

Association for Information Systems
AIS Electronic Library (AISeL)

AMCIS 2012 Proceedings

Proceedings

Developer-Led Adoption of Open Source Software Libraries: A Conceptual Model

Russell Torres

Information Technology and Decision Sciences, University of North Texas, Denton, TX, United States., russell.torres@unt.edu

Follow this and additional works at: <http://aisel.aisnet.org/amcis2012>

Recommended Citation

Torres, Russell, "Developer-Led Adoption of Open Source Software Libraries: A Conceptual Model" (2012). *AMCIS 2012 Proceedings*. 7.
<http://aisel.aisnet.org/amcis2012/proceedings/AdoptionDiffusionIT/7>

This material is brought to you by the Americas Conference on Information Systems (AMCIS) at AIS Electronic Library (AISeL). It has been accepted for inclusion in AMCIS 2012 Proceedings by an authorized administrator of AIS Electronic Library (AISeL). For more information, please contact elibrary@aisnet.org.

Developer-Led Adoption of Open Source Software Libraries: A Conceptual Model

Russell R. Torres
University of North Texas
russell.torres@unt.edu

ABSTRACT

Researchers have historically viewed Open Source Software (OSS) as a homogenous group of technologies and assumed adoption behaviors are uniform among OSS types. Focus on specific OSS types is rare and OSS libraries, in particular, have been underrepresented. This paper recognizes the unique characteristics of OSS libraries and notes that their adoption may receive less organizational scrutiny than other software packages. A conceptual model based on an augmented theory of Task Technology Fit (TTF) is offered to provide insight into OSS library adoption. If supported, this model represents not only a theoretical contribution to the OSS literature, but a source of actionable information for practitioners engaged in software development.

KEYWORDS

Open Source Software, Adoption, Software Development, Software Libraries, Task Technology Fit

INTRODUCTION

The emergence of Open Source Software (OSS) has created opportunities for businesses around the world. The Linux platform continues to gain strength as a competitive alternative to commercial operating systems (Lee and Cole, 2003). Similarly, a number of fully-functional open source applications are present in the market place and, in some cases, represent the market leader. For instance, a November 2011 Netcraft survey shows the Apache HTTP Server owns 65% of the web server market and surpasses its closest competitor, Microsoft Internet Information Server (IIS), by over 260 million servers (*Web server survey*, 2011).

For organizations seeking a pre-packaged solution, the low total cost of ownership and high quality of OSS applications makes a compelling case for their inclusion in the enterprise strategy (Watson, Boudreau, York, Greiner, and Wynn Jr, 2008). OSS libraries are also used in the enterprise setting and have many of the same benefits as their OSS application counterparts. Libraries, also known as components, packages, or modules, are bundles of code which encapsulate related functions. Examples include Hibernate, Spring, and the various sub-projects which comprise the Apache Commons. By utilizing a pre-developed, pre-tested software component, development effort is reduced. High quality components can be incorporated into existing development activities with minimal effort and active OSS communities minimize defect resolution times.

Despite the numerous benefits of OSS libraries, they also present challenges due, in large part, to the way in which they are introduced into the organization. The introduction of operating systems and enterprise-class applications is typically subject to some level of organizational approval (Benjamin, Dickinson Jr, and Rockart, 1985). Visibility is usually achieved through either purchasing or acquisition approval, enterprise architecture review, or approval by organizations responsible for support of the product. OSS libraries are unique in this respect because they may be introduced by individual developers without explicit notification to organizational leadership. Without a governance strategy capable of managing all aspects of the adoption process, businesses are fully exposed to well-documented issues associated with the use of OSS. In addition to the possible inclusion of software which is not in alignment with the organization's technology vision, uncontrolled adoption can lead to both licensing and intellectual property issues (Kubelka and Fawcett, 2006). In this way, developer-led adoption of open source libraries introduces both technical and legal risks.

This paper contributes to open source adoption literature in two ways. First, it recognizes the unique nature of libraries in the OSS ecosystem and focuses attention on their idiosyncratic challenges. Second, it provides insight into the phenomenon of open source adoption at the, heretofore underrepresented, individual level.

