

Write Better Docs

Moar inclusivity!

Moar quality!

Open Source Summit 2018

@bobcatwilson

Hi!

I'm Christie Wilson!
Engineer @ Google
Container Tools Team

The Open Source Dream

@bobcatwilson

Github 2017 stats

24
million
TOTAL USERS

GitHub

9
billion

PUBLIC COMMITS SINCE SEPTEMBER 2016

The Open Source Dream

The Open Source Dream

@bobcatwilson

Docs for Developers

@bobcatwilson

1. Issues
2. CONTRIBUTING.md
+
DEVELOPMENT.md
3. A surprise!

Issues

@bobcatwilson

Contributing: finding an issue

@bobcatwilson

?

Explore integration with foobar #68

Open

bobcatfish opened this issue on Mar 7 · 0 comments

bobcatfish commented on Mar 7

Member

github.com/bobcatfish/foobar

bobcatfish added the **help wanted** label on Mar 7

@bobcatwilson

: (

Support caching in the wizzbang whatsit #42

🔔 Open

bobcatfish opened this issue 25 days ago · 0 comments

bobcatfish commented 25 days ago

Member

We should support the caching pattern in the wizzbang whatsit.

It's not clear to me that wizzbang can cache yet (I haven't followed), but once it can we should have the whatsit use an `emptyDir` thingamabob as a cache that's overridable as a parameter, and document how to provide a PVC as an interwhatsit cache.

bobcatfish added the **enhancement** label 25 days ago

Example of a good issue

github.com/knative/serving/issues/1859

Revision's k8s service reconciliation doesn't take defaulter into account when diffing #1859

jonjohnsonjr opened this issue 21 hours ago · 0 comments

jonjohnsonjr commented 21 hours ago

Contributor

This is similar to #1637

Expected Behavior

The revision reconciler should ignore fields that are set by the defaulter and not reconcile on those fields.

Actual Behavior

The revision reconciler fights the defaulter, per logs:


```
2018-08-14T22:01:29.434Z revision/cruds.go:146 Reconciling service diff (-desired,
-: v1.Protocol("")
+: v1.Protocol("TCP")
{v1.ServiceSpec}.Ports[0].NodePort:
-: 0
+: 32020
{v1.ServiceSpec}.SessionAffinity:
-: v1.ServiceAffinity("")
+: v1.ServiceAffinity("None")
{v1.ServiceSpec}.ExternalTrafficPolicy:
-: v1.ServiceExternalTrafficPolicyType("")
+: v1.ServiceExternalTrafficPolicyType("Cluster")
```

Steps to Reproduce the Problem

1. Run [one of the examples](#).
2. Look at controller logs.

Talking with maintainers

@bobcatwilson

The 3 keys to great issues!

- **Observed behaviour**
 - Links to the relevant code
 - Snippets
- **Expected behaviour**
- **Steps to repro**
 - Environment
 - Commands

Screenshots, images, links

Github features

- Use an issue template

A screenshot of a GitHub issue template form. The form has a title field at the top, followed by 'Write' and 'Preview' tabs. To the right of the tabs are formatting icons (bold, italic, quote, code, link, list, checkmark, mention, flag, undo). The main text area contains the following template structure:

Expected Behavior

Actual Behavior

Steps to Reproduce the Problem

- 1.
- 2.
- 3.

Additional Info

Attach files by dragging & dropping, [selecting them](#), or pasting from the clipboard.

Styling with Markdown is supported

Submit new issue

Github features

- Use labels!
 - good-first-issue
 - help-wanted

How does Jaz get started on the issue?

- Needs to know how to run tests
- Your lib also runs as a service, needs to be able to run it
- Needs to know how the pull request workflow works

@bobcatwilson

@bobcatwilson

1. Issues
2. CONTRIBUTING.md +
DEVELOPMENT.md
3. A surprise!

CONTRIBUTING.md and DEVELOPMENT.md

@bobcatwilson

CONTRIBUTING.md

Standard recognized
by GitHub (e.g.,
integrated into PRs)

DEVELOPMENT.md

Extends
CONTRIBUTING.md
(less standard)

CONTRIBUTING.md

HOW to contribute to your repo.

Examples:

- PR process
- Issue requirements
- Commit message style

DEVELOPMENT.md

WHAT a maintainer/contributor does.

