

The Agile and Open Source Way

Learn the Way of Delivering High Quality Software with Multiple Distributed Teams

Open Source?

Open Source

- source code is published
- made available to the public
- enabling anyone to copy, modify and redistribute the source code without paying royalties or fees

Agile?

Agile

- Continuous improvement
 - Individuals and interactions
 - Working software
 - Customer collaboration
 - Responding to change

#0VF13

Open Source = Agile?

Open Source = Agile ?

- Open Source shares the same values:
 - Individuals and interactions
 - Working software
 - Customer collaboration
 - Responding to change

Principles behind...

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
- Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
- Business people and developers must work together daily throughout the project.
- Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
- The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.
- Working software is the primary measure of progress.
- Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- Continuous attention to technical excellence and good design enhances agility.
- Simplicity--the art of maximizing the amount of work not done--is essential.
- The best architectures, requirements, and designs emerge from self-organizing teams.
- At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior

- Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.
- Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.
- Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale.
- Business people and developers must work together daily throughout the project.
- Build projects around motivated individuals. Give them the environment and support they need, and trust them to get the job done.
- The most efficient and effective method of conveying information to and within a development team is face-to-face conversation.
- Working software is the primary measure of progress.
- Agile processes promote sustainable development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely.
- Continuous attention to technical excellence and good design enhances agility.
- Simplicity--the art of maximizing the amount of work not done--is essential.
- The best architectures, requirements, and designs emerge from self-organizing teams.

But...

- Not the same principles and practices:
 - No day to day face to face conversation
 - No collocated teams
 - Individuals and several teams
 - Distributed
 - Business People, Customer...

mix

Agile and Open Source

Virtual Gemba Walk

openstack

CLOUD SOFTWARE

The OpenStack Open Source Cloud Mission: to produce the ubiquitous Open Source Cloud Computing platform that will meet the needs of public and private clouds regardless of size, by being simple to implement and massively scalable.

Computing

Networking

Storing

Cloud Operating System

Volume Snapshots

Name	Description	Size	Status	Volume Name	Actions
		No	items to display.		
Displaying 0 items					

Who?

Platinum Members

OpenStack Foundation Platinum Members provide a significant portion of the funding to achieve the Foundation's mission of protecting, empowering and promoting the OpenStack community and software. Each Platinum Member's company strategy aligns with the OpenStack mission and is responsible for committing full-time resources toward the project. There are eight Platinum Members at any given time, each of which holds a seat on the Board of Directors. Thank you to the following Platinum Members who are committed to OpenStack's success.

AT&T

Canonical

HP

IBM

Nebula

Rackspace

Red Hat, Inc.

SUSE

Who?

http://www.openstack.org/foundation/ companies/

and a lot more...

12120+ people

130 Countries

#	Company	Lines of code
1	Rackspace	4335694
	*independent	1505990
2	HP	1123372
3	Nebula	982942
4	Red Hat	714650
5	IBM	431445
6	Citrix	245493
7	Information Sciences Institute	208291
8	Mirantis	194795
9	Bitergia	147399
10	VMware	138085
11	Cisco Systems	111054
12	OpenStack Foundation	87499
13	DreamHost	81218
14	eNovance	75927
15	NTT	70349
16	Cloudscaling	63129
17	Intel	59568
18	SolidFire	53253

#	Engineer	Lines of code
1	Shawn O. Pearce	373772
2	The Android Open Source Project	287603
3	sirish chandra bitra	116039
4	gaurav@gluster.com	81558
5	Sai Krishna	68468
6	Rajaram Mallya	38734
7	Chuck Thier	35774
8	Christopher Grebs	33517
9	Jeffrey Wilcox	30941
10	Devin Carlen	28953
11	Razique Mahroua	17578
12	Márton Kiss	16587
13	Jonathan Proulx	15458
14	katomo	14524
15	Adipudi Praveena	13947
16	Hengqing Hu	13202
17	root	11661
18	Ed Leafe	11081
19	Bryan D. Payne	10806
20	Eric Day	10629
21	Sandy Walsh	10178

What Does Openness Mean?

Open

Sommaire

[afficher]

What Does Openness Mean? [modifier] Open Source [modifier]

We do not produce "open core" software.

We are committed to creating truly open source software that is usable and scalable. Truly open source software is not feature or performance limited and is not crippled. There will be no "Enterprise Edition".

We use the Apache License, 2.0.

