Business Models of Open Source Software

Nov. 2017

Prof. Kim, Jong Bae(Ph.D.)

Professor

Name: Kim Jong Bae

Department: Graduate School of Software,

Soongsil University

E-mail: kjb123@ssu.ac.kr

<Books>

- Open Source 2.0(2010)
- Open Source Software: A Survey from 10,000 Feet(2013, Translation Book)
- The Definitive ANTLR4 Reference(2014, Translation Book)
- Agile Technologies in Open Source Development(2015, Translation Book)
- Software Development: An Open Source Approach(2016, Translation Book)
- An Introduction to R for Spatial Analsis & Mapping(2016, Translation Book)
- The Business Model for Open Source Software(2017)

Value? Use Vs. Mystical

Use Value: "The utility of a thing makes it a use value....
Use-values become a reality only by use or consumption."

Use Value Vs. Exchange(Sale) Value

Exchange Value: a relation, "as the proportion in which values in use of one sort are exchanged for those of another sort," an equation of commensurability... and then some.

Value ≠ Price

Value & Price

"Price is what you pay. Value is what you get." -Warren Buffett

Market share for top Web servers across all domains according to Netcraft (http://www.netcraft.com)

Evolution of Open Source Software

Middleware

- · WAS: JBOSS, Jonas, Geronimo
- DB: MySQL, PostGres, Cloudscape, Ingres, SAPdb, BerkeleyDB
- Development Tool: Eclipse
- Stack Mgmt Tools: OpenPKG, Integration
- SASH: Spring, Axis, Struts, Hibernate

Applications

- BI: Pentaho
- BPM: JBPM
- · CMS: Alfresco
- LDAP: OpenLDAP
- ERP: Compiere
- CRM: SugarCRM, Compiere
- Healthcare: MedSphere
- Management: Nagio, OpenNMS

OS & Web Server

OS: FreeBSD
Linux – RedHat,
SuSE

WS: Apache

Apache HTTP Server
Tomcat Servlet Engine
Jboss J2EE Container
MySQL
Linux

Linux

Business and Strategic Advantages of Moving into OSS

User base and community	Market placement and competition	Revenue stream and financials
 User base development Information about market Innovation dissemination Productivity increase Access to customer needs External developers use Access to new skills and Practices 	 Approach restricted markets Increase reputation Attack competitors Preempt development of closed standards Embrace underdog mentality Escape from vendor lock-in 	 Enable new services Increase demand for complementary services Reduce development costs Lower break-even points Introduce new revenue Streams

Actors of OSS Project Communities

Typical OSS Business Models & OSS Ecosystem Players

by Stephanos Androutsellis-Theotokis

Business Opportunities with Software(1/2)

"Process of technology adoption"

Business Opportunities with Software(2/2)

	SW1	SW2	SW3	•••	SWn
Development	X	Х			
(Sales &) Installation	Х	Х			
Integration	Х	X			
Certification	Х	Х			
Training	Х	Х			
Maintenance & support	Х	Х			
Migration	X	Х			

"Vertical specialisation or Horizontal specialisation"

	SW1	SW2	SW3	 SWn
Development				
(Sales &) Installation				
Integration				
Certification				
Training	Χ	Χ	X	 X
Maintenance & support	X	Χ	X	 X
Migration				

Business Models of Open Source Software

Prerequisites, Deciding Factors and Concerns

- Evaluate the Market for the Target Product
- Determine Development Community Interest
- Decide what Parts of the Product to Open-Source
- Balance Short Term Switching Costs
- Consider New Processes, Infrastructure and Environment
- Ensure the Correct Mentality is Present
- Sanitize Code
- Select Appropriate Business Model
- Select Appropriate License
- Decide on Marketing Approach

Q & A

THANK YOU!