

Net-OSLC-CM module

developped for Simple Defects

Stéphanie OUIILLON

Student at Télécom SudParis, France

Contents

1. Simple Defects : a quick introduction
2. How to use the OSLC-CM adaptor
3. Overview of the Net-OSLC-CM module
4. Demo

With traditional bugtrackers

IDE

Server/storage

Web browser

With Simple Defects (SD)

```
Terminal Shell Edition Présentation Fenêtre Aide
Terminal - vim ---
90 for my $txn ( sort { $a->{id} <> $b->{id} } @row_txn ) {
91 my $txn_date = $txn->{updated_at}-epoch;
92
93 # Skip things we know we've already pulled
94 next if $txn_date < ( $args{"starting_transaction"} || 0 );
95
96 # Skip things we've pushed
97 next if (
98 $self->sync_source->foreign_transaction_originated_locally(
99 $txn_date, $args{"ticket"}->{number}
100 );
101  );
102
103  # ok, it didn't originate locally, we might want to integrate it
```

Terminal + Vim

Server/storage

```
Terminal Shell Edition Présentation Fenêtre Aide
Terminal - vim ---
90 for my $txn ( sort { $a->{id} <> $b->{id} } @row_txn ) {
91 my $txn_date = $txn->{updated_at}-epoch;
92
93 # Skip things we know we've already pulled
94 next if $txn_date < ( $args{"starting_transaction"} || 0 );
95
96 # Skip things we've pushed
97 next if (
98 $self->sync_source->foreign_transaction_originated_locally(
99 $txn_date, $args{"ticket"}->{number}
100 );
101  );
102
103  # ok, it didn't originate locally, we might want to integrate it
```

Terminal + SD

Simple Defects: a bugtracker

- ❑ In command line
- ❑ Using the *Prophet* database
<https://gitorious.org/prophet/prophet>
- ❑ Written in Perl, free and Open Source
<http://syncwith.us>

SD is a peer-to-peer bugtracker that can be used offline

(think about Git)

The *Prophet* database

- Semi-relational
- Peer-to-peer replicated
- Disconnected
- Versioned
- Self-healing conflict resolution

SD is a peer-to-peer bugtracker that can be used offline

(think about Git)

How to sync with other bugtrackers ?

- ❑ SD needs adaptors for every bugtracker.
 - ❑ so many adaptors to write... 😞
- Let's use **OSLC-CM** !

Net-OSLC-CM module v1

- ❑ Standard Perl Module (Perl 5)
- ❑ Object-oriented with Moose
- ❑ Helps implement OSLC-CM clients (partially)

Quick How To

```
use Net::OSLC::CM;
```

```
my $oslccm = Net::OSLC::CM->new(  
 url => $self->remote_url,  
 username => $username,  
 password => $password  
));
```

```
# Getting an array of changeRequests
```

```
my @results = $oslccm->get_oslc_resources;
```

What I get

ChangeRequest
<code>model : RDF::Trine::Model</code> <code>url : String</code> <code>contributor : String</code> <code>creator : String</code> <code>created : DateTime</code> <code>description : String</code> <code>identifier : String</code> <code>modified : DateTime</code> <code>status : String</code> <code>subject : String</code> <code>title : String</code> <code>bugz_component : String</code> <code>bugz_opsys : String</code> <code>bugz_product : String</code> <code>bugz_version : String</code>
<code>load()</code> <code>get_changeRequest()</code> <code>parse_changeRequest()</code>

Modules

- Net::OSLC::CM
- Net::OSLC::CM::Connection
- Net::OSLC::CM::Parser
- Net::OSLC::CM::Catalog
- Net::OSLC::CM::ServiceProvider
- Net::OSLC::CM::ChangeRequest
- Net::OSLC::CM::Util

The main interface: Net::OSLC::CM

```
$oslccm->get_oslc_resources;
```

```
$oslccm->create_catalog;
```

```
$oslccm->get_provider_catalog_resource;
```

```
$oslccm->get_service_providers;
```

```
$oslccm->get_changeRequests($oslccm->providers);
```

```
$oslccm->load_changeRequests();
```

```
my @results = $oslccm->changeRequests;
```

OSLC-CM Objects

- Net::OSLC::CM::Catalog
- Net::OSLC::CM::ServiceProvider
- Net::OSLC::CM::ChangeRequest

OSLC::CM::Catalog

OSLC::CM::ServiceProvider

Net::OSLC::CM::ChangeRequest

ChangeRequest
model : RDF::Trine::Model
url : String
contributor : String
creator : String
created : DateTime
description : String
identifier : String
modified : DateTime
status : String
subject : String
title : String
bugz_component : String
bugz_opsys : String
bugz_product : String
bugz_version : String
load() get_changeRequest() parse_changeRequest()

Hard coded attributes (not very flexible)

Getting RDF data

❑ **RDF::Trine**

- Browsing Catalog, ServiceProviders
- `Net::OSLC::CM::Parser.pm` performs SPARQL queries

❑ **RDF::Helper**

- Getting ChangeRequests attributes

Other Modules

Net::OSLC::CM::Connection

- Connection using HTTP basic auth
- OAuth ?

Net::OSLC::CM::Util

Demo

Limitations

- ❑ Only “Clone” and “Pull”, not “Push”
- ❑ Hard coded attributes in ChangeRequest.pm
- ❑ Slow requests (RDF & HTTP)

Additional Links

- ❑ Doc: <http://arroway.github.com/Net-OSLC-CM>
- ❑ SD: syncwith.us

Thank you for your attention !

Adaptors

Three classes to implement in Replica/:

- `oslccm.pm`
- `oslccm/PullEncoder.pm`
- `oslccm/PushEncoder.pm`