- OSI P approved.
- GPLv3 ₱ compatible
- DFSG P compatible

Open Design [modifier]

We are committed to an open design process. Every six months the development community holds a design summit to gather requirements and write specifications for upcoming release. The design summits, which are open to the public, include users, developers, and upstream projects. We gather requirements and produce an approved roadmap used to guide development for the next six months.

Open Development [modifier]

We maintain a publicly available source code repository through the entire development process. We do public code reviews. We have public roadmaps. This makes participation simpler, allows users to follow the development process and participate in QA at an early stage.

Open Community [modifier]

One of our core goals is to maintain a healthy, vibrant developer and user community. Most decisions are made using a lazy consensus of model. All processes are documented, open and transparent.

We follow those principles:

- The community controls the design process. You can help make this software meet your needs.
- The technical governance of the project is a community meritocracy with contributors electing technical

Are we doing it wrong?

We're trying our very best to do things the right way, be properly open, free, etc. If you see anything that suggests otherwise, please don't hesitate to tell us or call us out on it . There's a good chance we simply haven't thought about whatever it is that you've identified.

Scale

Onboarding

Onboarding

- How to...
- Ask...
- Wiki...
- IRC, mailing list...
- Buddy...
- ...

How To Contribute

Contents

[show]

How can I help?

Thanks for asking. Let's find a place for you!

First you should join our communication forums:

- Subscribe to our mailing lists
- . Join us on IRC: You can talk to us directly in one of the #openstack channels
- Answer and ask questions on Ask OpenStack @

If you're building clouds

- Read the official OpenStack documentations, which is intended for cloud deployers and operations professionals who are standing up OpenStack clouds. Each page offers comments and the documentation can be edited by cloning a GitHub repository, see Documentation/HowTo.
- If you find problems with content on the official OpenStack documentation of log a bug against the openstack-manuals project with the page that contains the bug.
- Join the openstack-operators mailing lists to ask and answer questions specific to deployments large and small.

If you're a developer

- Join the OpenStack developers mailing lists?
- · Join the #openstack-dev IRC channel
- · Check out how we work:
 - · What Open means to us
 - How our Release Cycle works
 - Our Branch model
 - How to work with Launchpad Blueprints and Bugs
- · Get the code
- . Learn how to work with our Gemit review systems. Some useful tips are in this videor.
- · Contribute your patches and change the world!

https://wiki.openstack.org/wiki/ How To Contribute

Communication

IRC

IRC, or Internet Relay Chat, is often used as a real-time communication capability with open source projects. We're pretty proud of the friendly vibe in the OpenStack channel and invite anyone wanting to ask questions or talk about all things OpenStack to the channel.

IRC software can be found for all operating systems. The IRC clients comparison chart on Wikipedia a can help you pick one for your operating system.

You don't have to have a complex setup to use IRC. You can use the web client for Freenode, which doesn't require any download or setup. Just pick a nickname and join #openstack: http://webchat.freenode.net/?channels=openstack.openstack-101 #/.

OpenStack IRC channels (chat.freenode.net)

If you want to start a new IRC channel, please consult with the InfrastructureTeam in #openstack-infra or at openstack-infra@lists.openstack.org to ensure it gets registered appropriately. If you don't know what IRC is, here are a few guidelines.

Current Schedule

IRC Channel Description #openstack general discussion, support #openstack-cinder cinder team discussions #openstack-swift swift team discussions #openstack-nova nova team discussions development discussion #openstack-dev #openstack-hyper-v Microsoft Windows guests and hypervisor discussion #openstack-infra developer community infrastructure, continuous integration #openstack-ironic Ironic & bare metal discussions

#openstack-marconi queue/messaging marconi team discussions

#openstack-meeting team meetings

#openstack-meeting-alt team meetings, alternate channel cellometer team discussions

#openstack-opw GNOME OPW mentor, intern and supporter discussions

#openstack-packaging packaging discussions

#openstack-chef deployment and operating OpenStack with Chef

#openstack-doc documentation team discussion
#openstack-101 guidance for new contributors
#openstack-community coordination of community activity
#openstack-translation translation groups discussion

#openstack-qa QA team discussion

#openstack-trove trove database team discussions #openstack-dns Designate DNS team discussions

#tripleo TripleO team discussions

#openstack-vmware The VMwareAPI team discussion channel

#openstack-state-management State management in OpenStack discussion channel

#heat Heat developer discussion channel #savanna Savanna team discussions

Release

- A coordinated 6-month release cycle with frequent development milestones.
- The Release Cycle is made of four major stages:
 - Planning
 - Implementation
 - Pre-Release
 - Release

 Note: Each core project is free to choose a different release cycle contents, as long as they submit a version for the common OpenStack release at the end of the cycle. However, unless they have a good reason to differ, they are strongly encouraged to follow the common plan that is described in this document.

