

Don't be the bottleneck

Moving forward with Open Source Communities

Julien Pivotto (@roidelapluie)

{codemotion}

Codemotion Berlin, October 2017

Julien Pivotto

- Sysadmin at [inuits](#)
- Into Open-Source for 10+ years
- Contributing code in python, go, java, javascript, puppet, ruby ... to lots of projects
- Member of Vox Pupuli
- (security officer of Vox Pupuli)

Inuits

Open-Source

- Everyone is using open-source software nowadays
- Github is where most of the things happen: 24 millions developers working on 67 millions repos

source: <https://octoverse.github.com/>

Awesome project!

 [thias](#) / [puppet-postfix](#)

Watch

7

Star

19

Fork

115

Wait ...

Latest commit `e43d7e7` on Feb 2, 2016

 Pull requests **50**

 Patch params for Ubuntu 16.04+.

#112 opened on Mar 30 by dconry

 correct postfix version, and new main/master templates for RHEL7

#115 opened on May 11 by jweissmit

Pull request: Sending a piece of code to a project

**Okay ... So many people use
this... Must be a maintained
version somewhere?**

What is going on ?

Life happens. Open Source takes time. Work projects change. Sometimes all at the same time.

Bottleneck

"Bottleneck literally refers to the top narrow part of a bottle. In engineering, it refers to a phenomenon where the performance or capacity of an entire system is limited by a single or small number of components or resources." -- Wikipedia

<https://en.wikipedia.org/wiki/Bottleneck>

How not to be a bottleneck

- As maintainer
- As community
- As contributor
- As user

1. Set the rules

- License
- Code of conduct
- Expectations (style guide, testing, ...)

Help people interested in this repository understand your project by adding a README.

[Add a README](#)

Create new file

LICENSE

or [cancel](#)

Choose a license template

Apache License 2.0

GNU General Public License v3.0

MIT License

BSD 2-clause "Simplified" License

A permissive license whose main conditions require preservation of copyright and license notices. Contributors provide an express grant of patent rights. Licensed works, modifications, and larger works may be distributed under different terms and without source code.

Permissions

- ✓ Commercial use
- ✓ Modification
- ✓ Distribution
- ✓ Patent use
- ✓ Private use

Limitations

- ✗ Trademark use
- ✗ Liability
- ✗ Warranty

Conditions

- ⓘ License and copyright notice
- ⓘ State changes

This is not legal advice. [Learn more about repository licenses.](#)

source: github.com

CODE_OF_CONDUCT

or [cancel](#)

Choose a code of conduct template

Contributor Covenant

Recommended for projects of all sizes

Citizen Code of Conduct

Suitable for large communities or events

Ready to get contributions :)

2. Test/Automate

- Free services for open source projects: CircleCI, TravisCI.
- Write tests ... They will be run on each pull request
- Acceptance tests too
- More important: test YOUR usecase

- ☐ **Autorequire primitives and clone in cs_location** ✓ **enhancement**
#359 by roidelapluie was merged on Sep 13, 2016 5.x
- ☐ **Fix the two-node options with multiple nic** ✓ **bug**
#358 by roidelapluie was merged on Sep 12, 2016 5.x
- ☐ **Clone requires its primitive** ✓ **enhancement**
#357 by roidelapluie was merged on Sep 12, 2016 5.x
- ☐ **Adding rule property to crm location** ✓ **enhancement** **high-priority** **needs-feedback**
#356 by roidelapluie was merged on Sep 12, 2016 5.x