The rest of this paper is organized as follows. First, a review of relevant prior work in information systems research on the topic of open source adoption is conducted. Second, theoretical foundations are established and a conceptual model is presented including arguments supporting hypothesized relationships. Finally, a conclusion is offered with implications for theory and practice as well as directions for future research.

LITERATURE REVIEW

Due in part to its low cost and dynamic distribution process, OSS has generated great excitement in the marketplace (Watson et al., 2008). Gartner predicts that by 2016, 99% of the Global 2000 enterprise mission-critical portfolios will contain OSS components (Natis, Weiss, Driver, Wurster, Prentice and Igou, 2010). In parallel with practitioner interest, academic interest has also risen steadily (Hauge, Ayala, and Conradi, 2010; Koch, 2005). As a result, the extant literature on open source software is voluminous (Aksulu and Wade, 2010).

Aksulu and Wade (2010) provide an excellent review of the current state of the field as well as offer a taxonomy of current work. Within this taxonomy, it is the OSS DIFFUSION pattern and specifically the OSS ADOPTION – GENERAL, OSS ADOPTION – BARRIERS, and OSS ADOPTION – DECISION FACTORS categories which are most relevant to the present paper. Articles coded by Aksulu et al. as well as subsequent works matching the characteristics of papers in these taxonomic classifications were reviewed for applicability.

Two dimensions of OSS adoption literature are of interest in the context of the current paper: Adopter level and OSS type.

Adopter Level

The existing research literature has examined the issue of adoption at multiple adopter levels. On the upper end of that spectrum, several studies have examined OSS adoption at the national or regional level. Ghosh (2003) and May (2006), for instance, examine the benefits of OSS adoption by developing nations, while others have examined the impact of national culture on the OSS adoption process (Pykalainen, 2008).

Despite this global interest, current research has tended to focus much more heavily on adoption at the industry or market level. Higher education (Glance, Kerr, and Reid, 2004; van Rooij, 2007, 2009) and Government (Applewhite, 2003; Cassell, 2008; Voth, 2003) adoption of OSS are common in this stream of research due, in part, to their common budget constraints and desire for freedom from vendor lock-in. The disruptive influence of OSS adoption (Brydon and Vining, 2008) and the alteration of the competitive landscape of the software development market (Lee and Mendelson, 2008; Ven and Mannaert, 2008) are also common themes within this research area.

While less represented than adoption at industry or market levels, organizational adoption of OSS is also well researched. Much of the focus within this research area has been aimed at OSS adoption drivers and considerations. Castelluccio (2008), for instance, posits six enterprise adoption drivers for open source: Agility and scale, quality and security, breaking vendor lock-in, cost, sovereignty, and innovation. Other authors have examined important decision factors for business consideration, recognizing that OSS adoption has both costs and benefits (Goldsborough, 2005). It is within this context that the significant issues of OSS licensing (Kubelka and Fawcett, 2006) and maintainability (Yu, Schach, Chen, Heller, and Offutt, 2006) are brought to light. Numerous case studies and other qualitative research approaches have also sought to explicate enterprise OSS adoption (Huysmans, Ven, and Verelst, 2008; Miralles, Sieber, and Valor, 2006; West and Dedrick, 2006).

The individual adopter level has received relatively little attention by the academic community; however, some examples exist. Levesque (2004) discusses several flaws in OSS development which are believed to have prevented user adoption, but no empirical basis for these observations is offered. Others have examined the role of managers in the OSS adoption process (Goode, 2005). While Goode does examine the individual decision-making process, the research aim is clearly more focused on enterprise adoption. As such, managerial adoption behaviors are used as proxies for organizational adoption. Dahlander and McKelvey (2005) examine individual OSS use but focus primarily on reasons users do not become active OSS contributors. Developer-led adoption of OSS has received some scrutiny (Sohn and Mok, 2008), but has not been viewed through the lens of the wider organizational context.

Jin, Robey, and Boudreau (2007) observe that open source use is underrepresented in the literature and call for research with a 4-part research agenda: Creation of OSS user communities, characteristics of OSS user communities, contributions by members of OSS user communities, and change and evolution of OSS user communities. This paper answers that call by establishing a theoretical model of developer-led open source adoption which is a precondition to the creation of OSS user communities.