Examples:

- Build steps
- Running tests
- Debugging tips

Matt @ Sensu Summit 🎉 @mbbroberg · Feb 7

Hey open source contributors: what's that one thing you love to see on a project that makes it easier to contribute to? How about that thing that makes you *happy* to contribute?

RTs for visibility.

40

127

85

Trevor Sullivan 🚀

@pcgeek86

Replying to @mbbroberg @RyanWallner

Kind, welcoming project admins who approach discussion from a collaborative attitude vs. putting up barriers.

5:53 AM - 8 Feb 2018

@bobcatwilson

Sai Raghu Neelothpal Saraswatibhatla

Sep 17, 2016

How do I find open source projects to help with?

All of the ones I've found so far are too complicated for me to understand, but people tell me that I should help with open source projects to improve my knowledge. What do I do?

1

@bobcatwilson

@bobcatwilson

How to write a great CONTRIBUTING.md

- Be friendly :D
- This is the welcome mat to your repo!
- A greeting to potential new contributors!
- The beginning of a new relationship

How to write a great CONTRIBUTING.md

- How to open an issue
- How to suggest features
- What contributions you're looking for
- Project philosophy
- Project roadmaps
- Slack/group chat/mailling lists

@bobcatwilson

If all projects were the same....

- Who here uses Go?

@bobcatwilson

If all projects were the same....

- Who here uses Go?
- Who builds and tests **ONLY** with:
 - `go test`
 - `go build`

If all projects were the same....

- Who here uses Go?
- Who builds and tests **ONLY** with:
 - `go test`
 - `go build`
- i.e. you never have to use Makefiles, or scripts, etc.

~~Unless all projects are identical,~~

If you want contributors,
you need to explain how your project works!

@bobcatwilson

Get the process out of your brain
and into markdown!

@bobcatwilson

How to write a great DEVELOPMENT.md

- The less you assume, the more people can contribute!
- Even super experienced folks:
 - Are new to your project
 - May use different tools
 - Have had different experiences

Even experienced devs use different tools

Jaz uses:

- Github
- Go
- Kubernetes

Andy uses:

- Java
- SVN
- In-house bare metal

Wendy uses:

- C#
- Visual Studio
- Azure

@bonlatwilson

How to write a great DEVELOPMENT.md

- How to fork
- How to setup an environment for development
 - Tool and resource requirements
 - Interacting with the system
- How to iterate
 - How do you check something works? e.g. tests, poking manually
 - e.g. keeping vendor/ up to date, redeploying, cleaning up

@bobcatwilson

Example DEVELOPMENT.md

[knative/serving](#)
[DEVELOPMENT.md](#)

Development

This doc explains how to setup a development environment so you can get started [contributing](#) to Knative Serving. Also take a look at:

- [The pull request workflow](#)
- [How to add and run tests](#)
- [Iterating](#)

Getting started

1. Create a [GitHub account](#)
2. Setup [GitHub access via SSH](#)
3. Install [requirements](#)
4. [Set up a kubernetes cluster](#)
5. [Set up a docker repository you can push to](#)
6. Set up your [shell environment](#)
7. [Create and checkout a repo fork](#)

Once you meet these requirements, you can [start Knative Serving!](#)

Before submitting a PR, see also [CONTRIBUTING.md](#).

Requirements

You must install these tools:

1. `go` : The language Knative Serving is built in
2. `git` : For source control
3. `dep` : For managing external Go dependencies.
4. `ko` : For development.
5. `kubect1` : For managing development environments.

Environment setup

To [start your environment](#) you'll need to set these environment variables (we recommend adding them to your `.bashrc`):

1. `GOPATH` : If you don't have one, simply pick a directory and add `export GOPATH=...`

1. Issues
2. CONTRIBUTING.md
+
DEVELOPMENT.md
3. A surprise!

@bobcatwilson

Jaz found a bug in your lib!

```
raise InvalidAge(age_in_cat_years)
```

```
if not 5 <= age_in_cat_years <= MAX_CAT_AGE:
```

```
raise InvalidAge(age_in_cat_years)
```


Jaz found a bug in your lib!

```
raise InvalidAge(age_in_cat_years)

if not 5 <= age_in_cat_years <= MAX_CAT_AGE:
 raise InvalidAge(age_in_cat_years)
```

Why 5?

			26	<code>raise InvalidAge(age_in_cat_years)</code>
			27	
Fix tests	13 days ago	🔒	28	<code>if not 5 <= age_in_cat_years <= MAX_CAT_AGE:</code>
			29	<code>raise InvalidAge(age_in_cat_years)</code>
			30	

@bobcatwilson

Why 5?

