

-WP4 Workshop- Developers' Guide

Maite Barroso

10/12/2002

Maite.Barroso.Lopez@cern.ch

What is the developers' guide?

- ✓ This guide provides guidelines for developing code for the European DataGrid project. It is intended to be the definitive source of information for everything which the developer needs to know.
- ✓ It has been constructed with information taken from a number of other documents which it supersedes. These include:
 - ✓ initial Developer's Guidelines
 - ✓ Building Conventions
 - ✓ DataGrid Naming Conventions
- ✓ The Quality Group is responsible for updating/maintaining it.

Enforcement of the proposed guidelines

- ✓ It is realised that some of the obligatory rules cannot be enforced immediately for existing code.
- ✓ However, the QAG expects to see a shift towards following the obligatory rules and expects that all new code will conform as it is written.
- ✓ Random cross-checks of code and documentation done by QAG members

The logo features the word "Data" in orange above "GRID" in black, with a blue globe icon behind the letters.

Data GRID Guide Skeleton

- ✓ Software Packages
- ✓ Automatic Build System
- ✓ Environment
- ✓ Interfaces and APIs
- ✓ Documentation
- ✓ Code management
- ✓ Test and Validation process
- ✓ Style and Naming Conventions
- ✓ Integration Procedure

Software Packages

- ✓ Developers must provide a complete, accurate list of the **dependencies** for each package.
- ✓ When **external packages** are needed, developers must check if they are already in the external packages section of the DataGrid repository. If not or if a different version is needed, the developer must contact the Integration Team to discuss possible conflicts with other work package requirements. Once there is agreement the package will be added to the repository.
- ✓ The packaged code must be entirely **relocatable** via the environmental variable `EDG_LOCATION`

Automatic Build System

- ✓ Packages are created from tagged versions of CVS modules. For each package version x.y.z there must be a corresponding tag vx_y_z of the CVS module.
- ✓ **Automatic Build on demand (BOD)** is triggered when:
 - ✓ A regular release tag (like v1_0_2) is set; the built RPM will immediately be published.
 - ✓ A special "build" tag of the form build[0-9]*, that is the string build followed by any arbitrary number. The produced RPMs will not be published in that case.

Data GRID Environment

- ✓ EDG software services shall source/parse a top level EDG configuration file, and shall not rely on this being previously done
- ✓ This file will have a key-value based syntax, containing all the needed basic prefixes:
 - ✓ EDG_LOCATION /opt/edg
 - ✓ EDG_LOCATION_VAR \$EDG_LOCATION/var
 - ✓ EDG_TMP /tmp
- ✓ Daemons:
 - ✓ should not run as root
 - ✓ All initialization of a daemon should be done with the init.d script which controls the daemon. The init.d script should minimally support the start, stop, status, and restart methods.

Interfaces and APIs

- ✓ API guidelines:
 - ✓ The API should be managed as a **separate package** whenever possible. This is to ensure that the code is not tied in any way to the implementation. The interface package should be versioned independently of any implementation. This makes it very clear when an API changes.
 - ✓ For web and grid services, language specific bindings must be derived from a **WSDL document** whenever possible. This allows the functionality of a service to be defined in a language independent manner.
- ✓ Interface versioning: guidelines to maintain versions of interface packages.

The logo for Data GRID, featuring the word "Data" in orange above "GRID" in black, with a blue globe icon behind the letters "I" and "D".

Data GRID Documentation

- ✓ README and INSTALL files
- ✓ API documentation should be provided with Doxygen for C/C++ code, JavaDoc for Java code and POD for Perl.
- ✓ Recommended source formats for end-user documentation include sgml/XML, html and LATEX.
- ✓ There must be a man page for each executable and each configuration file. Those man pages have to be installed under /opt/edg/share/man by default.

Code Management

- ✓ Guidelines on version numbering: Version numbers should be in the format `version.revision.patch` flavour, e.g. 1.0.2.
- ✓ Organization and access to the `cv`s repository
- ✓ Organization and access to the `package` repository

Test and Validation process

- ✓ This section describes the **release process** as a cycle of well defined every day activities (development-integrating-testing), application testing and the system certification leading to the next software release:
 - ✓ WP development and unit tests
 - ✓ Integration
 - ✓ Application validation
 - ✓ Testbed structure

Style and naming Conventions

- ✓ It contains basic Java and C++ coding and naming conventions

Integration Procedure

- ✓ Detailed description of the integration procedure:
 - ✓ What needs to be provided before the integration starts (autobuilt RPMs, automatic configuration, documentation, unit tests)
 - ✓ The package will be built from CVS with the **autobuild** system. If it doesn't build, the integration for this package ends. The work package must contact the technical coordinator to schedule a new slot for integration.
 - ✓ If the **unit tests** fail, the work package must immediately correct the problem and provide a new tagged package. If the problem cannot be corrected immediately, the integration for this package ends and the work package must schedule a new slot with the technical coordinator.

Present status

- ✓ The official first version is not out yet. It is presently being reviewed by QAG and the technical coordinator.
- ✓ It will be made public before Christmas.
- ✓ The latest version is:
 - ✓ <https://edms.cern.ch/document/358824/0.3>
- ✓ Please, read it and apply it
- ✓ send me your comments if you strongly disagree with any guideline