

Leveraging community and Adopt a JSR

Martijn Verburg (@karianna)

On behalf of the LJC and the global JUG program

LJC* Acronym soup

- ▽ JUG - Java User Group
- ▽ JSR - Java Specification Request
- ▽ JCP - Java Community Process
- ▽ EG - Expert Group
- ▽ EC - Executive Committee
- ▽ RI - Reference Implementation
- ▽ TCK - Technology Compatibility Kit

JSR-348 has changed the landscape

- ▽ JSRs under JCP 2.8 process must be run:
 - Openly
 - Transparently

- ▽ This is a good thing. Projects run in a OSS manner:
 - Can have resources that rival large corporations
 - Can be incredible fun to work in (no TPS reports!)
 - Can be more balanced

- ▽ But how to achieve those goals?
 - Apply techniques from successful OSS projects
 - Guide volunteers in the right direction

Getting volunteers

- ▽ People will not just show up, you need to reach out!
- ▽ Individual members and organisations of the JCP
 - Including EC members
 - Send an email to pmo@jcp.org
- ▽ Individual members and organisations of the EG
- ▽ JUGs - [Adopt a JSR program](#)
- ▽ Social media and conferences
 - Twitter + conference talks can create real buzz
 - Google+ and Facebook pages help
- ▽ Remember to follow up!

Keeping volunteers

- ▽ This was covered in a previous presentation, but some highlights:
- ▽ Have a policy of “Be Nice”
- ▽ Make it brain dead easy to build RI’s and TCKs
- ▽ Have a clear front page with links on how volunteers can help
- ▽ Have a wiki so users can update info directly

What volunteers can work on

- ▽ Remember that volunteers come in all shapes and sizes
- ▽ Best to have technical and non-technical tasks
- ▽ Have tasks split into levels of expertise
 - Starter
 - Intermediate
 - Advanced
- ▽ By having volunteers work through the levels:
 - You'll get better signal to noise ratios
 - Community will self police and self train
 - Volunteers will feel wanted!

Starter level - I

- ▽ Volunteers at the starter level can:

- ▽ Test the early Reference Implementation builds
 - Use them to find pain points (“It’s just too laborious to construct X”)
 - Report bugs (“Arggh NPE!!”)
 - Suggest feature enhancements (“A `convertX` method would help”)

- ▽ Help triage issues
 - Reproduce issues
 - Erase/merge duplicates
 - Set priorities/categories etc

Starter level - II

- ▽ Volunteers at the starter level can:

- ▽ Give feedback on design
 - Remind them that semantics is more important than syntax!
 - They can discuss issues with their organisation and deliver feedback
 - They can think about how they would use the JSR in day to day dev

- ▽ Help moderate the mailing list
 - Help the community self police towards helpful conversations
 - Pour water on flame wars etc

Starter level - III

- ▽ Volunteers at the starter level can:

- ▽ Help evangelise the JSR
 - Social media (Twitter, Facebook et al)
 - Blogging (write a post about the JSR)
 - Lightning talks (give talks at user groups or online!)

- ▽ Improve project infrastructure and JSR visibility
 - Help setup canned hosting (java.net, GitHub etc)
 - Help with SEO of website
 - Make sure downloads, mailing lists and issue trackers are easy to find
 - Help maintain the FAQ/Wiki

Intermediate level - I

- ▽ Volunteers at the intermediate level can:
- ▽ Help the JSR meet the **transparency principles** of JSR-348
 - Check for the public issue tracker
 - Check for EG public communications
 - Check for balanced EG
 - Check that std is a coming together of competing implementations
- ▽ This is especially important to ensure the JSR gets positive votes

Intermediate level - II

- ▽ Volunteers at the intermediate level can:

- ▽ Help build the RI
 - Get coding with the actual implementation of the spec!
 - Best to slice off low hanging fruit to start with
 - Can begin with static code analysis, javadoc etc

- ▽ Help build the TCK
 - All implementations must pass this crucial test suite
 - Volunteers to gain real TDD/Unit/Integration test experience

Advanced level

- ▽ At the advanced stage, volunteers can:

- ▽ Join the Expert Group (EG)
 - They need to be an expert in this technology
 - EG members are central to pushing the JSR forwards
 - High time commitment
 - Lots of personal, community and career benefits

An important note

- ▽ Volunteer enthusiasm and skill sets are what JSRs need!