OSS Type

Orlikowski and Iacono (2001) argue eloquently for the need to recognize that IT artifacts are made up of components and warn against “talk of IT artifacts as if they were of a piece—whole, uniform, and unified” (Orlikowski and Iacono, 2001, p. 131). Such recognition is clearly valuable from a research perspective as aggregation disguises nuances which may be overlooked without deeper scrutiny. Unfortunately, many authors in the OSS adoption space have fallen into this trap by either aggregating various OSS technologies or simply failing to specify which OSS technology is the focus of their research. In either case, the lack of focus implies homogeneity within OSS technologies and suggests the authors view OSS adoption as an all-or-nothing proposition. For instance, Choi, Kim, and Eldomiaty (2005) discuss the role of social conventions in the context of OSS diffusion and mention OSS ranging from operating systems and applications, to the open source tools used to support these products. While some level of commonality surely exists among these related OSS types, the opportunity to describe the type-specific, idiosyncratic aspects of adoption was missed. This lack of focus within OSS research has been noted previously and attributed to the immaturity of OSS research (Hauge et al., 2010).

There are, however, many scholarly works which focus intently on particular types of OSS technology. Among these, authors have tended to focus on either operating systems (OSs) or applications. OS-centric studies have focused primarily on Linux. Such focus is likely due to the widespread success of the Linux platform among practitioners (*Web server survey*, 2011), which elevates its research importance among scholars. Examples of this research focus include Pykalainen’s (2008) study on the effect of culture on the adoption of Linux SSL servers, as well as West and Dedrick’s (2006) qualitative study on moderators of organizational adoption of Linux servers.

Other authors have examined the adoption of OSS applications. OSS applications vary widely in function and complexity, including everything from office suites aimed at individual productivity (e.g., OpenOffice.org, LibreOffice, etc.) to enterprise level content management solutions (e.g., Drupal, Joomla, Alfresco, etc.). Huysmans et al. (2008), for instance, review reasons for non-adoption of OpenOffice.org within the Belgian Public Service using a case study methodology. Goth (2005) reports the dramatic increase in adoption of the Eclipse Integrated Development Environment (IDE) in another example of works in this area of adoption study.

Despite it being among the most popular ways companies adopt OSS, empirical research on the use of open source libraries is sparse (Hauge et al., 2010). Ajila and Wu (2007) find that cost reduction, productivity gains, and quality improvements can be attained through the systematic integration of OSS components. In a descriptive study, Chen, Li, Ma, Conradi, Ji, and Liu (2007) examine the use of OSS components by Chinese software development companies and find that significant cost is involved in learning the details of included libraries. Li, Conradi, Slyngstad, Bunse, Torchiano, and Morisio (2006) discuss the decision making process employed by organizations as they evaluate OSS and commercial components for inclusion into their software products and find cost and quality concerns are significant concerns. While not exclusively adoption focused, Ven and Mannaert (2008) examine the use of OSS components by independent software vendors (ISVs) and conclude their best strategy after source code modification is to contribute back to the open source community.

Dimensions of OSS Adoption

The dimensions of OSS adoption described above provide a convenient method to examine the landscape of existing scholarly work. The matrix presented in Table 1, provides example papers categorized based on these dimensions and provides the context in which the present paper is provided.

		OSS Type			
		Multi-Type / Non-Specific	Operating Systems	Applications	Libraries
OSS Adoption Level	National / Regional	Ghosh (2003); May (2006)	Chae and McHaney (2006); Pykalainen (2008)		Chen et al. (2008)
	Industry / Markets	Applewhite (2003); Bonaccorsi and Rossi (2003); Cassell (2008); Choi et al. (2005); Cromie and Ewing (2009); Glance et al. (2004); Hedgebeth (2007); Lee and Mendelson (2008); Lin (2008); Pfaffman (2008); Raymond (2001); Scheer (2007); Schultz (2002a, 2002b); van Rooij (2007, 2009); Voth (2003); Wang and Wang (2001);	Varian and Shapiro (2003)	Brydon and Vining (2008); Goth (2005)	Ven and Mannaert (2008);
	Organization	Castelluccio (2008); Goldsborough (2005); Kubelka and Fawcett (2006); Macredie and Mijinyawa (2011)	Miralles et al. (2006); West and Dedrick (2006); Yu et al. (2006)	Holck, Larsen, and Pedersen (2005); Huysmans et al. (2008); Ven, Van Nuffel, and Verelst (2006)	Ajila and Wu (2007); Li et al. (2006)
	Individual	Goode (2005); Jin et al. (2007); Levesque (2004); Sohn and Mok (2008)	Dahlander and Mckelvey (2005)		Present Paper

