVATIONS AND CONTRIBUTION STATUS

SEGMENT HACKERS

Motivation	Professionals (%)	Hobbyists (%)	Learning and intellect (%)	Community believers (%)
Work functionality	91	8	12	28
Non-work functionality	11	100	0	2
Intellectually stimulating	41	45	69	12
Improves skill	20	43	72	19
Work with team	17	16	28	19
Code should be open	12	22	42	64
Beat proprietary software	11	8	9	19
Community reputation	14	8	11	13
Professional status	25	6	22	18
Obligation from use	23	20	6	83
Paid for contribution	80	11	11	20

Next in flow

Quotes

Details

Note: Percentages represent the % of respondents from that cluster that indicated that choice; boxed figures indicate a max for that motivation

INCREASED PERSONAL KNOWLEDGE BASE MOST IMPORTANT BENEFIT OF PARTICIPATION

"Most Important"

"Mentions"

Note: Only mature projects were asked question, n=169

LACK OF SLEEP MOST IMPORTANT COST OF PARTICIPATION

"Most Important"

Mentions

Note: Only mature projects were asked question, n=169

STRONG IDENTIFICATION WITH HACKER COMMUNITY

“Hackers are a primary community with which I identify”

ATTITUDES TOWARDS COMMUNITY

Note on percentages: Question allowed respondent to choose up to three in both categories, n=684

OPEN SOURCE IS A GENERATION “X” PHENOMENON

Average Age: 30 Years

And 98% Male

Note: n = 677 total responses

OPEN SOURCE IS A GLOBAL ENTERPRISE

Americas			Europe			ROW														
Brazil 9 <i>Vancouver 9</i> <i>Toronto 8</i> <i>Ottawa 3</i>			Austria 5 Denmark 6 Spain 7 Belgium 8 Switzerland 10 Norway 11 Italy 15 Sweden 15 France 25 Netherlands 25 <i>London 16</i> <i>Leeds 4</i> <i>Bristol 2</i> <i>Manchester 2</i> <i>Edinburgh 1</i>			U.S. 267 <i>SF Bay Area 14</i> <i>Boston 10</i> <i>Denver 10</i> <i>Los Angeles 10</i> <i>Atlanta 6</i> <i>Austin 6</i> <i>New York 6</i> <i>Baltimore 5</i> <i>Kansas City 5</i> <i>Portland 5</i> <i>Seattle 5</i> <i>St. Louis 5</i> <i>Washington 5</i> <i>Columbus 4</i> <i>Detroit 4</i> <i>Milwaukee 4</i> <i>Philadelphia 4</i> <i>San Diego 4</i> <i>Dallas 3</i> <i>Houston 3</i> <i>Indianapolis 3</i> <i>Pittsburgh 3</i> <i>Phoenix 3</i> <i>Salt Lake City 3</i> <i>Chicago 2</i> <i>Lexington 2</i> <i>Madison 2</i> <i>Minneapolis 2</i> <i>Nashville 2</i> <i>Providence 2</i> <i>Sacramento 2</i> <i>Tampa 2</i> <i>Tulsa 2</i> <i>Ames 1</i> <i>Ann Arbor 1</i> <i>Bozeman 1</i> <i>Charlotte 1</i> <i>Cincinnati 1</i> <i>Cleveland 1</i> <i>Ft. Lauderdale 1</i> <i>Gainesville 1</i> <i>Hartford 1</i> <i>Huntsville 1</i> <i>Lansing 1</i> <i>Louisville 1</i> <i>New Haven 1</i> <i>New Orleans 1</i> <i>Orlando 1</i> <i>Richmond 1</i> <i>San Antonio 1</i> <i>Syracuse 1</i>			Germany 77 <i>Munich 7</i> <i>Berlin 6</i> <i>Frankfurt 5</i> <i>Stuttgart 5</i> <i>Nuremberg 4</i> <i>Hamburg 3</i> <i>Aachen 2</i> <i>Dusseldorf 2</i> <i>Heidelberg 2</i> <i>Cologne 1</i> <i>Hannover 1</i> <i>Leipzig 1</i>			U.K. 45 U.S. 42 <i>Sydney 9</i> <i>Canberra 5</i> <i>Melbourne 5</i> <i>Brisbane 2</i> <i>Queensland 1</i>			U.K. 45 Germany 77 U.S. 42 <i>Sydney 9</i> <i>Canberra 5</i> <i>Melbourne 5</i> <i>Brisbane 2</i> <i>Queensland 1</i>			India 8 South Africa 1 Morocco 1 Gabon 1 Armenia 1 Angola 1 Israel 3		
Canada 39 <i>Montreal 2</i> <i>Calgary 1</i> <i>Quebec City 1</i>			U.K. 45 Germany 77 U.S. 42 <i>Sydney 9</i> <i>Canberra 5</i> <i>Melbourne 5</i> <i>Brisbane 2</i> <i>Queensland 1</i>			U.K. 45 Germany 77 U.S. 42 <i>Sydney 9</i> <i>Canberra 5</i> <i>Melbourne 5</i> <i>Brisbane 2</i> <i>Queensland 1</i>			India 8 South Africa 1 Morocco 1 Gabon 1 Armenia 1 Angola 1 Israel 3											
Americas 46.9%			Europe 42.4%			ROW 10.7%														

