

The Ubuntu Development and Community Model

24/6/2005

Michael Banck <mbanck@debian.org>

Overview

- Introduction
- Infrastructure
- Development
- Community

Introduction

■ Ubuntu is...

- Just working[tm]
- Concentrating on the Desktop
- Providing a warm and flurry Community Feeling
- Python centric
- Sponsored by Canonical, Ltd.

Ubuntu infrastructure, Current Status

- All official boxes setup in a Datacentre
- Archive setup similar to Debian's
- Bugzilla as Bug Tracking System
- Mailman for Mailing Lists
- Plone/Wiki for Webpage

Ubuntu Launchpad

- Reimplementation of most services
- Soyuz for Archive Handling
- Malone as Bug Tracking System
- Rosetta as Translation System

Ubuntu archive

- Package pools setup like Debian
- 'main'
 - ubuntu-base meta package
 - ubuntu-desktop meta package
 - Selected server and console applications
 - Selected additional GNOME applications

Ubuntu archive (continued)

■ 'restricted'

- Binary-only firmware and device drivers

■ 'universe'

- All other packages from Debian/apt-get.org etc.
- Officially unsupported

■ 'multiverse'

- Packages with problematic licenses
- Officially unsupported

Release Strategy

- 'breezy' currently developed distribution
- No 'testing' distribution
- Development distribution frequently broken
- Rigid release schedule
 - Exactly 6 months between releases
 - Major milestone dates fixed as well
 - Branch unstable halfway through and stabilize
 - Freeze later on, every upload needs approval
 - Preview release coinciding with GNOME release

Package Maintenance

- No notion of 'One Maintainer per package'
 - Every Developer can fix any package
 - Teams work on specific parts like installer, desktop, laptop
 - Porters are both responsible for porting and builds

Package development

- Most packages imported from Debian unstable unchanged
 - Rebuilt against breezy
 - No source changes

- 'main' packages frequently modified
 - 'ubuntu1', 'ubuntu2' etc. added to Debian revision
 - Distribution in changelog set to breezy
 - Patch available to Debian, but procedure under discussion

Package development (continued)

- 'universe' packages maintained by MOTUs
- Merge-o-Matic
 - Automatically try to merge modified packages
- Source-Only uploads
 - Bootstrapping of e.g. mono handled by porters
- Automatically rebuilt+uploaded by buildbots
- Multiple dinstall runs per day

Ubuntu Community, overview

- Code of Conduct
- Tightly organized
- Open to new members

Community Code of Conduct

- Covers expected behaviour of community members:
 - Be considerate
 - Be respectful
 - Be collaborative
 - Do not flame or troll
- Violations are sentenced

Community structure

- The SABDFL
- Technical Board
- Community Council
- Teams
- Ubuntu Maintainers
- Community Members

SABDFL

■ Mark Shuttleworth

- Provides guidance
- Steers development
- Actively involved
- Sometimes makes unpopular ex-cathedra decisions

Technical Board and Community Council

■ Tech Board

- Matt Zimmerman, Scott James Remnant and Mark Shuttleworth

■ Community Council

- Benjamin 'mako' Hill, Mark Shuttleworth, Colin Watson and James Troup

■ Bi-weekly public IRC meetings

Technical Board and Community Council (continued)

- Approve new Ubuntu Community members and maintainer
- Arbitrate technical or social disagreements, respectively

Further Community

- Organized in teams
 - Desktop Team
 - Porting Teams
 - Documentation Team
 - MOTU Team
 - LoCo Teams

Members

- Ubuntu activists

- Have signed Code of Conduct

- Members

- Substantial contributions (also non-technical)
- Approved by Community Council
- Vote on Community Council or resolutions
- Two years, renewable

Maintainers

- Upload packages to certain parts of archive
- Heavy involvement in development
- Getting mentored and reviewed
- Approved by Community Council and Tech Board

Canonical and Ubuntu

- Employees working on Ubuntu are mostly high-profile DDs
- Around a dozen Canonical employees work on Ubuntu
- No central office, employees work from home
- Tri-yearly conferences with intense working

Further Information

- <http://www.ubuntu.com>
- Slides of this talk
 - <http://people.debian.org/~mbanck/talks/>
- 'Debian and Ubuntu: To fork or not to fork'
 - Mako Hill, Saturday, 16:00, Hebel Saal
- 'Ubuntu - Das menschliche Linux'
 - Michael Kofler, Saturday, 17:00 Weinbrenner