Table 1. Dimensions of OSS Adoption

THEORETICAL DEVELOPMENT

In order to clearly explicate the phenomena of developer-led open source adoption, the present study draws upon the theory of Task Technology Fit (TTF) (Goodhue and Thompson, 1995) for its theoretical basis. It has been noted that TTF is, to some extent, still evolving (Dishaw and Strong, 1999). As such, Figure 1 below illustrates the relationships among concepts commonly held to exist within TTF.

Figure 1. Task Technology Fit

While TTF is often envisioned as a theory designed primarily to describe performance benefits, its underlying assumption that performance is attained through use makes it effective for studying adoption phenomena as well. As described above, TTF suggests that adoption behaviors and performance impacts are influenced by the level of alignment which exists between the characteristics of the technology and those of the tasks for which the technology is intended to be used. It is the antecedents to utilization—task characteristics and technology characteristics as mediated by fit—which are of primary interest in the context of the present paper.

Adoption phenomena are often examined through the lens of either the Technology Acceptance Model (TAM) (Davis, 1989) or the Unified Theory of Acceptance and Use of Technology (UTAUT) (Venkatesh, Morris, Davis, and Davis, 2003). However, the author believes TTF provides a better theoretical basis for this study due to its explicit recognition of technology characteristics. Unlike many adoption scenarios studied in IS, the users of OSS libraries are software developers and thus highly technically skilled. This implies the decision-making process may be more technically focused, and while concepts such as perceived ease of use (in TAM) and effort expectancy (in UTAUT) may be factors, they are likely to be considered explicitly in the context of the technology characteristics of the OSS library in question.

Research Model

In order to provide a more comprehensive, richer view of adoption phenomena, TTF may be augmented to include additional antecedents to utilization. Figure 2 presents a research model based on an augmented theory of TTF which includes task characteristics, technology characteristics, individual characteristics, and context.

Figure 2. The Research Model

Task Characteristics

Tasks have been broadly defined as “the actions carried out by individuals in turning inputs into outputs” (Goodhue and Thompson, 1995, p. 216). In the context of the present study, the primary task is software development. As individual developers evaluate whether an OSS library should be employed or if they should develop code from scratch, the characteristics of the specific development task at hand is likely to be significant within that cognitive process.

Software development efforts are often marked by tight timelines. As one of the primary motivating factors for the reuse of code is reduction of development effort (Basili, Briand, and Melo, 1996), it is logical to conclude that as task complexity increases developers seek out pre-built components in order to improve productivity. Additionally, OSS libraries are often designed to address a specific operational goal (e.g. logging, error handling, etc.). Software development efforts that are unique in nature are less likely to be able to take advantage of OSS libraries. As such, the concept of task characteristics is operationalized as perceived task complexity and perceived task uniqueness and the following hypotheses are offered:

H1a: Increased perceived task complexity has a positive effect on fit.

H1b: Increased perceived task uniqueness has a negative effect on fit.

Technology Characteristics

As previously mentioned, the term OSS represents a diverse set of technologies, capabilities and standards. A review of the Apache Commons project, which serves as a repository of reusable Java components, reveals 42 active projects with another 16 in pre-production, developmental stages (*Apache commons*, 2011). Unlike Apache, Sourceforge doesn't provide a separate project specifically for libraries, but a review of the site reveals they currently support over 300,000 projects. Many of these can be assumed to be open source libraries or components. When combined with the myriad other homes for OSS libraries on the web, the number of projects that provide reusable code components is staggering. Each project and, by extension, component varies based on a variety of characteristics which may influence the decision to adopt.

