

Open Source collaboration tools are good for you!

Bertrand Delacrétaz

Senior Developer, R&D, Day Software, www.day.com

Apache Software Foundation, Member and Director

<http://grep.codeconsult.ch> - twitter: @bdelacretaz - bdelacretaz@apache.org

OpenExpo 2009, Bern

slides revision: 2009-04-30

How to use the right (types of) collaboration tools in the right way?

revision control system

blogs

IRC

mailing lists + archives

Instant messaging

issue tracker

Wikis

+ secret sauce?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

logos: Adium, Roller, Colloquy, MoinMoin

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

The Apache Software Foundation

www.apache.org

More than **60** top-level projects, many are industry standards

Committers (~**2000**)

Board of directors (9)

PMC members (~500?)

ASF members (~300)

Tens of releases every year

No offices

Almost no face to face meetings

All decisions on mailing lists

Recipe for failure?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacrétaiz
OpenExpo, Bern, April 2009

The Apache Software Foundation

www.apache.org

It works for us!

revision control system

blogs

IRC

mailing lists + archives

Instant messaging

issue tracker

automated builds

Wikis

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Can we define requirements for a set of collaboration tools?

WHEN I GROW UP I WANT TO BE AN

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

picture: slowfoot on morguefile.com

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Not really

requirements

but a set of

core drivers

for successful collaboration

Vision

Updates

Help

Archives

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Without a **vision...**

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

What's our **status** right now?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Where can I help?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Why did we do this?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Shared vision

4

core drivers
of successful
collaboration

Real-time updates

Real-time help requests

HOW?

Self-service archives

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Sharing the Vision

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Sharing the vision?

Mess Media?
oral tradition?

Central Hub
permanent record

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Sharing the vision.

verba volant, scripta manent...

mailing lists + archives

Searchable mailing lists
instead of 1-to-1 email

Wikis

Wikis instead of email
attachments

blogs

Blogs help for out-of-
band conversations

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time updates

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

We need fast feedback!


```
$ cvs log s
RCS file: /home/cvs/coe1.154 (antonio 25-Sep-03): <action dev="AG" type="update">
Working file: status.xml 1.155 (antonio 25-Sep-03): Update lib commons-lang to 2.
head: 1.158 1.154 (antonio 25-Sep-03): </action>
----- 1.151 (sylvain 24-Sep-03): <action dev="SW" type="add">
revision 1.158 1.151 (sylvain 24-Sep-03): New event-handling system for
date: 2003/09/28 05:01:05; author: a
Update status.xml
-----
revision 1.157
date: 2003/09/26 14:46:23; author: b
YAPT presentation tool sample added
-----
revision 1.156
date: 2003/09/25 08:57:40; author: s
<action dev="SW" type="add">
  services.com
  Fixing release of Source in the
-----
revision 1.155
date: 2003/09/25 08:57:40; author: s
  slide: Part One: Tools 46 49
  int-style: LittleText 47 50 note: User view of
  48 51
  49 52 slide: CVS
  50 53
  quick refresher about CVS, 51 54 TOOD screenshots: c
  note: User view of these too 52 55
  slide: Bugzilla
  slide: CVS 54 57
  ing_rightHalf: bugz
  slide: Screenshots 57 60
  Structured author a
  slide: Bugz title 58 61
  Simple workflow ("a
  TOOD screenshots: 62 65
  Task history ("comm
  slide: Wiki 62 65
  Attachments
  TOOD screenshots: Wiki links 63 67
  Powerful queries.
  slide: Weblogs 66 69
  slide: Wiki 70 73
  TOOD screenshots: stories, 68 71
  ing_rightHalf: wiki
  Easy content creati
  slide: Analysis 72 75
  Fully open.
  int-style: LittleText 73 76
  74 77
  What does each tool bring? 75 78
```

For our code
as well...

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacrétaiz
OpenExpo, Bern, April 2009

Feedback

How fast is your loop?
Seconds? Weeks?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time updates?

code →

tests →

bugs →

decisions →

builds →

subscriptions

email events →

RSS feeds →

Twitter? →

Collaboration hub!

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time updates.

Source code control system instead of “code on the fileserver”.

Issue tracker events instead of “what did you do today”?

Mailing list “events” instead of “yell around the office”.

