

Responsibilities of Gluster Maintainers

Niels de Vos
GlusterFS co-maintainer

ndevos@redhat.com

Responsibilities of ALL developers

- Track the community maillinglists
- Assist community users asking for help
- Take/assign Triaged Bugs and solve reported problems
- Participate in the weekly Community Meeting
#gluster-meeting, Wednesdays 12:00 UTC

Different Maintainer Roles

- (Co-)maintainers
Work across many different components
- Sub-maintainers
Mainly work on one or a few components
- Release-maintainers
Manage a certain stable release branch

Listed in the MAINTAINERS file

Technical Responsibilities

- Understanding of design, features and limitations
- Assist and mentor developers
- Timely code review, constructive comments
- Suggest changes for backporting to stable releases
- Reduce the number of bugs and Coverity issues

Responsibilities towards the Community

- Arrange responses on related mailinglist topics
- Triage of reported bugs, regular status updates
- Inform the Community about future plans/features/...
- Accept and act upon any contribution, some examples:
 - Patches by email
 - Feature suggestions during conferences
 - Bug reports over IRC

Lead by example

Helpful Links

- Detailed description:
<http://thread.gmane.org/gmane.comp.file-systems.gluster.devel/9971>
- Guidelines For Maintainers:
http://gluster.org/community/documentation/index.php/Guidelines_For_Maintainers
- Bug Report Life Cycle:
http://www.gluster.org/community/documentation/index.php/Bug_report_life_cycle
- Maintainers Mailinglist:
maintainers@gluster.org
<http://www.gluster.org/mailman/listinfo/maintainers>

Thank you!

Niels de Vos
ndevos@redhat.com
ndevos on IRC