Fix tests

13 days ago

@bobcatwilson

1. Issues
2. CONTRIBUTING.md
+
DEVELOPMENT.md
3. Commit messages

Commit Messages

Thanks Steven Erenst for teaching me about the value of commit messages!

@bobcatwilson

Commits often look like this:

“Fix missing logs”

“Fixes #22 and #5”

“Bump the timeout to 20 min”

@bobcatwilson

Dan Abramov @dan_abramov · 24 Mar 2016

What is the main reason holding you back from contributing to React?

7% Review time is slow

52% Code is not approachable

15% My company doesn't let me

26% Other (please reply)

799 votes • Final results

@bobcatwilson

Example good commit message

Subject Line

Fix stats collector spinning CPU if no stats are collected

Background

Commit [fd0e24b](#) changed the stats collection loop to use a ``sleep()`` instead of ``time.Tick()`` in the for-loop.

Description

This change caused a regression in situations where no stats are being collected, or an error is hit in the loop (in which case the loop would ``continue``, and the ``sleep()`` is not hit).

This patch puts the sleep at the start of the loop to guarantee it's always hit.

This will delay the sampling, which is similar to the behavior before [fd0e24b](#).

Signed-off-by: Sebastiaan van Stijn <github@gone.nl>

 master (#36609)

thaJeztah committed 2 days ago

Verified

y tho

“logrus use full timestamp”

```
logrus.SetFormatter(&logrus.TextFormatter{  
 TimestampFormat: jsonlog.RFC3339NanoFixed,  
 DisableColors: cli.Config.RawLogs,  
+ FullTimestamp:  true,  
 })
```


y tho

“Change default action to ‘inplace’”

```
21 21 # Optional - record format
22 - config_param :action, :string, :default => 'replace'
22 + config_param :action, :string, :default => 'inplace'
23 23 config_param :keep_key, :bool, :default => false
```

y tho

“Change git commit to use short ID instead”

2

```
@@ -52,7 +52,7 @@ func (c *GitCommit) GenerateFullyQualifiedImageName(opts *TagOptions) (string
```

52 52

```
shaStr := hex.EncodeToString(sha[:])[:16]
```

53 53

```
suffix = fmt.Sprintf("dirty-%s", shaStr)
```

54 54

}

```
cmd := exec.Command("git", "rev-parse", "HEAD")
```

55

```
+ cmd := exec.Command("git", "rev-parse", "--short", "HEAD")
```

56 56

```
stdout, _, err = util.RunCommand(cmd, nil)
```

57 57

```
if err != nil {
```

58 58

```
return "", errors.Wrap(err, "determining current git commit")
```

12

```
@@ -36,8 +36,8 @@ func TestGitCommit_GenerateFullyQualifiedImageName(t *testing.T) {
```

36 36

{

37 37

```
name: "success",
```

38 38

```
command: testutil.NewMultiFakeRunCommand(map[string]*testutil.FakeRunCo
```

39

—

```
"git rev-parse HEAD": testutil.NewFakeRunCommand("somecommi
```

40

—

```
"git status --porcelain": testutil.NewFakeRunCommand("", "", ni
```

Context switching

Change git commit to use short ID instead

```
52 shaStr := hex.EncodeToString(sha[:])[0:16]
53 suffix = fmt.Sprintf("dirty-%s", shaStr)
54 }
55 cmd := exec.Command("git", "rev-parse", "--short", "HEAD")
56 stdout, _, err = util.RunCommand(cmd, nil)
57 if err != nil {
58 return "", errors.Wrap(err, "determining current commit")
59 }
60 commit := strings.TrimSuffix(string(stdout), "\n")
61 if suffix != "" {
62 return fmt.Sprintf("%s:%s-%s", opts.ImageName, shaStr, suffix), nil
63 }
64 return fmt.Sprintf("%s:%s", opts.ImageName, commit), nil
65 }
```

Context switching

Change git commit to use short ID instead

Commit

```
52 shaStr := hex.EncodeToString(sha[:])[0:16]
53 suffix = fmt.Sprintf("dirty-%s", shaStr)
54 }
55 cmd := exec.Command("git", "rev-parse", "--short", "HEAD")
56 stdout, _, err = util.RunCommand(cmd, nil)
57 if err != nil {
58 return "", errors.Wrap(err, "determining current commit")
59 }
60 commit := strings.TrimSuffix(string(stdout), "\n")
61 if suffix != "" {
62 return fmt.Sprintf("%s:%s-%s", opts.ImageName, shaStr, suffix), nil
63 }
64 return fmt.Sprintf("%s:%s", opts.ImageName, commit), nil
65 }
```

