


Bug Triage in Gluster


Niels de Vos
GlusterFS co-maintainer

ndevos@redhat.com

What is Bug Triage?

- Reviewing of reported bugs
- Correcting the component a bug was filed against
- Checking for duplicate bugs
- Request more information in case of missing details
- Clone the bug for other affected versions


Prepare Bugs for developers to work on


Why do Bug Triage?

- Show appreciation towards Bug reporters
- Learn how Gluster is deployed and (ab)used
- Improve debugging and troubleshooting skills
- Work with developers and maintainers while debugging


Assist developers and maintainers


When to Triage a Bug?

- While reporting the Bug
- In the morning when you read your emails
- During the day while reading your RSS feeds


Untriaged bugs get handled every Tuesday


How to get involved?

- Read the workflow:
http://gluster.org/community/documentation/index.php/Bug_triage
- Join the weekly IRC meeting:
#gluster-meeting, Tuesdays 12:00 UTC
<https://public.pad.fsfe.org/p/gluster-bug-triage>
- Ask questions, talk to developers and maintainers:
#gluster-devel, gluster-devel@gluster.org


Try it, do it, users will appreciate your assistance!


What happens after the Bug Triage?

- Developers and maintainers track triaged bugs
- Bugs get assigned or taken by developers

Maintainers are responsible for their components


Thank you!


Niels de Vos
ndevos@redhat.com
ndevos on IRC