

Open Governance for Tizen 3.0

Thiago Macieira, Intel
Guy Martin, Samsung
Tizen Developer Summit Korea 2013

Who are we?

Thiago Macieira

- Open Source developer for 15 years
- Software Architect at Intel's Open Source Technology Center (OTC) and Tizen Platform Community Manager
- Maintainer of two modules in the Qt Project
- MBA and double degree in Engineering
- Previously, led the "Qt Open Governance" project

Guy Martin

- 20+ years in software development, open source consulting & community management
- Senior Strategist – Samsung Open Source Group (OSG)
- Developed open source & collaborative communities for Motorola, Sun, and US DoD
- Previously, built Red Hat's strategic open source consulting practice

Moving development to Tizen.org

- Moving Tizen from 'source-available' to truly open source / collaborative
- The main area of development and contributions is Tizen.org
- For productisation/commercialisation and depending on profile policies and rules, main code tree can be pulled and built anywhere by anyone
 - A small number of profile-specific packages may continue to be developed using the “old” model (shared private first, then moving to Tizen.org)
- Tizen.org is becoming the primary development hub for Tizen

Tizen.org is now the primary development hub for the Tizen Platform

Overall governance guidelines

- All community members **must**:
 - Be respectful of one another
 - Refrain from engaging in flame wars or personal attacks
 - Ensure Tizen community rules are followed
 - Follow general direction set by the TSG
- All community members **should**:
 - Contribute to improve Tizen
 - Help out new contributors and users
 - Approach the TSG with important matters

Disrespect of the rules may be sanctioned

The principle of “lazy consensus” & silent consent

- Procedure:
 - It is enough to reach consensus in a small group
 - Those who disagree must provide alternative solutions
 - Those who did not participate silently and implicitly give their consent
- Requirements:
 - Public discussion, to the correct audience
 - Active membership that follows discussions
 - Reasonable time for objections
 - “Reasonable” is to be taken on case-by-case basis

Decision-making and meritocracy

- Responsibilities and rights are awarded to those who merit them
 - Merit gained by contributing to the project
- Decisions made at the lowest level
 - People with merit are allowed to make decisions
 - Lazy consensus applies, so:
 - Decisions are public
 - Other contributors are allowed to object
- Higher levels oversee decisions
 - If necessary, override

Project roles

Developer

- Role: develops code or other contributions
- Rights and duties:
 - Can participate in mailing lists
 - Can report bugs and suggestions
 - Can contribute code changes for review to appropriate branches
 - Can (and is encouraged to) participate in the review process (-1 and +1 reviews)
 - Should participate in relevant discussions in mailing lists
 - Should offer constructive advice to other developers
 - Should behave as a Reviewer in all aspects

Reviewer

- Role: makes decisions on contributions
- Rights and duties:
 - All of a Developer's rights and duties
 - Can make decisions on code contributions (-2 and +2 reviews)
 - Should pro-actively participate in the review process
 - Should participate in the release process
 - **Must not** approve own contributions
 - **Must** offer constructive comments when rejecting a contribution
 - **Must** ensure contributions are ready for the production tree before approving

Maintainer & Integrator

- Role: maintains a package and ensures progress
 - Only one maintainer per Git repository
- Rights and duties
 - All of a Reviewer's rights and duties
 - Can make more invasive changes to a Tizen package (e.g., create branches, rebase, etc.)
 - Can approve own contributions in exceptional cases (example: no other reviewer was available)
 - Interprets TSG medium- and long-term goals into short-term ones
 - **Must not** abuse maintenance rights to bypass the review process
 - **Must** ensure all contributions to the maintained package are reviewed
 - **Must** release approved contributions into the product buildsystem
 - **Must** ensure quality of the package
 - **Must** participate in the Tizen quality and release process when required

Other roles

Release engineer

- Role: create pre-release and release images
- Rights and duties:
 - All of a Developer's rights and duties
 - Should report bugs and regressions
 - **Must** manage Tizen's build system
 - **Must** approve or reject submissions to the build system
 - **Must** create Tizen images and smoke-test them
 - **Must** participate in the release process

QA engineer

- Role: ensure the overall quality of Tizen releases
- Rights and duties:
 - All of a Developer's rights and duties
 - **Must** test Tizen images
 - **Must** report bugs and regressions
 - **Must** participate in the release verification process

Becoming Reviewer, Maintainer, etc.