Automated builds instead of “wait for Bob to build it on Linux”.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time help

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time help?

A help (feature, enhancement) request is a **dialog**, and **history** is important.

Especially when you need to fix that feature five years later.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time help?

Mess Media?

Issue Navigator

Displaying issues 1 to 50 of 51 matching issues.

Current View: [Browser](#) ([Current Fields](#) | [Printable](#) | [Full Content](#)) | [XML](#) | [RSS](#) ([Issues](#) | [Comments](#)) | [Word](#) | [Excel](#) ([All fields](#) | [Current fields](#)) | [Charts](#)

Bulk Change: [all 51 issue fields](#) | [Configure your Issue Nav](#)

1 | 2 | [Next >>](#)

T	Key	Summary	Assignee	Reporter	Status	Res
	SLING-2	Implement better Node Type Management	Unassigned	Felix Meschberger	Open	UNRESOLVED
	SLING-3	Use RequestProgressTracker to log request processing steps	Unassigned	Felix Meschberger	Open	UNRESOLVED
	SLING-53	Add request filter for method overwrite	Unassigned	Felix Meschberger	Open	UNRESOLVED
	SLING-27	Provide an easy-to-use Javascript API for JCR	Unassigned			
	SLING-147	Add support for org.osgi.framework.system.packages enhancement	Unassigned			
	SLING-159	JSTL Bundle	Unassigned			
	SLING-188	JavaScript: Enable request processing limitation	Unassigned			
	SLING-189	Group bundles by symbolic name rather than by bundle id.	Unassigned			
	SLING-190	The Sling class of the launcher should verify minimum JDK requirement and fail properly	Felix Meschberger			
	SLING-198	allow custom handlers in repository loader	Unassigned			
	SLING-199	Implement Request Filter management in the virtual resource tree	Unassigned			
	SLING-247	Provide Scripting variables as request attributes for JSP	Unassigned			
	SLING-245	After reinstalling sling core, server shutdown hangs	Unassigned			
	SLING-81	SLING-77 Add write-support to Javascript API for JCR	Unassigned			
	SLING-249	Allow mapping nodes to internet domains	Unassigned			
	SLING-251	Add mapping for user homes	Unassigned			
	SLING-288	Replace old JSON content import by new importer	Unassigned	Felix Meschberger	Open	UNRESOLVED
	SLING-284	Use bundle context of scripts for service locator aka sling script helper	Unassigned	Carsten Ziegeler	Open	UNRESOLVED

One page (and one URL) per issue, stores history.

Issue Tracking

OPEN SOURCE COLLABORATION TOOLS ARE GOOD FOR YOU!

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Real-time help.

issue tracker

Use an issue tracker instead of “just asking Bob to fix this”.

Again - which exact tool you use does not really matter.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Self-service archives

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Self-service archives?

No time to document everything that happens.

Illusions like “we’ll have time later” don’t help.

New project members need the information in **self-service mode.**

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Self-service archives?

Source code control logs, also provide traceability of code.

Issue tracker data is structured and searchable.

Mailing lists are semi-structured and (somewhat) searchable.

Blogs and **Wikis** stay around.

Near-zero effort if using the rights tools!

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Speaking in URLs

<http://mytracker/YOG-1234> as opposed to “*that memory problem that we found in the blastolyzer module last week*”.

<http://myarchive/mail/2009-03-14-1234567.html> points to a very precise message as opposed to “*what Bob said last week about the blastolyzer*”.

Speak in URLs !
In issues, email, blogs, etc.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Are We There Yet?

Vision

Updates

Help

Archives

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacrétaz
OpenExpo, Bern, April 2009

Vision

lists + archives

wikis

blogs

Updates

source code control

issue tracker

lists + archives

Help

issue tracker

IM

IRC

Extra tools:

Archives

source code control

issue tracker

lists + archives

wikis

blogs

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

That works for the

Apache Foundation

but what about

my team?

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Migration path?

Big Bang won't work - need a stepwise plan.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Migration step 1

Working without a **source code control** system?

GET ONE - NOW!!

This is 2009!

“ Commit early, commit often “
“Whatever’s not in the source code repository does not exist”

Which tool you use does not matter much.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Migration step 2

Issue Navigator
Displaying issues 1 to 50 of 51 matching issues.

