

DSPACE

How to “Hack” the DSpace Community

Tim Donohue, DuraSpace

DSpace Tech Lead

tdonohue@duraspace.org

Hacking any OS Community

- How do things get done?
- Who are the "do-ers"?
- What is their motivation? Why do they care?
- What is your own motivation? What do you want to achieve?

How things get done

- Releases just happen!
- One person / organization decides it all!
- Ummm... no.

The Primary “Do-ers”

- Committers Team
- DSpace Community Advisory Team (DCAT)
- “The Community” (i.e. YOU)

Committers

- Meritocracy and democracy
- 24 volunteers from around the globe
- Roles:
 - Reviewers / approvers of code
 - Writers of (some, but not all) code
 - Fixers of bugs / maintainers of software
 - Release planners
 - Technology support

<http://tinyurl.com/dspace-committers>

DCAT

- Open membership
- 22 volunteers from around the globe
- Roles:
 - Voice of the repository manager/admin
 - Champions of feature requests/bug fixes
 - Surveyors of community / Networkers
 - Gatherers of use cases
 - Repository Admin support

<http://tinyurl.com/dspace-dcat>

The Community / Contributors

- Everyone, literally (includes YOU)
- Roles:
 - Answerers of questions (on mailing lists)
 - Providers of feedback
 - Requesters of features
 - Reporters of bugs / issues
 - Contributors of features / bug fixes
 - Contributors to documentation

What about this new Governance model?

Goals of Governance Model

- Really about **increasing efficiency** and organization of our resources
- Help us to better **prioritize what gets done**
- Helps try to **locate more resources / funding** (add more "do-ers")

You can have more opportunities & influence.
Become a DuraSpace Member! Support DSpace!

Who writes the code?

- Committers (and developers at their institutions)
- The Community
 - submit code for review (via GitHub)
- Recent Major Releases:
 - 4.0 : 59 contributors (19 Committers)
 - 3.0 : 43 contributors (14 Committers)
 - 1.8 : 44 contributors (14 Committers)

Code Commits to DSpace

1.8.0 Commits* (342 total)

* - Moved to GitHub post-1.8.0

3.0 Commits (416 total)

4.0 Commits (798 total)

(NOTE: Not all "Committer" code is actually written by Committers)

Committers (non-DuraSpace)

DuraSpace

Community Members

Data based on commits between release dates, from:
<https://github.com/DSpace/DSpace/graphs/contributors>

So, why should I
contribute
(code)?

Motivations to contribute

- “Greater Good” motivations, e.g.
 - Betterment of product for all
 - Help your colleagues, earn “merit”
- “Local” motivations, e.g.
 - This tiny fix needs to be maintained!
 - Upgrade difficulty increases as you make more locally-specific changes
 - Are you *CERTAIN* your local change is really only interesting to you? Ask.

OK, I have (code)
to contribute!

How do I contribute code?

1. Open a ticket in JIRA (anyone can)
 - Attach or link to code change
2. Code change is reviewed by Committers
 - Majority vote wins. But, veto power.
3. Response is either:
 - Accepted -> it's in!
 - Changes requested -> it needs fixes
 - Rejected -> it's out?

Why may delay a ticket?

- Committers are volunteers!
- Sometimes...
 - we overlook things / forget
 - we have questions / concerns
 - we don't have enough background info / details
 - we cannot find a volunteer developer

<http://tinyurl.com/dspace-code>

How can I help speed it up?

- Be responsive, please
- Remind us
(seriously, we don't mind)
- Use JIRA & GitHub
- Share your code early
 - Esp. large changes

<http://tinyurl.com/dspace-code>

Oh, I need this
feature!

How do I request a feature?

1. Open up a ticket to describe feature and sample use cases
2. Ticket & idea are reviewed
 - By both Committers and DCAT
 - DCAT may add use cases / promote
3. Volunteer developer(s) sought
4. Feature built/developed
5. Feature code reviewed / approved

<http://tinyurl.com/dspace-contribute>

How can I help speed it up?

- Be responsive, please
- Help gather info / use cases
- Help locate developer
 - Hire service provider?
- 'Vote' or comment on features of interest in JIRA

<http://tinyurl.com/dspace-contribute>

I think I just
found a bug!

How do I get it fixed?

1. Open a ticket (if one doesn't exist)
2. Ticket is reviewed (by Committers)
 - We attempt to verify the bug
3. Volunteer developer(s) sought
4. The fix is determined/developed
5. Bug fix code is reviewed / approved

How can I help speed it up?

- Be responsive, please
- Provide as much info as you can about reproducing the bug
- Help locate a developer and/or fix
- You can also help us verify bugs!
 - In JIRA, add a verification comment

Look, I already
knew all of this...

Get (more) involved!

- Help answer questions on lists
- Help improve documentation on wiki
- Join DCAT
- Help verify bugs or send in fixes
- Opportunities abound, get in touch

Questions / Comments?

Contact Info & Slides

- Email: tdonohue@duraspace.org
- Slides: <http://www.slideshare.net/tdonohue/>

Image Credits

- Hacker: <https://flic.kr/p/bEy1pi>
- Magic ball: <https://flic.kr/p/tYTwd>
- ToDo's: <https://flic.kr/p/9Lcbki>
- Give: <https://flic.kr/p/KBY6e>
- Share: <https://flic.kr/p/5NAgHs>
- Checkmark: <https://flic.kr/p/6aYF5x>
- Snail: <https://flic.kr/p/6nv5sA>
- Speed of Light: <https://flic.kr/p/2ojA8h>
- Penny: <https://flic.kr/p/7XvhFR>
- Bug: <https://flic.kr/p/2Bow>
- Learn, Teach, Help, Enjoy: <https://flic.kr/p/bk7tHV>