Several technology characteristics deserve consideration due to their prevalence in the OSS and adoption literature. For instance, the quality and availability of OSS support is a topic frequently addressed in the literature (e.g., Bezroukov, 1999). Similarly, authors have also studied the quality of OSS as compared with commercial offerings (e.g., Stamelos, Angelis, Oikonomou, and Bleris, 2002). Combined with the frequently used perceived ease of use (Jeyaraj, Rottman, and Lacity, 2006) technology characteristic, these elements are employed to operationalize the technology characteristic concept and the following hypotheses are offered:

H2a: Increased perceived support availability has a positive effect on fit.

H2b: Increased perceived quality has a positive effect on fit.

H2c: Increased perceived ease of use has a positive effect on fit.

Fit

Central to the theory of Task Technology Fit, the fit construct "is the degree to which a technology assists an individual in performing his or her portfolio of tasks" (Goodhue and Thompson, 1995, p. 216). While fit has been conceptualized in many ways (Dishaw and Strong, 1999), the present study adopts the view that fit represents the interplay or interaction between task characteristics and technology characteristics and offers the following hypothesis:

H3: Increased fit has a positive effect on utilization of OSS libraries.

Individual Characteristics

While not present in Figure 1, others have noted that the inclusion of individual characteristics into TTF is common (Goodhue and Thompson, 1995) and consistent with the theories on which it is based (Dishaw and Strong, 1999). Goodhue and Thompson note that "characteristics of the individual (training, computer experience, motivation) could affect how easily and well he or she will utilize the technology" (Goodhue and Thompson, 1995, p. 216), and include individual characteristics in their Technology-to-Performance Chain. When viewed in the context of numerous adoption focused studies (e.g., Technology Acceptance Model (Davis, 1989)), it is logical to conclude that individual characteristics are an important contributor to adoption behaviors.

Developer experience has been previously found to influence the decision to reuse code (Hoadley, Linn, Mann, and Clancy, 1996). As code re-use is a key element of OSS libraries, experienced developers may favor their inclusion in software development projects. In addition to development experience, an individual's organizational experience may also play a role in OSS adoption. Individuals with longer organizational tenure may be more willing to make OSS adoption decisions due to increased levels of social capital within the firm. Familiarity with OSS is also a likely determinant for adoption. Fitzgerald (2006) notes the transition of OSS from a host of fragmented offerings to more commercially viable forms. As such, developers may be aware of OSS either due to previous use or through brand awareness (e.g., Apache Software Foundation, Spring Source, etc.) as more organized OSS ventures have emerged. Another possible antecedent to adoption behavior is perceived control. Developers that feel empowered to make decisions regarding software, and specifically OSS, will be more

likely to employ it as part of the development process. The influence of these individual characteristics on adoption behaviors is summarized in the following hypotheses:

H4a: Increased software development experience has a positive effect on utilization of OSS libraries.

H4b: Increased organizational experience has a positive effect on utilization of OSS libraries.

H4c: Increased OSS familiarity has a positive effect on utilization of OSS libraries.

H4d: Increased perceived control has a positive effect on utilization of OSS libraries.

Context

The context in which individuals operate is another important determinant of adoption behaviors. Again, while not depicted in Figure 1, Goodhue and Thompson (1995) do theorize additional precursors to utilization. These include, among other things, “facilitating conditions” and “social norms.” Elements of social and organizational context such as goals, norms, policies and procedures are all relevant to the adoption decision-making process. Social norms, for example, has been identified as one of the most frequently utilized independent variables in IS adoption research (Jeyaraj et al., 2006). The inclusion of context therefore is a natural extension of TTF in the study of adoption phenomena.

The presence or absence of OSS-specific policies or governance mechanisms may influence developer intention to use OSS. This may be through either outright prohibition of OSS or through perceptions that the “red-tape” is too burdensome to deal with. Similarly, the perceived OSS climate within the organization may exert normative pressure on developers either towards or away from the use of OSS technologies. Organizational context is therefore operationalized in the following hypotheses:

H5a: OSS policies/governance has a negative effect on utilization of OSS libraries.

H5b: A perceived permissive OSS climate has a positive effect on utilization of OSS libraries.