- Requirements: candidate is **already** acting at that level
- Procedure:
 - Nomination by an existing project member of that level
 - Agreement by another one (all levels) or two (maintainer) other members
 - Motion carries if no objections are raised within three weeks
- Specifically for maintainers:
 - There is a package in need of a Maintainer
 - Candidate is already a reviewer in some part of Tizen

Architect (member of the TSG Architecture Workgroup)

- Role: oversees and advises in technical matters
 - Decisions are always of the entire Architecture Workgroup
- Rights and duties:
 - All of a Reviewer's rights
 - Some architects may be Maintainers in their own right
 - Should pro-actively offer advice to on-going discussions
 - Interprets long-term Tizen strategy and vision into long- and medium-term technical goals
 - **Must** monitor the overall health and progress of Tizen
 - **Must** participate in Architecture Workgroup decisions (lazy consensus applies)

The TSG Architecture Workgroup

- Members:
 - Group of senior engineers or architects (experts) with broad view of Tizen
 - Initially, 5 to 8 members
 - Can be expanded later, by self-selection
- Decision-making:
 - Periodic meeting, all architects plus invited experts
 - Decisions posted publicly
 - Lazy consensus: architects who do not object need not speak up

Sanctions / Revocation of rights

- All contributors, at all levels, **must** obey community rules
- In case of **continued** disrespect, the community may impose sanctions
 - We need to be understanding of the varied cultural backgrounds
 - Community Management is available to help mediating issues
- Cases will be dealt with on a **case-by-case** basis, in a closed Architecture Workgroup & Community Management meeting

Principles of the Tizen codebase

- Keep code as close to upstream as possible
- Upgrades must be justified
- Goal is to have 1 project run on multiple profiles
 - Same code base but with different build options and enabled features
 - Contributors have to focus on the whole project rather than a specific profile
 - Avoid hardcoding

Flow of a contribution

What tools we use

- Tools used:
 - Gerrit, for code and contribution reviews
 - JIRA, for reporting bugs and keeping track of tasks
 - Email and mailing lists, for discussions

Mailing list for discussion

- Platform development uses one main mailing list:
 - dev@lists.tizen.org
 - All project-wide discussions should be on this list
 - TSG Architecture Workgroup decisions are posted to this list
 - In the future, we may split if traffic becomes too high
- Members and rules:
 - Open to subscription and posting from anyone on the Internet
 - Decisions respect lazy consensus and meritocracy
 - Common-sense and regular “netiquette” apply
 - List moderators will act in case of abuse
 - No confidential material: all discussions are **public**

Bug reports and task tracking (JIRA)

- Manages defects from all public binaries
- Contains the official release criteria

T	Key	Summary	Assignee	Reporter	P	Status	Resolution
	TVI-1675	[3.0] Proxy set by ConnMan is unavailable	zhang zhengguang	yu liyun		New	Unresolved
	TVI-1673	[3.0] Several lco* packages not built/integrated	Ryota Okubi	wu dawei		New	Unresolved
	TVI-1672	[3.0] It takes about 30s to begin rendering data in GhostCluster	Kevron Rees	wu dawei		New	Unresolved
	TVI-1664	[3.0] Integrate openavb in image	Tracy Graydon	wu dawei		New	Unresolved
	TVI-1663	[3.0] Integrate smartdevicelink(SDL) in image	Ossama Othman	wu dawei		Assigned	Unresolved
	TVI-1662	[3.0] Miss SSL certification files: ca-certificates.crt, ca-bundle.crt, ca-bundle.crt	Tracy Graydon	yu liyun		New	Unresolved
	TVI-1661	[3.0][REG] No sound output when paplay an audio	Jaska Uimonen	yu liyun		Closed	Fixed
	TVI-1659	[3.0] Fail to up bluetooth of WP 7260 when first boot to BB	RAVI KUMAR VEERAMALLY	yu liyun		New	Unresolved
	TVI-1658	[3.0][REG] Nothing rendered when launching webapp by wrt-launcher	Rusty Lynch	wu dawei		Released	Fixed
	TVI-1654	[3.0] evolution-data-server not integrated into default image	Tracy Graydon	yu liyun		Closed	Fixed
	TVI-1653	[3.0][REG] Home UI didn't start up in daily build 21030822.11	Tracy Graydon	wu dawei		Closed	Fixed
	TVI-1613	[3.0] It takes long time to up bluetooth when system boot up	Artem Bityutskiy	yu liyun		Closed	Fixed
	TVI-1603	[3.0] Kernel backtrace when tethering connection created	Artem Bityutskiy	yu liyun		New	Unresolved

