

Catedral y Bazaar

Roberto Allende
rallende@menttes.com

<http://robertoallende.com>

¿ QUE ES BAZAAR ?

[http://es.wikipedia.org/wiki/Catedral_de_C%C3%B3rdoba_\(Argentina\)](http://es.wikipedia.org/wiki/Catedral_de_C%C3%B3rdoba_(Argentina))

PROMESAS

promesas

- Marco filosófico / político

promesas

- Marco filosófico / político
- Usuarios y desarrolladores proactivos

promesas

- Marco filosófico / político
- Usuarios y desarrolladores proactivos
- Marketing, altruismo/ego, reputación

promesas

- Reusabilidad:

NIV (not invented here)

Los buenos programadores saben qué escribir. Los mejores, qué reescribir y qué reutilizar

promesas

Contribución asimétrica

Plone

Project Cost

This calculator estimates how much it would cost to hire a team to write this project from scratch. [More »](#)

Include	<input type="text" value="Markup And Code"/>
Codebase	193,863
Effort (est.)	50 Person Years
Avg. Salary	\$ <input type="text" value="55000"/> year
\$ 2,735,759	

Debian GNU/Linux

Project Cost

This calculator estimates how much it would cost to hire a team to write this project from scratch. [More »](#)

Include	<input type="text" value="Markup And Code"/>
Codebase	24,894,150
Effort (est.)	8119 Person Years
Avg. Salary	\$ <input type="text" value="55000"/> year
\$ 446,545,135	

**CUANDO USAR
BAZAAR**

James Watt

“Duty” or efficiency of steam engines

(c) 2006 Rishab Aiyer Ghosh - Licensed under Creative Commons cc-nd-nc

cuando usar bazaar

- innovación

cuando usar bazaar

- innovación
- software masivo / commodity

cuando usar bazaar

- innovación
- software masivo / commodity
- modelo de negocio

cuando usar bazaar

- innovación
- software masivo / commodity
- modelo de negocio
- entornos específicos: estado

REQUERIMIENTOS

Lesson #5

*Working together takes
courage, knowledge,
compassion, patience
and perseverance*

Lesson #5a

*Working together takes courage,
knowledge, compassion,
patience and perseverance
AND HUMOR!*

requerimientos

- comunicación
- esfuerzo, muy buena predisposición, paciencia, perseverancia y humor
- entendimiento

requerimientos

"Habiendo sido criado en una familia que tenía siervos, me incorporé a la vida activa, como todos los jóvenes de mi época, con una gran confianza en la necesidad de mandar, ordenar, regañar, castigar y cosas semejantes. Pero cuando, en una etapa temprana, tuve que manejar empresas serias y tratar con hombres libres, y cuando cada error podría acarrear serias consecuencias, yo comencé a apreciar la diferencia entre actuar con base en el principio de orden y disciplina y actuar con base en el principio del entendimiento.

*El primero funciona admirablemente en un desfile militar, pero no sirve cuando está involucrada la vida real y el objetivo sólo puede lograrse mediante **el esfuerzo serio de muchas voluntades convergentes.**"*

Kropotkin – memorias de un revolucionario

requerimientos

- comunicación
- esfuerzo, muy buena predisposición, paciencia, perseverancia y humor
- entendimiento
- políticos, legales y comerciales

ELEMENTOS PRINCIPALES

elementos principales

comunes con XP

- lanzamientos tempranos, ciclos cortos
- subversión
- test driven development
- involucrar al usuario en el desarrollo

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI

(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI
(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI
(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Canal de comunicación:
listas de correo, foros

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI
(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Canal de comunicación:
listas de correo, foros

Acceso abierto al código fuente
(hasta la promiscuidad)

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI
(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Canal de comunicación:
listas de correo, foros

Acceso abierto al código fuente
(hasta la promiscuidad)

Centrado en motivaciones y
necesidades de
usuarios/desarrolladores

elementos principales

11. Si usted trata a sus analistas (beta-testers) como si fueran el recurso mas valioso, ellos le responderan convirtiéndose en su recurso mas valioso."