CONCLUSIONS

The goal of this paper is to improve understanding of the factors that drive developer-led adoption of OSS. This goal is achieved through the creation of a conceptual OSS adoption model based on TTF and augmented with constructs designed to capture task, technology, individual, and contextual characteristics.

In addition to extension of TTF, this study makes two important theoretical contributions. First, by focusing on OSS libraries, it addresses ambiguities that have been present in a number of other OSS adoption studies. This focus is justified given the unique nature of libraries within OSS and the idiosyncratic process associated with their adoption. Second, by focusing on individual adoption determinants, this study provides a foundation on which future empirical OSS adoption research may build.

Future research should include an empirical test of the research model in the context of organizations engaged in object-oriented software development. It may be interesting to examine the model’s performance in the context of several types of organizations. For instance, IT consulting or software companies may have different organizational objectives and may exhibit different patterns of developer-led adoption.

If supported, the model will provide increased understanding of OSS adoption phenomena and allow practice to improve governance strategies and management of OSS libraries. In addition to improving the effectiveness of policies aimed at managing the introduction of OSS into organizations, this work may also provide insights into the development of tools to improve organizational visibility and control of OSS adoption.

REFERENCES

1. Ajila, S. and Wu, D. (2007) Empirical study of the effects of open source adoption on software development economics, *Journal of Systems and Software*, 80, 9, 1517-1529.
2. Aksulu, A. and Wade, M. (2010) A comprehensive review and synthesis of open source research, *Journal of the Association for Information Systems*, 11, 11, 576-656.
3. Apache commons (2011) Retrieved 12/4/2011, 2011, from <http://commons.apache.org/>
4. Applewhite, A. (2003) Should governments go open source?, *IEEE Software*, 20, 4, 88-91.
5. Basili, V., Briand, L. and Melo, W. (1996) How reuse influences productivity in object-oriented systems, *Communications of the ACM*, 39, 10, 104-116.
6. Benjamin, R., Dickinson Jr, C. and Rockart, J. (1985) Changing role of the corporate information systems officer, *MIS Quarterly*, 9, 3, 177-188.
7. Bezroukov, N. (1999) A second look at the cathedral and the bazaar, *First Monday*, 4, 12, Retrieved from <http://frodo.lib.uic.edu/ojsjournals/index.php/fm/article/view/708/618>
8. Bonaccorsi, A. and Rossi, C. (2003) Why open source software can succeed, *Research Policy*, 32, 7, 1243-1258.
9. Brydon, M. and Vining, A. (2008) Adoption, improvement, and disruption, *Journal of Database Management*, 19, 2, 73-94.
10. Cassell, M. (2008) Why governments innovate: Adoption and implementation of open source software by four european cities, *International Public Management Journal*, 11, 2, 193-213.
11. Castelluccio, M. (2008) Enterprise open source adoption, *Strategic Finance*, 90, 5, 57-58.
12. Chae, B. and McHaney, R. (2006) Asian trio's adoption of linux-based open source development, *Communications of the ACM*, 49, 9, 95-99.
13. Chen, W., Li, J., Ma, J., Conradi, R., Ji, J. and Liu, C. (2008) An empirical study on software development with open source components in the chinese software industry, *Software Process: Improvement and Practice*, 13, 1, 89-100.
14. Choi, C., Kim, J. and Eldomiaty, T. (2005) The role of social conventions in the diffusion of open source software: Implications for service industries, *The Service Industries Journal*, 25, 6, 789-801.
15. Cromie, J. and Ewing, M. (2009) The rejection of brand hegemony, *Journal of Business Research*, 62, 2, 218-230.
16. Dahlander, L. and Mckelvey, M. (2005) Who is not developing open source software? non-users, users, and developers, *Economics of Innovation and New Technology*, 14, 7, 617-635.
17. Davis, F. (1989) Perceived usefulness, perceived ease of use, and user acceptance of information technology, *MIS Quarterly*, 13, 3, 319-340.
18. Dishaw, M. and Strong, D. (1999) Extending the technology acceptance model with task-technology fit constructs, *Information & Management*, 36, 1, 9-21.
19. Ghosh, R. (2003) License fees and GDP per capita, *First Monday*, 8, 12, Retrieved from <http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/1103/1023>
20. Glance, D., Kerr, J. and Reid, A. (2004) Factors affecting the use of open source software in tertiary education institutions, *First Monday*, 9, 2, Retrieved from <http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/1121/1041>
21. Goldsborough, R. (2005) Is it time to switch to open source software?, *Tech Directions*, 65, 2, 12-12.
22. Goode, S. (2005) Something for nothing: Management rejection of open source software in australia's top firms, *Information & Management*, 42, 5, 669-681.
23. Goodhue, D. and Thompson, R. (1995) Task-technology fit and individual performance, *MIS Quarterly*, 19, 2, 213-236.
24. Goth, G. (2005) Beware the march of this IDE: Eclipse is overshadowing other tool technologies, *Software*, *IEEE*, 22, 4, 108-111.
25. Hauge, O., Ayala, C. and Conradi, R. (2010) Adoption of open source software in software-intensive organizations-A systematic literature review, *Information and Software Technology*, 52, 11, 1133-1154.

