

Intro to Core (Python!) Involvement

© Dan Buch 2010

daniel.buch@gmail.com

THESE
FOLKS

What is covered here?

- ~ Python Developer's Guide
- ~ Bugs
- ~ Documentation
- ~ Proselytizing

ADVENTURE !!

The Python Developer's Guide

<http://python.org/dev/>

What the Guide tells you

- ~ All about code-related stuff
- ~ Where the bug tracker is located
- ~ Where to find documentation

<http://python.org/dev/>

What the Guide fails to tell you

- ~ How to be nice
- ~ How to be patient
- ~ ... not much else, but it may take a while to find it all

<http://python.org/dev/>

The Guide: code-related stuff

- ~ Where to get source code
 - ~ <http://bit.ly/py3k-svn>
- ~ How to test code changes
 - ~ <http://bit.ly/py-test-patch>
- ~ How to submit changes back
 - ~ <http://python.org/dev/patches/>
- ~ Where the bug tracker is located
 - ~ <http://bugs.python.org>
- ~ Other stuff!
 - ~ <http://python.org/dev/faq/>

BOOGETY
BOOGETY
BOO

Bug submission and triage for folks in a hurry

Roundup

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Bug submission and triage for folks in a hurry

- ~ Roundup

- ~ Openly developed

- <http://roundup.sourceforge.net/>

- ~ Available on the PYPI

- <http://pypi.python.org/pypi/roundup/>

- ~ Web-based (plus extras)

- ~ (mostly) easy to use, but still very much "Web 1.0"

- ~ <insert live miniature demo>

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

How to work on an issue

- ~ Check history
- ~ Update
- ~ Reproduce
- ~ Communicate
- ~ Tread lightly
- ~ Test, Test, Test, Test, Test

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Issue Submission: Anti-Patterns

- ~ Omit lots of technical bits
- ~ Insult original developers
- ~ Ignore prior art
- ~ Assume somebody else will triage your dupe
- ~ Ignore future activity of your issue

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Issue Submission: Patterns

... or how to communicate effectively (in writing!) with other human beings

- ~ Do your homework
- ~ Be concise, but thorough
 - ~ when in doubt, leave it in
- ~ Be objective
- ~ Be nice

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Issue Submission: Patterns

- ~ Subscribe to the New Bugs mailing list
 - ~ <http://bit.ly/py-bugs-list>

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

LOREM
IPSUM?

DOLOR
SIT AMET.

Documentation isn't scary

... or boring or worthless

<http://bit.ly/py-docs-dev>

<http://python.org/dev/doc/>

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Helping with Documentation: Anti-Patterns

- ~ Assume you can't help with the docs
- ~ Assume the current docs are correct
- ~ Only read the docs about which you care
- ~ Ignore Strunk & White

<http://bit.ly/elem-o-style>

<http://bit.ly/py-docs-dev>

<http://python.org/dev/doc/>

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

Helping with Documentation: Patterns

- ~ Read, Read, and Re-Read
- ~ Try it!
- ~ Recruit "non-tech" folks
- ~ Learn reStructuredText

`http://bit.ly/rst-docs`

`http://bit.ly/py-docs-dev`

`http://python.org/dev/doc/`

`http://bugs.python.org/`

`http://python.org/dev/faq/`

`http://python.org/dev/`

Helping with Documentation: Patterns

- ~ Subscribe to the Doc-SIG mailing list

<http://bit.ly/py-doc-sig>

<http://bit.ly/py-docs-dev>

<http://python.org/dev/doc/>

<http://bugs.python.org/>

<http://python.org/dev/faq/>

<http://python.org/dev/>

LOOKS
LIKE
FUN!

There's more to Python than dicts and iterators.

... or how to promote interest in Python
without losing your audience in the process.

(a mini tutorial)

<http://bit.ly/py-docs-dev>
<http://python.org/dev/doc/>
<http://bugs.python.org/>
<http://python.org/dev/faq/>
<http://python.org/dev/>

I CAN'T DECIDE.....
WHAT'S THE DIFFERENCE?

JAVA
SUCKS!!

Promoting Python: Anti-Patterns

- ~ Limit circle of friends to CS Majors
- ~ Insult people
- ~ Refuse to use other programming languages
- ~ Make excuses for Python's flaws
 - ~ (don't worry... you won't have to do this)

<http://bit.ly/py-docs-dev>
<http://python.org/dev/doc/>
<http://bugs.python.org/>
<http://python.org/dev/faq/>
<http://python.org/dev/>

Promoting Python: Patterns

- ~ Tirelessly promote SIGs to "non-tech" people
 - ~ Diversity-SIG <http://bit.ly/py-diversity-sig-list>
 - ~ Edu-SIG <http://bit.ly/py-edu-sig-list>
 - ~ I18n-SIG <http://bit.ly/py-i18n-sig-list>
- ~ Engage in (productive!) conversation with advocates of other programming languages
- ~ Be nice

<http://bit.ly/py-docs-dev>
<http://python.org/dev/doc/>
<http://bugs.python.org/>
<http://python.org/dev/faq/>
<http://python.org/dev/>

Python Quality Assurance

soapbox time


```
def increase_quality(self, diversity):  
 # TODO: be sure to mention this in the docs  
 self.diversity += diversity  
 self.quality = self.quality ** self.diversity
```

<http://bit.ly/py-docs-dev>
<http://python.org/dev/doc/>
<http://bugs.python.org/>
<http://python.org/dev/faq/>
<http://python.org/dev/>

EOF

ONE BAJILLION LINKS

<http://bit.ly/elem-o-style>
<http://bit.ly/py3k-svn>
<http://bit.ly/py-bugs-list>
<http://bit.ly/py-diversity-sig-list>
<http://bit.ly/py-docs-dev>
<http://bit.ly/py-doc-sig>
<http://bit.ly/py-edu-sig-list>
<http://bit.ly/py-il8n-sig-list>
<http://bit.ly/py-test-patch>
<http://bit.ly/rst-docs>
<http://bugs.python.org>
<http://pypi.python.org/pypi/roundup>
<http://python.org/dev>
<http://python.org/dev/doc>
<http://python.org/dev/faq>
<http://python.org/dev/patches>
<http://roundup.sourceforge.net>
<http://creativecommons.org/licenses/by-sa/3.0/>

© DAN BUCH 2010
daniel.buch@gmail.com

 LICENSED
CREATIVE COMMONS
ATTRIBUTION-SHAREALIKE 3.0