Eric Raymond – Catedral y Bazaar

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI

(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Canal de comunicación:
listas de correo, foros

Libere rápido y a menudo
(escuche a sus clientes/usuarios)

Acceso abierto al código fuente
(hasta la promiscuidad)

Centrado en motivaciones y
necesidades de
usuarios/desarrolladores

Linus Benedict Torvalds

5 oct 1991, 12:53

Grupos de noticias: comp.os.minix

De: torvarls@klaava.Helsinki.FI
(Linus Benedict Torvalds)

Fecha: 5 Oct 91 05:41:06 GMT

Local: Sáb 5 oct 1991 02:41

Asunto: Free minix-like kernel sources for 386-AT

Do you pine for the nice days of minix-1.1, when men were men and wrote their own device drivers? Are you without a nice project and just dying to cut your teeth on a OS you can try to modify for your needs? Are you finding it frustrating when everything works on minix? No more all-nighters to get a nifty program working? Then this post might be just for you :-)

As I mentioned a month(?) ago, I'm working on a free version of a minix-lookalike for AT-386 computers. It has finally reached the stage where it's even usable (though may not be depending on what you want), and I am willing to put out the sources for wider distribution. It is just version 0.02 (+1 (very small) patch already), but I've successfully run bash/gcc/gnu-make/gnu-sed/compress etc under it.

Sources for this pet project of mine can be found at nic.funet.fi (128.214.6.100) in the directory /pub/OS/Linux. The directory also contains some README-file and a couple of binaries to work under linux (bash, update and gcc, what more can you ask for :-). Full kernel source is provided, as no minix code has been used. Library sources are only partially free, so that cannot be distributed currently. The system is able to compile "as-is" and has been known to work. Heh. Sources to the binaries (bash and gcc) can be found at the same place in /pub/gnu.

ALERT! WARNING! NOTE! These sources still need minix-386 to be compiled (and gcc-1.40, possibly 1.37.1, haven't tested), and you need minix to set it up if you want to run it, so it is not yet a standalone system for those of you without minix. I'm working on it. You also need to be something of a hacker to set it up (?), so for those hoping for an alternative to minix-386, please ignore me. It is currently meant for hackers interested in operating systems and 386's with access to minix.

The system needs an AT-compatible harddisk (IDE is fine) and EGA/VGA. If you are still interested, please ftp the README/RELNOTES, and/or mail me for additional info.

I can (well, almost) hear you asking yourselves "why?". Hurd will be out in a year (or two, or next month, who knows), and I've already got minix. This is a program for hackers by a hacker. I've enjoyed doing it, and somebody might enjoy looking at it and even modifying it for their own needs. It is still small enough to understand, use and modify, and I'm looking forward to any comments you might have.

I'm also interested in hearing from anybody who has written any of the utilities/library functions for minix. If your efforts are freely distributable (under copyright or even public domain), I'd like to hear from you, so I can add them to the system. I'm using Earl Chews estdio right now (thanks for a nice and working system Earl), and similar works will be very wellcome. Your (C)'s will of course be left intact. Drop me a line if you are willing to let me use your code.

Linus

PS. to PHIL NELSON! I'm unable to get through to you, and keep getting "forward error - strawberry unknown domain" or something.

Líder de proyecto carismático

Canal de comunicación:
listas de correo, foros

Libere rápido y a menudo
(escuche a sus clientes/usuarios)

Acceso abierto al código fuente
(hasta la promiscuidad)

con muchas miradas, todos
los errores saltarán a la vista

Centrado en motivaciones y
necesidades de
usuarios/desarrolladores

Ley de Linus

“Con muchas miradas, todos los errores saltarán a la vista”

Eric Raymond – Catedral y Bazaar

The Mythical Man-Month

Assigning more programmers to a project running behind schedule will make it even later, due to the time required for the new programmers to learn about the project, as well as the increased communication overhead. When N people have to communicate among themselves (without a hierarchy), as N increases, their output M decreases and can even become negative (i.e. the total work remaining at the end of a day is greater than the total work that had been remaining at the beginning of that day, such as when many bugs are created).