Code reviews (Gerrit)

- Day-to-day decisions:
 - Comments, enhancements
 - Approvals
- People:
 - Everyone can create an account
 - Everyone can participate
 - Everyone can offer +1 or -1
 - Reviewers can approve (+2) or permanently reject (-2)
 - **Only** Maintainers can integrate the change

The screenshot shows the Gerrit Code Review interface for the 'status:open' filter. The browser address bar shows the URL: <https://review.tizen.org/gerrit/#/q/status:open,n,00275c7400002169>. The interface includes tabs for 'All', 'My', 'Projects', and 'People', and a search bar. Below the search bar, there is a table of code review entries.

	Subject	Owner	Project	Branch	Updated	CR	V
▶	change to new nfc-manager(using GDBus)	Youngjae Shin	platform/core/api/nfc	tizen	Aug 27		✓
☆	Modify xorg.service.in to support Tizen 2.2 releast	Sung-jin Park	platform/upstream/xorg-launch-helper	tizen	Aug 27		
☆	Adding multi-users capacity to socket naming.	José Bollo	platform/core/appfw/aul-1	tizen	Aug 27		✓
☆	Modify reboot to support additional parameter	Jae-young Hwang	platform/upstream/systemd	tizen	Aug 26	-1	✗
☆	Merge from Tizen 2.2 release	Sung-jin Park	platform/upstream/xproto	tizen	Aug 26		
☆	Merge from Tizen 2.2 release	Sung-jin Park	platform/upstream/libSM	tizen	Aug 26		
☆	Do not install in /usr/local	Anas Nashif	platform/core/multimedia/libmedia-thumbnail	tizen	Aug 26		
☆	packaging: add store/restore systemd services	corentin lecouvey	platform/upstream/alsa-utils	tizen	Aug 26	+1	
☆	packaging: released version 0.0.34.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: added packaging.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	Modify libslp-tapi to libtapi	Wootak Jung	platform/core/telephony/libtapi	tizen	Aug 26		✓
☆	packaging: added gbs.conf.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: reenabled Audio Session Manager support.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: fix json devel dependency.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: reenabled ecore support.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: update night mode when the brightness is first read.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: added processing for night mode.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: enable SMACK support.	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		
☆	packaging: BuildRequire systemd	Ismo Puustinen	profile/ivi/murphy	tizen	Aug 26		

Code contribution approval guidelines

Technical / Objective rules

- Does this compile?
- Does it introduce a bug?
- Does it do what it is says it does?
- Does it follow the coding guidelines*?
- Does it follow the Tizen branch guidelines?

Subjective rules

- Is this in the direction set forth by TSG, Arch WG, Maintainer?
- Does it introduce risks to stability?
- Is this the best solution?
- Is this the right time?

Decision-making

Type	Who*	Where
Code contribution Decisions on one package	Reviewers of the package	Code review tool Mailing lists
A few packages Small / low-impact issues	Reviewers and Maintainers of the packages	Mailing lists
A lot of packages Large / big-impact issues	Reviewers, Maintainers and Architects	Mailing Lists TSG Architecture Workgroup meeting
API in the Tizen Compliance	Reviewers, Maintainers and Architects	Mailing Lists TSG Architecture Workgroup meeting

Branching plan drawing

Conclusion

- Tizen's Open Governance is live
- Model by which we work with each other and partners
- Suggestions to improve are welcome
- Join dev@lists.tizen.org to participate
 - Only requirement: your will to improve Tizen!
 - Be nice and professional

Thank You!

Thiago Macieira

thiago.macieira@intel.com

Guy Martin

guy.martin@samsung.com

dev@lists.tizen.org

<http://source.tizen.org>