Context switching

Change git commit to use short ID instead

Commit

Pull Request

```
52 shaStr := hex.EncodeToString(sha[:])[0:16]
53 suffix = fmt.Sprintf("dirty-%s", shaStr)
54 }
55 cmd := exec.Command("git", "rev-parse", "--short", "HEAD")
56 stdout, _, err = util.RunCommand(cmd, nil)
57 if err != nil {
58 return "", errors.Wrap(err, "determining current commit")
59 }
60 commit := strings.TrimSuffix(string(stdout), "\n")
61 if suffix != "" {
62 return fmt.Sprintf("%s:%s-%s", opts.ImageName, shaStr, suffix)
63 }
64 return fmt.Sprintf("%s:%s", opts.ImageName, commit), nil
65 }
```

Context switching

Change git commit to use short ID instead

Commit

Pull Request

Issue

```
52 shaStr := hex.EncodeToString(sha[:])[0:16]
53 suffix = fmt.Sprintf("dirty-%s", shaStr)
54 }
55 cmd := exec.Command("git", "rev-parse", "--short", "HEAD")
56 stdout, _, err = util.RunCommand(cmd, nil)
57
58 errors.Wrap(err, "determining current commit")
59 trimSuffix(string(stdout), "\n")
60
61 return fmt.Sprintf("%s:%s-%s", opts.ImageName,
62 shaStr, suffix)
63 }
64 return fmt.Sprintf("%s:%s", opts.ImageName, commit), nil
65 }
```

Context switching

Context switching

Example good commit message

Subject Line

Fix stats collector spinning CPU if no stats are collected

Background

Commit [fd0e24b](#) changed the stats collection loop to use a ``sleep()`` instead of ``time.Tick()`` in the for-loop.

Description

This change caused a regression in situations where no stats are being collected, or an error is hit in the loop (in which case the loop would ``continue``, and the ``sleep()`` is not hit).

This patch puts the sleep at the start of the loop to guarantee it's always hit.

This will delay the sampling, which is similar to the behavior before [fd0e24b](#).

Signed-off-by: Sebastiaan van Stijn <github@gone.nl>

 master (#36609)

thaJeztah committed 2 days ago

Verified

How to write great commit messages

- Subject line (what does this commit do?)
- Body that explains what and why vs. how
- Two paragraphs

@bobcatwilson

What + Why v.s. How

How do you fill 2 paragraphs?

- **What** is the problem being solved?
- **Why** is this the best approach?
- **What** other approaches were considered?
- **What** side effects will this approach have?
- **What** future work remains to be done?

Thanks Thomas Stromberg!

@bobcatwilson

Great docs are a prereq
for a strong contributor base!

@bobcatwilson

Great docs for a better world!

- Remote first!
- Different lifestyles!
- People all over the globe!
- Welcome different kinds of contributors!

i identify as tired

@ScribblingOn

For a new contributor, a little appreciation & an initial push can go a really long way.

[#opensource](#)

6:58 AM - 17 Sep 2016

@bobcatwilson

How?

Make docs part of your process!

1. Dogfood your own internal docs
2. Complete PR = Code + Tests + Docs

Thanks!

Links!

CONTRIBUTING.md:

<https://help.github.com/articles/setting-guidelines-for-repository-contributors/>

<https://opensource.guide/starting-a-project/#writing-your-contributing-guidelines>

<https://github.com/nayafia/contributing-template/blob/master/CONTRIBUTING-template.md>

Community building:

<https://help.github.com/categories/building-a-strong-community/>

<https://opensource.guide/starting-a-project/>

<https://medium.freecodecamp.org/how-to-attract-new-contributors-to-your-open-source-project-46f8b791d787>

GitHub and issues:

<https://help.github.com/articles/using-templates-to-encourage-high-quality-issues-and-pull-requests-in-your-repository/>

<https://github.com/codeforamerica/howto/blob/master/Good-GitHub-Issues.md#writing-good-github-issues>

<https://help.github.com/articles/helping-new-contributors-find-your-project-with-labels/>

Commit messages:

[Implementing a Strong Code Review Culture](#)

<https://chris.beams.io/posts/git-commit/>

@bobcatwilson