- ▽ But their efforts should have focus
 - Sometimes well meaning enthusiasm can be counter productive
 - e.g. They're not all language designers!
 - However, there is always a truly productive way to help a JSR

- ▽ Don't forget, co-ordinate and communicate your efforts
 - With the EG and the volunteers
 - With other JSRs

- ▽ http://java.net/projects/jugs/pages/AdoptAJSR#Laser-like_focus

Have doubts?

- ▽ You only have to look at the incredible success of
 - Ubuntu
 - Jboss community projects
 - Open Office
 - Jenkins

- ▽ Leveraging volunteers effectively is non trivial
 - It's a social problem
 - Get EG members and other volunteers to help with the admin

- ▽ See Karl Fogel's seminal piece at <http://www.producingoss.org>

What is the Adopt a JSR program?

- ▽ See <http://adoptajsr.org> for full details
- ▽ A JUG lead initiative to improve standards in the Java ecosystem
- ▽ Groups of JUG members work on JSRs

Why are the JUGs getting involved? - I

- ▽ To move the entire Java ecosystem forward
 - To become part of the solution as opposed to staying silent
 - Help define the future
- ▽ To be at the forefront of new technology
- ▽ To ensure that ivory tower standards do not occur
- ▽ To make sure the useful libraries and APIs get built
- ▽ To boost the careers of JUG members
 - Gain [new technical and community skills](#) and much more!

Why are the JUGs getting involved? - II

- ▽ To demystify the JCP and the standards process
 - Get day to day developers knowledgeable about the process

- ▽ To acquire new knowledge
 - Gain valuable technical skills
 - Learn a brand new part of the Java ecosystem

- ▽ To gain competitive advantage
 - Be the early experts in a new standard

- ▽ Gain more members
 - Helps build long lasting activities for the JUG
 - Turns passive members into active ones!

- ▽ It's fun!

How does it help the standards?

- ▽ Standards get earlier feedback
 - Leading to more developer friendly APIs

- ▽ Standards get 'end user/developer' expert input

- ▽ Standards get developed more quickly, JUGs can help build
 - Reference Implementations (RI)
 - Technical Compatibility Kits (TCK)

- ▽ JUGs can also help with management of the JSR
 - Managing mailing lists
 - Triaging issues
 - Testing
 - Evangelism
 - + more!

Who's involved already?

- ▽ See <http://adoptajsr.org> for up to date details.
 - The London Java Community (UK)
 - SouJava (Brazil)
 - GoJava (Brazil)
 - Houston JUG (USA)
 - Chennai JUG (India)

- ▽ + Several more starting out

What difference have they really made?

- ▽ SouJava helped push through JSR-348
 - Reforming the Java Community Process (JCP)
 - Open mailing lists, public Issue trackers
 - Standards reviewed early and often

- ▽ The LJC is helping make sure JSR-310 gets through
 - Date and Time for Java 8
 - Focussed on building the TCK
 - TCK ~40% complete as of Dec 2011
 - Ensures that we get the new Date and Time API for Java 8

- ▽ Houston JUG is working on Data Grids
 - Vital technology for the cloud space
 - Avoids vendor lock-in

How does my JSR join and get volunteers?

- ▽ Contact your local JUG leader

- ▽ OR

- ▽ Go to <http://adoptajsr.org>
 - Follow the [simple contact information there](#)

Lets change the Java ecosystem!

- ▽ Thanks for reading/listening!
 - The acronyms become familiar, we promise
 - Volunteers can be a benefit not a hindrance

- ▽ We really hope you'll consider using more volunteers
 - Duke would love their help

- ▽ <http://adoptajsr.org> for full details of the JUG lead program

- ▽ You can contact me on twitter:
 - Martijn Verburg (@karianna)

