OASIS Overview Managing TC Work Using JIRA

March 10, 2014


Goal

- Demonstrate OASIS JIRA installation
- Show best practices for managing development projects
- Give TC a place to start


What is JIRA?

- Issue-tracking system used for bug & issue tracking, project management, etc.
- Components:
 - Projects the overall collection of issues. At OASIS, we set up one project per TC (e.g. AMQP TC, Energy Interop TC)
 - Issues the individual entries that the TC enters, tracks, resolves & eventually closes (e.g. ENERGYINTEROP-504, Add Reading Type as optional element in ei:Market)
 - Components Classifications defined by the TC to tag issues into logical groupings (e.g. Spec, Schema, Examples)
 - Versions Classifications defined by the TC to tag issues into specific lifecycle stages (e.g. wdo7, csprdo2)
 - Status– Indicators of the progress in resolving the issue

What is JIRA?


What is JIRA?


Why use JIRA?

- Easier to track & manage than via emails
 - Issues don't get lost or forgotten
 - All information on issue can be kept in one place
 - Issues can be collected, managed, and tracked in groups using Components and Versions
- Workflow offers a structured approach to addressing issues (i.e. New, Open, Resolved, Applied, Closed)
- Provides an audit trail for TC decisions and actions
- Comment resolution logs can be produced from JIRA


Organizing Your Project

- OASIS creates your project at TC level
 - E.g. OASIS eTMF TC, OASIS AMQP TC
- Within your project:
 - Use Components to group issues into logical categories (e.g. 'spec,' 'schema,' 'terminology')
 - Use Versions to organize issues by work progress stage or other meaningful breakdown (e.g. 'wdo1,' 'csprdo1')
 - Use Status to manage work on each issue

Organizing Your Project


Organizing Your Project


- Decide what you want to track
 - Public review comments only?
 - Issues raised in committee meetings?
 - Issues from Subcommittees?

- Decide how you will use status
 - JIRA status codes are: New, Open, Resolved, Applied, Closed, Deferred
 - Typical workflow:
 - New = raised but not accepted by TC
 - Deferred = not critical; awaiting review by TC
 - Open = accepted by TC but not yet addressed
 - Resolved = solution proposed by not applied
 - Applied = solution applied in work product
 - Closed = Issued addressed; no more work requried
 - Issues can move back and forth between status


- Decide how you will assign / approve / close issues
 - E.g. one TC member to manage versus all members
 - E.g. issues are not 'real' until entered in JIRA
 - E.g. issues only closed by vote of the TC

- TC Admin sets up your project & users
- TC sets up versions and components
 - Versions and components are defined by clicking "Administration" at the top of the page
- TC members add issues, descriptions, comments
 - Issues are entered by clicking "Issues / Create issue" at the top of the page

Questions?