- Group Intercommunication Formula:

$$n(n - 1) / 2$$

- Example:

50 developers ->

$$50(50 - 1) / 2 = 1225 \text{ channels} \\ \text{of communication}$$

Ley de Linus

“Alguien encuentra el problema y otro lo resuelve”

“la depuración puede hacerse en paralelo”

ECOSISTEMA

ecosistema

Dueño intelectual del código
(ONG, Empresa, Consorcio)

Comunidad
(usuarios, desarrolladores)

ecosistema: Plone Foundation

- Promover y proteger Plone
- Dueña de la marca, dominios, derechos de copia, etc.
- En caso de conflicto ejerce el rol de mediador de última instancia

ecosistema: plone

Martin Aspeli – Plone A model of a mature open source project

ecosistema: plone

ecosistema: debian

PLANIFICACION

o ciclo de lanzamientos

planificación: fetchmail

- Liberar rápido y a menudo
menos a 10 días, diario en períodos intensos
- A cada persona que se contactaba, los agrega en la lista de correos de beta-testers.
- Anuncios por cada versión, estimular a participar en el desarrollo
- Escuchar a la comunidad, decisiones consultadas, recibir mejoras, retroalimentación

Eric Raymond, La Catedral y el Bazaar

planificación

Llamado a mejoras

planificación: pep

PEP stands for Python Enhancement Proposal. A PEP is a design document providing information to the Python community, or describing a new feature for Python or its processes or environment. The PEP should provide a concise technical specification of the feature and a rationale for the feature.

We intend PEPs to be the primary mechanisms for proposing new features, for collecting community input on an issue, and for documenting the design decisions that have gone into Python. The PEP author is responsible for building consensus within the community and documenting dissenting opinions.

Because the PEPs are maintained as text files in a versioned repository, their revision history is the historical record of the feature proposal [1].

planificación: pep

Navigation icons: back, forward, refresh, home, TAG, RSS, Google

URL: <http://www.python.org/dev/peps/pep-0327/>

python™

» Core Development > PEP Index > PEP 327 -- Decimal Data Type

Search: search

Advanced Search

Screen styles: normal* large userpref

- ABOUT >>
- NEWS >>
- DOCUMENTATION >>
- DOWNLOAD >>
- COMMUNITY >>
- FOUNDATION >>
- CORE DEVELOPMENT >>

Why Develop Python?
Implementations
Intro to Development
Development Process
Culture

PEP: 327
Title: Decimal Data Type
Version: 62268
Last-Modified: [2008-04-10 16:31:13 +0200 \(Thu, 10 Apr 2008\)](#)
Author: Facundo Batista <facundo at taniquetil.com.ar>
Status: Final
Type: Standards Track
Content-Type: [text/x-rst](#)
Created: 17-Oct-2003
Python-Version: 2.4
Post-History: 30-Nov-2003, 02-Jan-2004, 29-Jan-2004

planificación

Llamado a mejoras

**Discusión de
mejoras**

planificación

Llamado a mejoras

**Discusión de
mejoras**

**Aprobación de
mejoras**

plan de lanzamiento

planificación

Plone 3.2 (Unreleased)

The 3.2 release is a feature upgrade release for Plone 3.1. It introduces new features and polishes existing features — but does not include any major changes: all products that work with Plone 3.0 & 3.1 should also work in Plone 3.2. The upgrade from Plone 3.x is simple and non-invasive, guaranteeing a smooth upgrade experience.

tested with	Zope 2.10
license	GPL

[Read more...](#)

No improvement proposals associated with this release.

Proposals being discussed

These proposals are currently under consideration for inclusion in an upcoming release.

proposal ▲	type	proposed by	added	target release
#101: Improve sortable tables	User interface	Florian Schulze , Leonard Norrgård	Jun 23, 2005	
#109: Make accesskeys configurable	User interface	Geir Bækholt , Matt Lee	Sep 20, 2005	
#110: Un-hardwire site root (a.k.a. the subsite proposal)	Architecture	Sidnei da Silva	Oct 10, 2005	
#116: Improved Large Folder behaviour and user interface	User interface	Alexander Limi	Dec 3, 2005	
#117: Folder Contents interface improvements	User interface	Alexander Limi	Dec 3, 2005	
#123: Support alphachannel PNGs	User interface	Alexander Limi	Dec 3, 2005	
#124: Support alpha channel PNGs	User interface	Alexander Limi	Dec 3, 2005	

