

Team Up: Contributing to the Tizen Platform

Narasimha Swamy Sanjay NM


Agenda

- About Tizen OSS
- Ways of Contribution
- Tizen 3.0 Governance Model
- Tools, Patch Submission, Bug Reporting

Best Practices


Why Use and Contribute to Open Source?

- Future of software and product development
- Faster adoption of technology & time to market

Tra A i PATA

- Sense of Purpose by Sharing & Helping
- Known for being innovative and open
- Enhance skillset


Why Contribute to Tizen Open Source?


- All the benefits of contributing to OSS Projects
- High impact
 - Smartphones, Accessories, TVs, IVI devices, Printers, Cameras, Tablets
- Usage by potentially large App Developer base
 - HTML5/CSS/JS
- Exposure to popular upstream projects
- Part of wider community
 - Platform contributors, App developers, Device manufacturers

Pilos A E PARENTO

Consumers, Mobile operators


Tizen Architecture


- Current Release: 2.3 https://www.tizen.org/
- Tizen Source https://source.tizen.org/

THE RESERVE AND AND ADDRESS OF THE PARTY ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE PARTY ADDRESS O


Major Upstream Projects Used In Tizen

A STATE OF THE WAY

Tizen Component	OSS Used	Description
Graphics & UI	EFL	The Enlightenment Foundation Libraries are a set of graphics libraries that grew out of the development of Enlightenment, a window manager and Wayland compositor
Multimedia	gstreamer Fringes PulseAudio	GStreamer is a pipeline-based multimedia framework written in the C programming language with the type system based on Gobject
Web	Webkit	WebKit is a layout engine software component for rendering web pages in web browsers
Connectivity	BlueZ	Bluez is the Bluetooth stack for Linux kernel-based family of operating systems


Various Ways of Contribution

- Code Contribution, Code Review
- Documentation & Wiki Contribution
- Contribution in mailing list, IRC, Forums

FRA A E PARA

Bug Reporting, Verification, Testing


How Upstream Contributors Can Help

- Contribution to upstream will be down streamed by Tizen
- Porting of latest upstream version to Tizen
- Moving a selected upstream patch to Tizen
- Moving a fix in down streamed code to upstream
- Discussion of Tizen specific new feature requests in upstream


Benefits for App Developer


Fix platform issues to bring up your app quickly

- Get & provide help in Platform IRCs and mailing lists
- Easy to understand exposed APIs with source code availability
- Contribute/Propose useful features for Apps development
- Update documentation which can help other App developers
- Integrate other open source which may help App development


Project Roles


Developer

- Develops code or other contributions
- Participate in mailing lists, IRCs, report bugs and suggestions
- Encouraged to participate in the review process (-1 and +1 reviews)
- Offer constructive advice to other developers


Reviewer

- All of a Developer's rights and duties
- Makes decisions on contributions
- Can make decisions on code contributions
 (-2 and +2 reviews)
- Must not approve own contributions
- Must offer constructive comments when rejecting a contribution

TARRA E PARA


Maintainer & Integrator

- All of a Reviewer's rights and duties
- Maintains a package and ensures progress
- Can approve own contributions in exceptional cases
- Interprets TSG medium- and long-term goals into short-term ones
- Must release approved contributions into the build system, ensure quality of the package


Release Engineer

- All of a Developer's rights and duties
- Create pre-release and release images
- Should report bugs and regressions
- Must manage build system
- Must approve or reject submissions to the build system
- Must create Tizen images and smoke-test them


A STATE OF A STATE OF


QA Engineer

- All of a Developer's rights and duties
- Ensure the overall quality Releases
- Must test Tizen images
- Must report bugs and regressions
- Must participate in the release verification process


Architect

- All of a Reviewer's rights
- Oversees and Advises in technical matters
- Should pro-actively offer advice to on-going discussions
- Interprets long-term Tizen strategy and vision into long- and medium-term technical goals
- Participate in Architecture Workgroup decisions


Tizen Bug Reporting

Tool	Purpose	Links
JIRA	Track Tizen bugs: add bug, comment on existing bug, submit patch to fix a bugGather feature requests	https://source.tizen.org/bug-life-cyclehttps://www.tizen.org/community/bug-trackerhttps://bugs.tizen.org/jira/secure/Dashboard.jspa


Bug Life Cycle


Tizen Source & Wiki

Tool	Purpose	Links
Git	Source Code Repository	https://review.tizen.org/git/
Gerrit	Code and contribution reviews	https://source.tizen.org/documentation/reference/gerrit-usage
Wiki	Tizen project documentation	https://wiki.tizen.org/wiki/Main_Page
GBS	Build System	https://source.tizen.org/development/reference/git-build-system/usage/gbs-build?langswitch=en

projects /

adaptation/ap samsung/camera-firmware.git

adaptation/ap_samsung/device-manager-plugin-exynos.git adaptation/ap_samsung/device-manager-plugin-exynos3250.git


Domain: System;


Tizen Mailing lists & IRC

Tool	Purpose	Links
Mailing Lists	To discuss about Tizen Project	https://www.tizen.org/community/mailing-lists General: general@lists.tizen.org Application-dev: application-dev@lists.tizen.org Dev: dev@lists.tizen.org
IRC	For real-time conversations	 https://www.tizen.org/community/irc Access from freenode (#tizen): http://webchat.freenode.net/


Patch Submission & Bug Reporting Flow


Patch Submission - Demo

- Cloning for sensord code
- Updating the code
- Creating a Patch & add commit message

Para A E PARA

- Pushing the Patch into git
- Code Review using Gerrit
- Amend & Push the Patch


Do's

Community Guidelines: https://www.tizen.org/community/guidelines

Be Nice, Keep it Clean, Keep it Legal, Stay on Topic

Do's

- Follow the project discussions, understand ongoing efforts
 - Who are core developers? What are areas of high priorities?
- Find out common areas of interest and people working on them
- Always work with latest Release, accept incoming feedback and work with it
- For New features Public discussion is a prerequisite

Para A E PARA Não


Don'ts

- Don't change or eliminate existing comments
- Don't check un-approved code into any source tree
- Avoid re-naming open source modules
- Existing Licensing Information
 - Do not remove or in any way disturb existing FOSS licensing information
 - All copyright and licensing information is to remain intact
- Declare any OSS that you might be using in your contribution

Para A E PARA Não


What we Discussed ...

- Why Contribute to Tizen Open Source ?
 - Open Source is the future way of software and product development
 - Resolve your issues & add your apps faster into App Store
 - Involve in Tizen Development and develop your App in parallel
- How To Contribute to Tizen Open Source ?
 - Help in Bug Fixing, Up-streaming, Down-streaming patches
 - Bring in new useful Open Source to Tizen
- Best Practices
 - Find out common areas of interest and work on them

Para A E PARA Não

Communicate and follow others communication regularly