26. Hedgebeth, D. (2007) Gaining competitive advantage in a knowledge-based economy through the utilization of open source software, *VINE*, 37, 3, 284-294.
27. Hoadley, C., Linn, M., Mann, L. and Clancy, M. (1996) When, why and how do novice programmers reuse code, in Wayne Gray and Deborah Boehm-Davis (Eds.) *Empirical Studies of Programmers: Sixth Workshop*, Norwood, NJ, Ablex Publishing, 109-129.
28. Holck, J., Larsen, M. and Pedersen, M. (2005) Managerial and technical barriers to the adoption of open source software, *COTS-Based Software Systems*, 3412, 289-300.
29. Huysmans, P., Ven, K. and Verelst, J. (2008) Reasons for the non-adoption of OpenOffice.org in a data-intensive public administration, *First Monday*, 13, 10, Retrieved from <http://frodo.lib.uic.edu/ojsjournals/index.php/fm/article/view/2238/2038>
30. Jeyaraj, A., Rottman, J. and Lacity, M. (2006) A review of the predictors, linkages, and biases in IT innovation adoption research, *Journal of Information Technology*, 21, 1, 1-23.
31. Jin, L., Robey, D. and Boudreau, M. (2007) Beyond development, *Information Resources Management Journal*, 20, 1, 68-80.
32. Koch, S. (2005) Evolution of open source software systems—a large-scale investigation, in Marco Scotto and Giancarlo Succi (Eds.) *Proceedings of the First International Conference on Open Source Systems*, July 11-15, Genoa, Italy, 148-153.
33. Kubelka, A. and Fawcett, M. (2006) No free beer-practice tips for open source licensing, *Santa Clara Computer and High - Technology Law Journal*, 22, 4, 797-818.
34. Lee, D. and Mendelson, H. (2008) Divide and conquer: Competing with free technology under network effects, *Production and Operations Management*, 17, 1, 12-28.
35. Lee, G. and Cole, R. (2003) From a firm-based to a community-based model of knowledge creation: The case of the linux kernel development, *Organization Science*, 14, 6, 633-649.
36. Levesque, M. (2004) Fundamental issues with open source software development, *First Monday*, 9, 4, Retrieved from <http://frodo.lib.uic.edu/ojsjournals/index.php/fm/article/view/1137/1057>
37. Li, J., Conradi, R., Slyngstad, O., Bunse, C., Torchiano, M. and Morisio, M. (2006) An empirical study on decision making in off-the-shelf component-based development, in Kenneth Anderson (Ed.) *Proceedings of the 28th International Conference on Software Engineering*, May 20-28, Shanghai, China. 897-900.
38. Lin, L. (2008) Impact of user skills and network effects on the competition between open source and proprietary software, *Electronic Commerce Research and Applications*, 7, 1, 68-81.
39. Macredie, R. and Mijinyawa, K. (2011) A theory-grounded framework of open source software adoption in SMEs, *European Journal of Information Systems*, 20, 2, 237-250.
40. May, C. (2006) Escaping the TRIPs' trap: The political economy of free and open source software in africa, *Political Studies*, 54, 1, 123-146.
41. Miralles, F., Sieber, S. and Valor, J. (2006) An exploratory framework for assessing open source software adoption, *Systèmes d'Information Et Management*, 11, 1, 85-103.
42. Natis, Y., Weiss, G., Driver, M., Wurster, L., Prentice, B. and Igou, B. (2010) Predicts 2011: Open-source software, the power behind the throne, Retrieved 10/17/2011 from <http://my.gartner.com/portal/server.pt?open=512&objID=260&mode=2&PageID=3460702&docCode=209180&ref=docDisplay>
43. Orlikowski, W. and Iacono, C. (2001) Research commentary: Desperately seeking the "IT" in IT research-A call to theorizing the IT artifact, *Information Systems Research*, 12, 2, 121-134.
44. Pfaffman, J. (2008) Transforming high school classrooms with free/open source software: It's time for an open source software revolution, *The High School Journal*, 91, 3, 25-31.
45. Pykalainen, T. (2008) Adaption of linux SSL servers across cultures, *First Monday*, 13, 12, Retrieved from <http://frodo.lib.uic.edu/ojsjournals/index.php/fm/article/view/2255/2054>
46. Raymond, E. (2001) Why microsoft smears-and fears-open source, *Spectrum, IEEE*, 38, 8, 14-15.
47. Scheer, C. (2007) Factors to consider before building your own DAM, *Journal of Digital Asset Management*, 3, 1, 17-22.