Note: n = 519 total responses, ROW = Rest of the World

RESPONDENTS VOLUNTEER A LOT OF TIME

“This” Project

Overall mean=7.5 hours/ week
Volunteers=5.8 hours Paid= 11.4 hours

All Projects

Overall mean= 14.09 hours/ week
Volunteers=13.5 hours Paid= 20.9 hours

Note: n=684

Details

CONTRIBUTE TO MANY PROJECTS

Current Projects

Mean = 2.6
Volunteer = 2.4 Paid = 3.0

All Projects

Mean = 4.9
Volunteer = 4.5 Paid = 5.8

Note: N = 684

Previous

Next in flow

PARTICIPANTS ARE MOSTLY EXPERIENCED IT PROFESSIONALS

Current Occupation

Average 11 years of programming experience

Note: n=678

PROJECT CREATIVITY LARGEST DRIVER OF EFFORT

Regression on Project Hours/ Week

What is significant?

- + Creativity on project
- + Professional status *
- IT Training *

What is not?

- Age
- IT Job
- Hacker affiliation
- Founder of project
- Prior social connection
- USA based
- Work functionality
- Non-work functionality
- Intellectually stimulating
- Improves skill
- Work with team
- Code should be open
- Beat proprietary software
- Community reputation
- Obligation from use

* Volunteers only

HIGH PROJECT CREATIVITY DRIVES HOURS CONTRIBUTED

	Volunteers	Paid
Average hours/ week contributed	5.8	11.4
Impact of unit change in creativity (scale: 1 - much less, 2-somewhat less, 3-equally, 4-most creative)	3.3	6.3
Anticipated hours with one unit increase in creativity	9.1	17.7
Percent increase in hours	57%	55%

HACKERS WANT PEER LEADERS, NOT TRADITIONAL PROJECT MANAGERS

Note: Question allowed respondent to choose max three responses, n=684

SUMMARY OF SOURCEFORGE.NET F/OSS HACKER COMMUNITY

	Community Believers (19%)	Learning & Fun (29%)	Hobbyists (27%)	Professionals (25%)
Key Motivators	"I believe source code should be open"	"My activity on this project improves my programming skills"	Non-work needs for the code	Work needs for the code Enhances prof. and OS community status
Work & Lifestyle	Hacking is central to lifestyle	Most likely to be a student Would work for MSFT	Closely identifies with hacker community	Most likely to hack as part of their job Extensive programming experience
Creativity & Leadership	Find projects to be as creative as anything they have done Report experiences similar to "flow" and other creativity-related phenomena Want peer leaders, not traditional project managers			

AGENDA

Overview of key findings

Who and why?

- Who is BCG?
- Why the Interest in the Free/Open Source Software community?
- What is SourceForge.net?

The study

- Methodology
- Data & findings

Questions and implications

WHERE TO GET THIS PRESENTATION

<http://www.bcg.com/opensource>

<http://www.osdn.com/bcg>

ADDITIONAL DETAIL

OPEN SOURCE TURNS ON HACKERS

“This project compared to my most creative experience is:”

My most creative effort	12.3%	} 61.7%
Equally as creative	49.4%	
Somewhat less creative	30.1%	
Much less creative	8.1%	

“When I program, I lose track of time.”

Always	21.3%	} 72.6%
Frequently	51.3%	
Sometimes	22.2%	
Rarely	4.1%	
Never	0.7%	

“With one more hour in the day, I would program.”

