Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Ubuntu Development Processes

Mackenzie Morgan

CALUG

12 May 2010

Outline

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs


1 Developer Groups

2 The Release Cycle

3 Making Changes


Who are the developers?


But that's outdated

	What changed?
Ubuntu Development Processes Mackenzie Morgan	
Developer Groups	
The Release Cycle	Archive reorganisation (hereafter: archive reorg)
Making Changes	Archive reorganisation (nerearter, archive reorg)
Bugs	

What's archive reorg?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

A switch away from components to a unified archive with finer-grained RBAC for uploading

Pre-Archive Reorganisation

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

4 components:

Main

Restricted

Universe

Multiverse

Core-devs upload to all of the above. Masters of the Universe (MOTU) upload to Universe & Multiverse

Post-Archive Reorganisation

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Packagesets:

- Ubuntu Desktop
- Ubuntu Server
- Kubuntu
- Xubuntu
- Mythbuntu
- Ubuntu Studio
- Ubuntu Education Edition
- Ubuntu Mobile
- Kernel

Correspond to packages on install discs

And those access controls...?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

- Each packageset has a set of developers
- Core devs still upload anything
- MOTU upload anything not in a package set
- New: Generalist devs upload anything not in a *restricted* packageset
- New: Per-package uploaders

Where are we now?

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Done:


- Ubuntu Desktop
- Ubuntu Server
- Kubuntu
- Mythbuntu
- Kernel
- Per-package uploaders

How many developers are there?

- Ubuntu Development Processes
- Mackenzie Morgan
- Developer Groups
- The Release Cycle
- Making Changes
- Bugs

- 147 in ubuntu-dev
- Unknown number of "prospective developers"

How do I find a package's maintainer?


What if you lack upload rights?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Other developers can sign off on and upload your package (sponsoring)

How do you get upload rights?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

- Do good work & get it sponsored
- Create a wiki page to apply
- Get sponsors to vouch for you on your wiki page
- Go to a Developer Membership Board (or one of the delegated boards) meeting and get voted in

Outline

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Developer Groups

2 The Release Cycle

3 Making Changes


First things first

- Ubuntu Development Processes
- Mackenzie Morgan
- Develope Groups
- The Release Cycle
- Making Changes
- Bugs

- Binary-copy packages from previous release
- Automatically sync from Debian Sid
- Merge remaining packages


Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

- Ubuntu Developer Summit
- 4 Alphas
- 1 Beta
- 2 Release Candidates
- Ship it!

Also, *lots* of freezes (Toolchain, Debian Import, String, UI, Feature. . .)

What happens during freezes?

Ubuntu Development Processes

Mackenzie Morgan

Develope Groups

The Release Cycle

Making Changes

Bugs

Uploads are queued pending Archive Admin approval http://launchpad.net/ubuntu/maverick/+queue

Stable Release Upgrades (SRU)

Ubuntu Development Processes

Mackenzie Morgan

Develope Groups

The Release Cycle

Making Changes

Bugs

- Bugfixes only (preferably minimal patch)
- Must document regression potential
- Package is uploaded to -proposed for 2 weeks

Outline

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Developer Groups

The Release Cycle

3 Making Changes


Packages are kept in VCS, like every other distro, right?

Ubuntu Development Processes	
Mackenzie Morgan	
	Eryes and no
	Yes , all but ${\sim}500$ packages are in bzr now
Making	No , it hasn't always been this way
Changes	Ubuntu Distributed Development (UDD) is the attempt at
	change

Why?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

We followed Debian on the debuild -S && dput ../*.changes thing

Why ch	iange?
--------	--------

Ubuntu Development Processes

Mackenzie Morgan

Developei Groups

The Release Cycle

Making Changes

Bugs

Debian has only a few maintainers per package We have team maintainership, >70 developers responsible

How's the change going?

Groups The Release Cycle Slowly. Making	Ubuntu Development Processes Mackenzie Morgan
Making Changes	Developer Groups The Release Cycle
	Making Changes

Why slowly?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

We have (thanks mostly to James Westby):

- tools (mostly)
- docs (mostly)
- branches (mostly)

Have you ever tried to convince 150 people to stop doing what seems to work and learn something new?

Old workflow

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

- apt-get source foo
- cd foo
- Make changes & add changelog entry
- debuild -S
- Use pbuilder to test-build ../*.dsc
- dput foo*.changes

New workflow

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

(See if I get this right)

- bzr branch lp:ubuntu/foo or bzr branch lp:ubuntu/hardy/foo
- cd foo
- Make changes & add changelog entry
- bzr-buildpackage -S
- Use pbuilder to test-build ../*.dsc
- debcommit

Then it diverges...

If the team merges many changes then releases: bzr push
If not: dput ubuntu ../*.changes && bzr
mark-uploaded && bzr push

Outline

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

1 Developer Groups

2 The Release Cycle

Making Changes


How are patches handled in Ubuntu?

Ubuntu Development Processes	
Mackenzie Morgan	
	Badly.
	Dudiy.
Bugs	

Why?

Ubuntu
Developmen
Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

"Not enough monkeys"

- Daniel T. Chen

 ${\sim}2000$ patches bitrotting in Launchpad

What's being done about it?

- Ubuntu Development Processes
- Mackenzie Morgan
- Developer Groups
- The Release Cycle
- Making Changes
- Bugs

Ubuntu Reviews team formed to:

- review patches
- upstream patches if needed
- run Patch Days

How can I submit a patch?

Ubuntu Development Processes

- Mackenzie Morgan
- Developer Groups
- The Release Cycle
- Making Changes
- Bugs

- Attach it to the bug report
- Mark it as a patch on upload
- Add the "patch" tag to the bug

Can I use the bzr branches from before?

Ubuntu Development Processes

> Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Yes!

If making a new candidate revision:

- In debian/changelog: LP: #12345
- debcommit
- bzr push lp:me/foo/fixfor12345

If not:

• bzr commit --fixes 12345

• bzr push lp:me/foo/fixfor12345 Branch is automatically linked to bug report bzr lp-open to submit merge proposal

Can I submit a debdiff like in Debian?


Mackenzie Morgan

Developer Groups

The Releas Cycle

Making Changes

Bugs

Yes!

Subscribe ubuntu-sponsors to the bug report (and still include LP: #12345 in debian/changelog)

What's that LP: #12345 stuff?

Ubuntu Development Processes

Mackenzie Morgan

Developer Groups

The Release Cycle

Making Changes

Bugs

Bug #12345 will be automatically marked Fix Released when the package is uploaded

Why so many bugs in stable?

Ubuntu Development Processes

- Mackenzie Morgan
- Developer Groups
- The Release Cycle
- Making Changes
- Bugs

- Testing happens too late (Beta)
- Rushing to fix bugs late introduces more bugs
- Need more developers

	Questions?
Ubuntu Development Processes	

The Releas

Making Changes

Bugs