48. Schultz, E. (2002a) Microsoft joins initiative for software choice, *Computers & Security*, 21, 7, 581-590.
49. Schultz, E. (2002b) Microsoft takes stand against open source software, *Computers & Security*, 21, 6, 481-490.
50. Sohn, S. and Mok, M. (2008) A strategic analysis for successful open source software utilization based on a structural equation model, *Journal of Systems and Software*, 81, 6, 1014-1024.
51. Stamelos, I., Angelis, L., Oikonomou, A. and Bleris, G. (2002) Code quality analysis in open source software development, *Information Systems Journal*, 12, 1, 43-60.
52. van Rooij, S. (2007) Perceptions of open source versus commercial software: Is higher education still on the fence?, *Journal of Research on Technology in Education*, 39, 4, 433-453.
53. van Rooij, S. (2009) Adopting open-source software applications in us higher education: A cross-disciplinary review of the literature, *Review of Educational Research*, 79, 2, 682-701.
54. Varian, H. and Shapiro, C. (2003) Linux adoption in the public sector: An economic analysis, Working Paper, University of California, Berkeley.
55. Ven, K. and Mannaert, H. (2008) Challenges and strategies in the use of open source software by independent software vendors, *Information and Software Technology*, 50, 9-10, 991-1002.
56. Ven, K., Van Nuffel, D. and Verelst, J. (2006) The introduction of OpenOffice. org in the brussels public administration, *Open Source Systems*, 203, 123-134.
57. Venkatesh, V., Morris, M., Davis, G., and Davis, F. (2003) User acceptance of information technology: Toward a unified view, *MIS Quarterly*, 27, 3, 425-478.
58. Voth, D. (2003) Open source in the US government, *Software, IEEE*, 20, 1, 73-73.
59. Wang, H. and Wang, C. (2001) Open source software adoption: A status report, *Software, IEEE*, 18, 2, 90-95.
60. Watson, R., Boudreau, M., York, P., Greiner, M. and Wynn Jr, D. (2008) The business of open source, *Communications of the ACM*, 51, 4, 41-46.
61. Web server survey (2011) Retrieved 12/2/2011 from <http://news.netcraft.com/archives/category/web-server-survey/>
62. West, J. and Dedrick, J. (2006) Scope and timing of deployment: Moderators of organizational adoption of the linux server platform, *International Journal of IT Standards and Standardization Research*, 4, 2, 1-23.
63. Yu, L., Schach, S., Chen, K., Heller, G. and Offutt, J. (2006). Maintainability of the kernels of open-source operating systems: A comparison of linux with FreeBSD, NetBSD, and OpenBSD, *Journal of Systems and Software*, 79, 6, 807-815.