Always	12.9%	} 60.0%
Frequently	47.1%	
Sometimes	34.5%	
Rarely	4.1%	
Never	1.3%	

Note: n = 674, 678 and 681 total responses, respectively

“PLEASE INDICATE YOUR TOP 3 REASONS FOR CONTRIBUTING TO THIS PROJECT”

The code for this project is intellectually stimulating to write	44.9%
My activity on this project improves my programming skill	41.3%
I believe source code should be open	33.1%
My contribution creates specific functionality in the code needed for my non-work life	29.7%
My contribution creates specific functionality in the code needed for my work	33.8%
I feel a personal obligation to contribute since I use free/open source software	28.5%
I like working with the development team on this project	20.3%
My contributions will enhance my professional status	17.5%
Other	16.3%
My contributions will enhance my reputation in the free/open source software community	11.0%
I dislike proprietary software or the companies that produce it and want to help the free/open source community defeat them	11.1%
The license for this project forces me to contribute my changes	0.2%

Note: n = 684 total responses

Previous

Next in flow

K-MEANS CLUSTER ANALYSIS MOST COMMON TOOL FOR POST HOC ANALYSIS

“Birds of a feather flock together”

Objective: Group individuals into segments

- Individuals within segments are similar
- Different from those in other segments

Free parameter: Number of clusters

- Each new cluster increases internal homogeneity, but adds more complexity
- Algorithm tends to generate equal-sized clusters

Applicability: General

- Most commonly used to segment individuals
- May also be used to segment stores or products

Post hoc: derived, “bottom up”

- Decide on number of clusters
- Let algorithm create clusters
 - homogeneous within
 - heterogeneous between
- Detect cluster commonality
- Judge cluster quality
- Iterate, changing number of clusters

Previous ◀
Next in flow ▶

PARTICIPATION AT WORK

Note: n = 674 total responses

Previous ◀
Next in flow ▶

HACKERS PRAGMATIC ABOUT PROJECT SELECTION

“Under What Circumstances Would You Work on a Closed-Source Software Project?”

If it would pay me enough to support my lifestyle	72.5%
If it were a significant advance in software development	33.1%
If it was on an interesting topic and there were no open source equivalents	32.8%
If it would make me famous in the software world	15.9%
Other	14.1%
I would never participate in proprietary software development	5.4%

Note: n = 684 total responses

O'Reilly Open Source Conference July 24 2002

The Boston Consulting Group

Distributed under the GNU Free Document License v1.1

Previous

Next in flow

“PLEASE INDICATE THE 3 MOST IMPORTANT WAYS THAT PROJECT LEADERS CAN ENHANCE PROJECTS”

Create the initial code base for the project	48.6%
Continue to contribute code through the duration of the project	34.3%
Create a plausible promise for the project (vision)	32.3%
Initiate constructive dialogue with the developer community on project issue	29.8%
Integrate various submissions	25.2%
Determine the appropriate tasks for the project	21.0%
Help people get started	19.7%
Open minds to alternative approaches	19.2%
Provide motivation	16.2%
Delegate appropriate tasks for the project	18.4%
Provide specific help or responses to questions	11.9%
Recruit additional project contributors	7.1%
Other	6.1%
Manage the timing of project contributions	3.6%

Note: n = 684 total responses

Note on percentages: Question allowed respondent to choose three

Previous

Next in flow

DEVELOPMENT STATUS BY PARTICIPANTS

OPEN SOURCE COMMUNITY IS GROWING

Note: n = 582 total responses

Note: Question of possible trend to be included in follow-up interviews

“SINCE YOUR INITIAL INVOLVEMENT, HOW HAS THE AMOUNT OF TIME YOU SPEND ON FREE/OPEN SOURCE PROJECTS CHANGED?”

On average, I spend more time than when I first started	28.6%
The time I spend has stayed about the same	14.3%
On average, I spend less time than when I first started	19.3%
My involvement is completely variable	37.4%

Note: n = 678 total responses

**“HOW LIKELY WOULD YOU BE TO CONTRIBUTE TO A
FREE/OPEN SOURCE SOFTWARE PROJECT THAT
DELIVERS MORE DIRECT VALUE PRIMARILY TO AVERAGE
USERS THAN TO YOU OR YOUR PEER GROUP?”**

Very likely	19.3%
Likely	31.1%
Indifferent	27.0%
Unlikely	17.6%
Very unlikely	4.7%

Note: n =681 total responses

ACKNOWLEDGEMENTS

SourceForge.net participants

LKML participants

Kelly Gittlein, BCG

James Clarke, Software Kids

Jeannine Everett, BCG

Matthias Schwab, BCG

Andy Blackburn, BCG

Mark Blaxill, BCG

Emily Case, BCG

Philip Evans, BCG

David Gray, BCG,

Morten Hansen, BCG

Richard Helm, Platinion

Leon Hsu, BCG

Bob Shapiro, BCG Senior Advisor

**Participants on the BCG internal
open source mail list**

BCG Boston Office Salon