Lecture 03/16:

Fundamental parts of open-source projects

Jeongkyu Shin Sep 28, 2016

Development procedure

From basement

Project type

- The "lone wolf"
 - Easily found at many open-source projects
 - Small / The 'power of one' effect
 - Becomes team when it is needed for crowds
- OSS team
 - Most OSS projects are
 - Consists of various positions

- Enterprise-based OSS
 - Well-structured codebase
 - Fixed tech stacks

The importance of OSS topic

- Hobby → Response → Digging → Community → Ecosphere
- Personal story #1 (2004~2008)

Development positions

So many positions for the goal

Tech stacks

- Backbone / server developer
- Front-end developer
- App developer
 - Android / iOS / ETC
- Designer

Full-stack developer?

Backbone / server developer (1)

- Very important when you want to make opensource-based 'service'
- When front-end developer also develops backbone/server:
 - Before scaling
 - Better for prototyping
 - Will need refactoring
- Database master
 - Independent position when developing server-side

Backbone / server developer (2)

- Server-side development language
 - Korea: Java+Spring
 - Start-up companies
 - Uses various stacks
 - Node.js / Python / Go
 - RoR / Scala (sometimes)

Front-end developer (1)

- Develops "viewable" part
- Need understanding about 'designing'
- Platform-dependency
 - "Web" or "App" ?
 - What devices?
- Also server-side?
 - When the project is based on APM / NPM

Front-end developer (2)

- Front-end development languages
 - Not the much far from server-side
 - Web (HTML5 / ES6)
 - jQuery / Bootstrap
 - Angular.js / backbone.js (for SPA)
 - React / React Native / Polymer

App developer (1)

- Mobile frontend development
- Can be with front-end developer
 - Depends on the framework
 - React Native / Polymer / Cordova
- Considerations
 - Applications with lightening-speed responses?
 - Applications those need the real-time communications?

App developer (2)

- Needs understanding about native language of app platform
 - Android: Java+Android framework
 - iOS: Objective-C + Swift
 - Windows / macOS / Linux
 - Various languages
- Cross-platform?
 - Java
 - Binding: QT / GTK / Mono?

The 'team'

- (Frontend+backend) developer + app developer
- When the project grows:
 - Divide frontend and backend development positions
 - App developer -> platform-specific developer
 - Designer
 - Artworks

Structure and architecture

After gathering building blocks

Interests / tech stacks

- OSS: from the language I can
 - Of course it usually starts from author's need

- Stand-alone or service application?
- Desktop or mobile application?
- Local or network application?

DevOps

- Development + Operation
 - Usually it is separated
 - Customer / operation part
 - Development part
 - Faster tech stack changes lead startups into DevOps
- OSS-based projects choose DevOps
 - Team size effect
 - Ultra-fast develop / production cycle

Collaboration tools (real-time)

- IRC
 - Old but still working method
 - Servers / channels
- Slack (not OSS. It is service)
 - Almost similar to IRC
 - Team-specific chatting channels
 - Many IRC channels support "relay" between IRC and Slack

Test suite

- Automatically check / test codes
- Language-specific test suites
- Travis CI
 - Easy: Add configuration to the project on Github
 - Free: for OSS projects
 - You will need it for your CI

Documentation

The most important part to be 'usable software'

Documentation from source code

- JavaDoc (http://www.oracle.com/technetwork/articles/java/index-137868.html)
 - Tool for generating API documentation in HTML format from doc comments in source code
 - Traditional and strong / can use with other programming languages
- Doxygen
 - The *de facto standard* tool for generating documentation from annotated C++ sources,
- Sphinx
 - Tool that makes it easy to create intelligent and beautiful documentation
 - reST (reStructuredText) (http://docutils.sourceforge.net/docs/user/rst/quickref.html)
- Docco (<u>http://jashkenas.github.io/docco/</u>)
 - Quick-and-dirty documentation generator

Documentation format

- JavaDoc
 - https://www.tutorialspoint.com/jav a/java_documentation.htm
- Doxygen
 - http://xerces.apache.org/xercesc/apiDocs-3/classes.html
- reStructuredText
 - http://docutils.sourceforge.net/doc s/user/rst/quickref.html

- Docco
 - https://davidwalsh.name/javascriptdocumentation

- Only for docs: Markdown (<u>https://daringfireball.net/projects/markdown/</u>)
 - Easy text-to-HTML conversion tool/specification for web writers
 - Many parser exists

Learn by run today:

Learn by run today

- Discuss about your team objective and project on Slack
 - Finalize your project name / goal
 - Fix the dev. position. (Of course you can be a full-stack developer! Why not?)
 - Set the rule
- Create team github project page
 - With language setup / license / initalization
- Create Jekyll github wiki page for project

Learn by run today

- Write the plan about the project
 - Name
 - Purpose
 - Goal
 - Milestone
- Add 'link to github project page' to your personal github page

Assignment #1

- Explore 10 or more github projects related to your project
- Get the statistics
 - Tech stacks (language, database, OS, environment) / members / code length / contributions / ETC.
- Summarize the result statistics using LibreOffice Calc
- Send results to Teaching Assistant using Slack message
- Due date: Oct. 4 00:00 (Oct. 3 24:00)

Next is...

4/16: OSS License issues

@inureyes

Questions? inureyes@gmail.com

OR

https://www.codeonweb.com/circle/@oss-basics-hu

