

From Open Source to Inner Source

How Open Source ONAP Has Changed Amdocs

Eyal Felstaine, Ph.D.
CTO, Amdocs Technology
April 3, 2019

AT&T's ECOMP co-created by AT&T and Amdocs

Open Source
platform
source ECOMP
Convergence
amdocs

**ONAP to become the de-facto industry standard
open source platform for NFV/SDN automation**

**We had to
redesign
our culture**

Open source – modes of engagement

Troubleshooting an NFV issue – with closed source

Troubleshooting an NFV issue – with open source

1. Automation script doesn't run
2. Due to automation script problem, Operations notifies engineering
3. Engineering notifies VNF Vendor tech support
4. VNF vendor contributes code in order to fix the problem

Troubleshooting an NFV issue – with open source

Troubleshooting an NFV issue

Massively deployed
open source

Proprietary/
closed source

Open source accelerates the speed of innovation

Troubleshooting NFV issue

Massively deployed
open source

Proprietary /
closed source

We then realized...

...that we need to change course
of internal development as well

Extremely complex process of incident handling

TTM without inner source

Simple fix requested by a customer

From spaghetti to efficiency

NETFLIX

Google

LinkedIn

PHILIPS

NOKIA

Alcatel-Lucent ERICSSON

Microsoft

Bloomberg

BOSCH

So... why inner sourcing?

Because of the

Improve Productivity

Modernize Org. Culture

Innovation

Improve Security

Agility

Code Quality

How to inner source?

Open source foundation roles

Technical Steering Committee (TSC)

Project Technical Lead (PTL)

Committer

Contributor

We redesigned our culture

CULTURE!

A hand is visible at the bottom, holding a lit sparkler. The sparkler is emitting bright sparks. The background consists of tall, thin grass blades and numerous out-of-focus light spots (bokeh) in shades of orange and yellow. The overall color palette is warm, ranging from deep orange to bright yellow.

Thank you