Note: Nothing prevents you to do a
 particular task outside of the designated
 stages. You can design during the QA stage.
 You can write new code on release week.
 The release cycle just gives you a general
 idea of what's the general team focus, it is
 not meant to restrict you in any way.

Austin

Bexar

Cactus

Diablo

Essex

Folsom

Grizzly

Havana

lcehouse

Planning

Planning

- 4 weeks to:
 - Design
 - Discuss
 - Target

Tenets

Basic Design Tenets

- 1. Scalability and elasticity are our main goals
- 2. Any feature that limits our main goals must be optional
- 3. Everything should be asynchronous
 - o a) If you can't do something asynchronously, see #2
- 4. All required components must be horizontally scalable
- 5. Always use shared nothing architecture (SN) or sharding
 - o a) If you can't Share nothing/shard, see #2
- 6. Distribute everything
 - o a) Especially logic. Move logic to where state naturally exists.
- Accept eventual consistency and use it where it is appropriate.
- Test everything.
 - o a) We require tests with submitted code. (We will help you if you need it)

Blueprints

https://wiki.openstack.org/wiki/Blueprints

Blueprints

Bugs

https://bugs.launchpad.net/ceilometer

PTLs

- Project Technical Leads.
 - A PTL is the elected technical leader of a given OpenStack core project.
- At the end of the planning stage the PTLs triage the submitted blueprints and sets Priority for them.
 - The blueprints with a priority above Low will be tracked by Release Management throughout the cycle.

Summit

- Every 6 months the Design Summit gather users and developers
- The Summit closes the Planning phase

Quality

Implementation

Documentation

Merged Abandoned

Sign In Search

status:open

Search for status:open

	ID	Subject	Owner	Project	Branch	Updated	V	R	A
۰	197b22c20	decouple index name generation from sqlatchemy version	p-draigbrady	stackforge/sqlalchemy-migrate	master (0.8-index_identifier)	9:25 PM	+1	4	V
۲	18d1b52e5	Fix subparsers add_parser() regression	Mark McLoughlin	openstack/oslo.config	master	9:24 PM		1	
	I57763eb1	VMware: Fixes ignoring multi host scan issue	Kartik Bommepally	openstack/cinder	master (bug/1229654)	9:24 PM	+1		
ø	198aacbbb	Refactor configuring of floating ips on a router	Carl Baldwin	openstack/neutron	master (bug/1209011)	9:24 PM	+1	+1	
	Ia8429d79	Remove -pre from tox install command	James E. Blair	openstack-infra/gear	master	9:23 PM	+1	*	
۰	If86657fb	Add recursive whole-fileinclude tag	Clint Byrum	openstack/tripleo-heat-templates	master (48319)	9:23 PM	+1	-1	
	I645eOdba	Fix updating attributes with Idap backend	David Stanek	openstack/keystone	master (usemame-fixes)	9:23 PM	+1		
1	I75ffc4a5	Require oslo.config 1.2.0 final	Mark McLoughlin	openstack/nova	master	9:23 PM	+1	1	
	19f5faefc	Update rootwrap with code from oslo	Zhongyue Luo	openstack/nova	master (rootwrap)	9:23 PM	+1	-1	
١	Ib290f8df	Ensure that instances_path is not world readable	David Ripton	openstack/nova	master (bug/1129748)	9:23 PM	-1		
	Idf3da7d8	Pin hacking>=0.7.2,<0.8 in global-requirements	Matt Riedemann	openstack/requirements	master (bug/1230277)	9:22 PM		+1	
1	Ilc4edb01	Fix incorrect exception raised during evacuate	timello	openstack/nova	master (bug/1230282)	9:22 PM	+1		
	I4a6e88c6	Update man page version	Brant Knudson	openstack/keystone	master (man_version)	9:22 PM	×	1	1
٦	I2c86dabe	Update tox.ini to current standards	Monty Taylor	openstack-infra/zuul	master (47391)	9:22 PM		1	1
ı	I56482ab3	Add notification on deleting instance without host	unmesh-gurjar	openstack/nova	master (bug/1211742)	9:22 PM	+1	+1	
	I9b67e57f	Change Message to extend built-in text type	John Warren	openstack/oslo-incubator	master (bug/1225099)	9:21 PM	+1		
	I930bb408	Integer types support in nodes api	Yuriy Zveryanskyy	openstack/ironic	master (nodes-api-integer)	9:19 PM	+1	1	
Г	I15a7467b	Fixes the usage of PowerVMFileTransferFailed class	Kiyohiro Adachi	openstack/nova	master (bug/1223198)	9:19 PM	+1	+1	
1	Ice6bb74f	Continue to use implicit nullable=True in sqlalchemy	Shane Wang	openstack/nova	master (implicit_nullable)	9:19 PM	-1	×	
П	Iaa2eea60	Refactor create_cloned_volume (WORKINPROGRESS)	Victor Rodionov	openstack/cinder	master (nexenta-iscsi-driver-optimize-create-cloned-volume)	9:18 PM	+1	×	
	19aa2a7b8	NFS folder auto sharing	Victor Rodionov	openstack/cinder	master (nexenta-nfs-driver-autosharing-parent-folder)	9:17 PM	+1	×	
1	Ic8f5b3b5	Add pep8 checks to tripleo-image-elements (WORKINPROGRESS)	Monty Taylor	openstack-infra/config	master (40068)	9:16 PM	+1	1	
	Iee69e45d	VMware: fix host aggregate configurations	garyk	openstack/nova	master (bug/1229912)	9:15 PM			
-								100	

