

Contributing to Open Source Projects

Contributing Agenda

Learning about a Project

Using a Project

Joining Project's Community

Becoming Contributor

Q/A

Learning about a Project

WebSite

<http://www.netbeans.org/community>

Getting the sources

`hg clone http://hg.netbeans.org/main-golden/`

Reading documentation

<http://platform.netbeans.org>

Playing with the project

download NetBeans IDE

Using a Project

Build sources

`ant build`

Running

`ant tryme -Ddebug.port=1234`

Patching

enough to build the affected module

`cd core.windows; ant clean netbeans`

Use support from some IDE

Joining Project's Community

Subscribe to mailing lists

<http://www.netbeans.org/community>

answer questions

Report bugs and patches

find issue tracking systems

learn about release cycles

insist on bugs being fixed

Become known in the community

asking questions & showing progress

Becoming Contributor

Writing Tutorials

Fixing on enhancing wiki

<http://wiki.netbeans.org>

Answering on mailing list

Spreading the Word

blogging

Engineers Contribute Code

Engineers Contribute Code

Building Applications

converting apps to NetBeans

building on top of Platform or IDE

no quality criteria

no release cycles

sandbox at <http://contrib.netbeans.org>

Publishing via Autoupdate

Plugin Portal: <http://plugins.netbeans.org>

publish from contrib

Engineers Contribute Code II

Fixing Bugs

there is always enough bugs

fastest way to learn about a project

fixing the right module

quality criteria

- review in issuezilla

- hunting module owner to apply the fix

not too many release cycle issues

continuous builds

<http://deadlock.netbeans.org>

DEMO

Sample bug fix

Engineers Contribute Code III

Architecture Changes

open API Review process

<http://openide.netbeans.org/tutorial/reviews/>

fast vs. standard review

need for a test case

proper documentation

<http://openide.netbeans.org/tutorial/api.html>

updating module versions

heavily influenced by schedule

What is an API?

Public vs. implementation packages

Extension points

- lookup registrations and discovery

- Layer registrations and reading

Properties and Env variables

Localization messages

Files being read

Open sockets


What is an API?

<http://apidesign.org>

theory

practice

process


DEMO

Suggesting an API change

Conclusion

Know your project

Engineers write code

on top

patches

architecture changes

Deal with the community

Select your Exam Project