✓ Pull Request #357 Clone requires its primitive

🔗 #1230 passed

Signed-off-by: Julien Pivotto <roidelapluie@inuits.eu>

🕒 Ran for 18 min

🔗 Commit 7545945

🕒 Total time 1 hr 2 min 39 sec

🔗 #357: Clone requires its primitive

📅 about a year ago

🔗 Branch master

Julien Pivotto authored and committed

Build Jobs

✓ # 1230.1	 </> Ruby: 1.9.3	 PUPPET_VERSION="~> 3.0" STRICT_VARI..
✓ # 1230.2	 </> Ruby: 1.9.3	 PUPPET_VERSION="~> 3.0" STRICT_VARI..
✓ # 1230.3	 </> Ruby: 2.1	 PUPPET_VERSION="~> 3.0" STRICT_VARI..
✓ # 1230.4	 </> Ruby: 2.1	 PUPPET_VERSION="~> 4.0" CHECK=test
✓ # 1230.5	 </> Ruby: 2.2	 PUPPET_VERSION="~> 4.0" CHECK=test
✓ # 1230.6	 </> Ruby: 2.3.1	 PUPPET_VERSION="~> 4.0" CHECK=build..
✓ # 1230.7	 </> Ruby: 2.3.1	 PUPPET_VERSION="~> 4.0" CHECK=rubo..

3. Share your burden

GitHub

+

@hashibot has invited you to collaborate on the
terraform-providers/terraform-provider-gitlab
repository

Transferring repo

Github allows you to transfer a repo. Use that feature! it will redirect PR, Issues, ...

don't:

puppet-acl

A puppet module for POSIX ACLs

See <https://github.com/dobbymoodge/puppet-acl>

@dobbymoodge has taken the much further than I obviously had an interest for.

PS: Do all of it while your project is starting or at full speed ; do not wait for your project to be abandoned.

Vox Pupuli

Vox Pupuli

- A community around "puppet modules"
- Puppet modules are small reusable pieces of code to manage infrastructure (servers, services, deployments, ...)
- Vox Pupuli was created to deal with these problems of maintainership

Some numbers (oct 12 2017)

- 107 people
- 136 repositories
- 4027 issues (1061 open)
- 9885 PR (321 open)

Why are we not the bottleneck?

- License
- Code of Conduct
- Readme's
- Tests
- Sharing the burden
- Yes that is what I said before – except at scale

Organisation

Everything is written down:

<https://github.com/voxpupuli/plumbing/>

<https://github.com/voxpupuli/plumbing/blob/master/share/governance.md>

Because it is in git you can send pull request,
check history...

Code of Conduct

- We have a PMC (Project management committee) elected on a yearly basis
- Main task is to enforce the COC
- Maintaining a welcoming atmosphere for everyone
- COC useless if not enforced

Single stop for security issues

Single page with single point of contact:

<https://voxpupuli.org/security/>

Automation

Modulesync

<https://github.com/voxpupuli/modulesync>

Share files between repos / create pull requests on change

- Align CI settings
- Align code of conduct, contributing rules...

1,691 issues

Update **modulesync**

voxpupuli/puppet-windows_firewall Opened by TraGicCode 9 days ago

Modulesync 1.2.0

voxpupuli/puppet-windows-env Opened by TraGicCode 9 days ago 8 comments

Sharing the burden

Migration guide:

<https://voxpupuli.org/docs/>

Welcome projects

Blocked PR? Hang on IRC, twitter, ... And see who can help.

Stefan Goethals @zipkid · Sep 19

@voxpupuliorg Hi, feel like merging cool features? :-)

Support Nexus 3 urls for artifact downloads by rvdh · ...

Nexus 3 no longer supports the old url format.

[github.com](#)

1

1

Vox Pupuli

@voxpupuliorg

Follow

Replying to @zipkid

how come you don't have merge access to do that yourself?

1:21 AM - 19 Sep 2017

2

Who invests in Vox Pupuli?

- Contributors coming from many companies
- Hobbyists
- Puppet Inc.

Namespace

Working in our own github namespace ensure that even if contributors switches priorities, change work, ... the repo stays at the same place.

If you think your project will last in time, put it in an organisation.

Conclusion

- Rules matter ; licence, coc, style guide
- Testing is important ; many tools out there are free for OSS projects
- For specific areas, creating communities is relevant

Where to find us?

- github.com/voxpupuli
- voxpupuli@groups.io
- voxpupuli.org

Documentation

- <https://voxpupuli.org/docs/>
- <https://voxpupuli.org/security/>

Julien Pivotto

roidelapluie

roidelapluie@inuits.eu

Inuits

<https://inuits.eu>

info@inuits.eu