2 + 1, 0 - 1

Core Devs

- You need a +1 from a Core Developer
- Core Developers are co-opted among the contributors

Status

Zuul

Rechecks

Release

Reviews

Bugday

Zuul Status

Zuul is a pipeline oriented project gating and automation system. Each of the sections below is a separate pipeline configured to automate some portion of the testing or operati of the OpenStack project. For more information, please see the Zuul reference manual.

Queue lengths: 1 events, 0 results. Filter projects:

check

~~~~ (20)

gate

15 min

SUCCESS SUCCESS

SUCCESS

SUCCESS

SUCCESS SUCCESS

SUCCESS

SUCCESS

SUCCESS

9 min

(33)

post

25 min

- Mun . d 1 (3)

Newly uploaded patchsets enter this pipeline to receive an initial +/-1 Verified vote from Jenkins.

openstack/horizon 48302,1

gate-horizon-pep8:

gate-horizon-docs:

gate-horizon-python26:

gate-horizon-python27:

gate-horizon-selenium:

(non-voting)

gate-horizon-python27-django14:

gate-tempest-devstack-vm-postgres-full:

gate-tempest-devstack-vm-neutron:

gate-tempest-devstack-vm-large-ops:

gate-tempest-devstack-vm-full:

gate-grenade-devstack-vm:

openstack/neutron 46989,4

Changes that have been approved by core developers are enqueued in order in this pipeline, and if they pass tests in Jenkins, will be merged.

Change queue: openstack-dev/devstack, openstac...

openstack/keystone 48172.1


| operistative registerie Herrz, | 20 111111 |
|-----------------------------------------|-----------|
| gate-keystone-docs: | SUCCESS |
| gate-keystone-pep8: | SUCCESS |
| gate-keystone-python26: | |
| gate-keystone-python27: | |
| gate-tempest-devstack-vm-full: | |
| gate-tempest-devstack-vm-postgres-full: | |
| gate-tempest-devstack-vm-neutron: | |
| gate-tempest-devstack-vm-large-ops: | |
| (non-voting) | |
| gate-grenade-devstack-vm: | |
| gate-swift-devstack-vm-functional: | |

This pipeline runs jobs that operate after each change is merged.

| openstack/neutron 040ae43 | 0 min |
|--------------------------------------|---------|
| neutron-branch-tarball: | SUCCESS |
| neutron-coverage: | |
| neutron-docs: | SUCCESS |
| neutron-upstream-translation-update: | SUCCESS |

| openstack-infra/config | 7f02f72 | unknown |
|------------------------|---------|---------|
| ci-docs: | queued  | |


| openstack-infra/zuul 5f2feaf | unknown |
|------------------------------|---------|
| zuul-branch-tarball: | queued  |
| zuul-coverage: | queued  |
| zuul-docs: | queued  |
| | |


- Teams are distributed between Paris and Montreal Offices, plus people working remotely from home (somewhere...)
- They used the Openstack collaborative tools (launchpad, wiki, mailing lists, irc channels...)
- Openstack continuous integration tools:
 Gerrit, Jenkins, Zuul...

## Questions?


# Thank you!

