The Project Application Process, Revisited

Greg Dunlap Alan Palazzo Angela Byron

The process

- I. Create a sandbox
- 2. Commit your code
- 3. Create an issue in the "Project applications" queue
- 4. Wait for someone to review/RTBC it
- 5. Profit!

The problem

- I. Create a sandbox
- 2. Commit your code
- 3. Create an issue in the "Project applications" queue
- 4. Wait for someone to review/RTBC it
- 5. Profit!

Step 4 tends to turn this...

...into this.:(

Why do we do this to people?

- Impart community knowledge (coding standards, best practices, etc.)
- Prevent proliferation of insecure modules
- Prevent module duplication
- Reduce insecure/broken code
- Ensure license/policy compliance

So, is it effective?

Here's what the data shows.

What data we gathered

- Spot-checked ~60 applications (mix of approved/declined), checked for:
 - Reasons applications were sent back
 - What happened after approval/denial
 - Number of days people were in process

http://lb.cm/project-application-stats-spreadsheet

Reasons for "needs work"

Rank	Reason	Percentage
I	Coding standards	64%
2	API usage	45%
3	Application rules	33%
4	Duplication	19%
5	Legal or external libs policy	12%
6	Security	5%

Conclusions

- New developers don't know coding standards, nor have in-depth knowledge of Drupal APIs yet.
 - Duh; neither did you when you were new.
- Our application rules and licensing policies are confusing.
- It's hard to find modules on drupal.org.
- (generally) Only security team members find security holes in new modules.

Process sustainability

Queue Size	Currently, there are 423 active apps in the queue. 202 of these are sitting in 'needs review' status.
Application Age	Oldest CNW application: 57 weeks Oldest 'needs review' application: 49 weeks Oldest application with 0 comments: 9 weeks
Apps In vs. Apps Out	In the last week: 21 New Application 9 RTBC/Fixed Applications
#of active reviewers	Varies, but estimated between 5 and 10 for any given week.

http://jthorson.doesdrupal.com/project-apps-ptl

Average length in queue: 88 days

Conclusions

- Process is unsustainable: too many eager users, not enough people helping
- However, we do get a number of benefits:
 - Easy way to impart Drupal community norms on new people
 - Easy way to catch legal issues before they happen

So what do we do now?

#1: Figure out our priorities

What behaviour do we want to promote, what behaviour do we not want to promote?

#2: Focus on automation

Keep humans on things humans do well; let machines handle coding standards/security/legal review.

#3: Separate mentorship from access

Create a view of new peoples' commits. Have code review team focus on helping those people.

#4: Create better metrics/search tools on drupal.org

Don't take the lack of these tools out on eager new people.

Concrete proposal

- Get jthorson's automated Coder review code deployed on d.o
 - Expand with Legal / API sanity / security checking
- Display Coder status on project page to indicate project quality to maintainers on full projects and all users on sandboxes
- Feed data into Solr to make search not suck
- Add "app review" bingo
- Add steps for what new reviewers can do
- Add git clone command to project issue

Other ideas

- Move reviews to first stable release, rather than first submission
- Enable dev releases on sandboxes
- Grant full project upgrade only to projects with stable releases
- Time-box ability to get a namespace (e.g. 2 months since first push)

But seriously, let's figure this out this time.

The real proposal

- Automated coder review on project page
 - Sec. / legal to follow
- Allow dev tarballs on sandboxes
- Move approval process to stable release, limit project namespace to stable release