planificación

Llamado a mejoras

**Discusión de
mejoras**

**Aprobación de
mejoras**

plan de lanzamiento

Implementación

planificación

Llamado a mejoras

**Discusión de
mejoras**

**Aprobación de
mejoras**

plan de lanzamiento

Implementación

**Congelamiento de
versión**
(candidato a lanzamiento)

planificación

Llamado a mejoras

**Discusión de
mejoras**

**Aprobación de
mejoras**

plan de lanzamiento

Implementación

**Congelamiento de
versión**
(candidato a lanzamiento)

Lanzamiento
(versión final)

planificación: lanzamiento

Feature enhancements in this release

The following features are associated with this release:

#184: Include more/improved portlets

Plone 3.1 should include a few more "out of the box" portlets.

#195: Support product dependencies

The next GenericSetup release has several features that improve our product installation story. Most notably it allows for profile dependencies, which we can use to support dependencies between products.

#200: Kupu formlib widget

At the moment, formlib forms (including edit forms) cannot use the Kupu visual editor. We need a custom widget for this.

#202: Support inline validation and editing for formlib forms

We already have KSS support for inline validation of the edit forms of Archetypes edit forms. We should extend this to work on any formlib-based form - including add forms, edit forms and standalone forms.

#203: Manage portlet assignments with GenericSetup

Currently, portlets can only be assigned using Python code. There should be a GenericSetup syntax for this.

#204: Manage content rules using GenericSetup

It should be possible to create and assign content rules using GenericSetup

#205: Flexibility Associating Portlet Types and Portlet Managers

In order to determine if a portlet type can be added to a specific column a.k.a portlet manager, Plone looks up whether that column provides a single interface specified by the portlet type. This proposal allows registering a portlet type for multiple interfaces, in order to give more flexibility where it can be added.

#207: Allow Custom Portlet Managers

Change GenericSetup handling of portlet managers to allow for custom portlet managers, not only portlet managers that use the default class.

#208: Adapter-Based Local Role Lookup

borg.localrole should become a part of the Plone core

#209: Add buildout to Unified Installer

The Unified Installer should provide a buildout-based framework to make it easier to manage product and egg additions.

<http://plone.org/products/plone/releases/3.1>

planificación: debian

Comentarios Finales

Figure 1 Comparing Traditional, Agile, And Open Source Development

	Traditional	Agile	Open source
Documentation	Documentation is emphasized as a means of quality control and as a management tool.	Documentation is deemphasized.	All development artifacts are globally available, including code and information documentation.
Requirements	Business analysts translate users' needs into software requirements.	Users are part of the team.	The developers typically are the users.
Staffing model	Developers are assigned to a single project.	Developers are assigned to a single project.	Developers typically work on multiple projects at different levels of involvement.
Peer review	Peer review is widely accepted but rarely practiced.	Pair programming institutionalizes some peer review.	Peer review is a necessity and is practiced almost universally.
Release schedules	Large number of requirements bundled into fewer, infrequent releases.	Release early, release often.	Hierarchy of release types: "nightly," "development," and "stable."
Management	Teams are managed from above.	Teams are self-organized.	Individual contributors set their own paths.
Testing	Testing is handled by QA staff, following development activities.	Testing is part of development.	Testing and QA can be performed by all developers.
Distribution of work	Different parts of the codebase are assigned to different people.	Anyone can modify any part of the codebase.	Anyone can modify any part of the codebase, but only committers can make changes official.

Bibliografía

- Wikipedia
- Applying Open Source Processes In Corporate Development Organizations
http://enterprise-development.open.collab.net/files/documents/86/28/Forrester_Applying_Open_Source_Processes.pdf
- The Cathedral and the Bazaar
Eric S. Raymond - O'Reilly Media
- Plone: A model of a mature open source project
Martin Aspeli - London School of Economics
- Open Source Community Building
Matthias Stürmer - Faculty of Economics and Social Science of the University of Bern

Muchas Gracias

Roberto Allende
rallende@menttes.com

<http://labs.menttes.com>