Current View:
Browser (Current Fields | Printable | Full Content) | XML | RSS (Issues | Comments) | Word | Excel (All fields | Current fields) | Charts

1 | 2 | Next >>

T	Key	Summary	Assignee	Reporter	Priority	Status	Res
	SLING-7	Implement better Node Type Management	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-3	Use RequestProgressTracker to log request processing steps	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-53	Add request filter for method overwrite	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-77	Provide an easy-to-use Javascript API for JCR	Unassigned	Lars Trolhoff	High	Open	UNRESOLVED
	SLING-147	Add support for org.osgi.framework.system.packages enhancement	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-158	JSTL Bundle	Unassigned	Carsten Ziegeler	High	Open	UNRESOLVED
	SLING-168	JavaScript: Enable request processing limitation	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-180	Group bundles by symbolic name rather than by bundle id.	Unassigned	Tobias Bocanegra	High	Open	UNRESOLVED
	SLING-190	The Sling class of the launcher should verify minimum JDK requirement and fail properly	Felix Meschberger	Felix Meschberger	High	Open	UNRESOLVED
	SLING-198	allow custom handlers in repository loader	Unassigned	Tobias Bocanegra	High	Open	UNRESOLVED
	SLING-199	Implement Request Filter management in the virtual resource tree	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-247	Provide Scripting variables as request attributes for JSP	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-245	After reinstalling sling core, server shutdown hangs	Unassigned	Tobias Bocanegra	High	Open	UNRESOLVED
	SLING-81	SLING-77 Add write-support to Javascript API for JCR	Unassigned	Lars Trolhoff	High	Open	UNRESOLVED
	SLING-249	Allow mapping nodes to internet domains	Unassigned	Vidar S. Ramdal	High	Open	UNRESOLVED
	SLING-251	Add mapping for user homes	Unassigned	Tobias Bocanegra	High	Open	UNRESOLVED
	SLING-288	Replace old JSON content import by new importer	Unassigned	Felix Meschberger	High	Open	UNRESOLVED
	SLING-284	Use bundle context of scripts for service locator aka sling script helper	Unassigned	Carsten Ziegeler	High	Open	UNRESOLVED

Bring **structure** to the “what are you **working on**”, “where do we **stand**” and “what brings us **from A to B**” questions.

Document the many **micro-decisions** that shape your project.

Review and update **priorities** and assignments at will.
Makes all the difference in a **crisis**.

Issue Tracking

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Migration step 3

maven

Hudson

Repeatable, **automated builds** instead of “just configure your IDE like mine”.

Speed up the feedback loop through **continuous integration**.

Moving to automated builds might require a sizeable **initial effort**.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● **Day**
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Migration steps 4..N

Archived discussions should be next.

Wikis and **blogs** help a lot, but are not as critical.

Instant messaging, IRC and Twitter (or ESME) are very useful, but have **less impact** on the overall way of working.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● **Day**
Bertrand Delacretaz
OpenExpo, Bern, April 2009

Does this work?

Don't force things on people,
small steps are required.

Team members might need to overcome their
fear of making mistakes in public.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Mistakes in public?

Learn by doing - only the first few mistakes are hard...

Is living proof that making mistakes in public does not kill.

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

This works!

Conclusions

Focus on the **goals**, not on the tools
(can be challenging with geeks...)

Source code control system and
issue tracker bring the most value.

Archived discussions and other tools are very
nice to have.

Vision

Updates

Help

Archives

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

Bertrand Delacretaz
OpenExpo, Bern, April 2009

photo credits on next slide

photo credits

All photographs come from the morguefile.com public image archive, used according to the morguefile license. Thanks to users gracey, click, jusben, taliesin, wallyir, peekaysee, jpkwitter, and others mentioned on the previous slides.

Original URLs:

<http://morguefile.com/archive/?display=127643>

<http://morguefile.com/archive/?display=186412>

<http://morguefile.com/archive/?display=180641>

<http://morguefile.com/archive/?display=188806>

<http://morguefile.com/archive/?display=189113>

<http://morguefile.com/archive/?display=192078>

<http://morguefile.com/archive/?display=119042>

<http://morguefile.com/archive/?display=199947>

**OPEN SOURCE COLLABORATION
TOOLS ARE GOOD FOR YOU!**

● Day
Bertrand Delacretaz
OpenExpo, Bern, April 2009