

Creating High-Quality Software: Update to Development Practices

DSPACE

Andrea Bollini, 4Science
Terry Brady, Georgetown University Library
Giuseppe Digilio, 4Science
Tim Donohue, DuraSpace

About

- Why changes?
- Contract first approach
- ❖ Test Driven Development
- The review process
- ... the result so far

Why changes?

- Increase participation
 - > Community sprints
- Simplifying the review process
- ❖ Improve the software quality
- Support development of long term goal

Contract first approach

- What is the REST Contract?
- Standards based
- Best and wide adopted practice
- Unlock angular development

Test Driven Development

TDD **#** fully tested

100% coverage ≠ TDD

"test with a purpose" and know why you are testing something and to what level it needs to be tested

(REST Contract first)

Test Driven Development

«Write new code only if an automated test has failed» (Kent Beck, Test-Driven Development by Example)

«Only ever write code to fix a failing test» (Lasse Koskela, Test Driven)

«We produce well-designed, well-tested, and well-factored code in small, verifiable steps»

(James Shore, Agile Development)

Test Infrastructure

TRAVIS CI

GIVEN

905

941

942

//1. A community-collection structure with one parent community with sub-community and two collections.

//2. Three public items that are readable by Anonymous with different subjects

```
906
 //An anonymous user browses this endpoint to find the objects in the system
907
 getClient().perform(get("/api/discover/search/objects"))
908
 //** THEN **
909
 //The status has to be 200 OK
910
 .andExpect(status().is0k())
911
 //The type has to be 'discover'
912
 .andExpect(jsonPath("$.type", is("discover")))
913
 //There needs to be a page object that shows the total pages and total elements as well as the
914
915
 This has to be like this because collections
916
917
918
 tems
 don't have anything else !?!?!?
919
920
 .andExpect(isonPath("$. embedded.searchResult. embedded.objects", Matchers.containsInAnyOrder(
921
922
 SearchResultMatcher.match("core", "community", "communities"),
923
 SearchResultMatcher.match("core", "community", "communities"),
924
 //This has to be like this because collections don't have anything else
925
 SearchResultMatcher.match(),
926
 SearchResultMatcher.match(),
927
928
 SearchResultMatcher.match("core", "item", "items"),
929
 SearchResultMatcher.match("core", "item", "items")
930
 )))
931
 //These facets have to show up in the embedded.facets section as well with the given hasMore
932
 // property because we don't exceed their default limit for a hasMore true (the default is 10)
933
 .andExpect(jsonPath("$. embedded.facets", Matchers.containsInAnyOrder(
934
 FacetEntryMatcher.authorFacet(false),
935
 FacetEntryMatcher.entityTypeFacet(false),
936
 FacetEntryMatcher.subjectFacet(false),
937
 FacetEntryMatcher.dateIssuedFacet(false)
938
 FacetEntryMatcher.hasContentInOriginalBundleFacet(false)
939
 )))
940
 //There always needs to be a self link
```

.andExpect(isonPath("\$, links.self.href", containsString("/api/discover/search/objects")))

Start a constructive review process

- REST Contract PRs should be created before REST and Angular Implementation PRs
- Bug fix PRs should come with tests that can reproduce the bug and prove that it has been fixed

What this mean???

https://jira.duraspace.org/browse/DS-4269

Clean and HQ code

- Code should follow the DSpace Code Style Guide
- Javadocs (or TypeDocs) are required for all code classes & public methods
- ❖ Small PR (< 1,000 lines of actual code)</p>
- Test Coverage should increase

How this look like???

Speedup the review

- We are very glad for all the volunteer work both on coding than review
- PRs requiring review are now assigned in the weekly meeting to 1-2 reviewers
- Reviewers are expected to provide feedback within 1-2 weeks, request for changes will be lifted in not followed up
- ♦ +2 from different institutions are required, exception for obvious fix or PRs older than 3 weeks with not outstanding negative vote

How we can review???

https://github.com/DSpace/DSpace/pull/2444

DSpace Testing in Docker

- Fully replicable test environment that anyone can run.
- Runs independently from your test infrastructure.
- Discard and re-create as needed.

Docker Resources - DSpace 7

Images

- **dspace** backend
- dspace-angular frontend
- dspacedb postgres
- dspacesolr solr back end

Compose files

- Orchestration
- https://github.com/DSpace-Labs/DSpace-Docker-Images

Automated Image Builds

- Each branch of DSpace
 - -4x, 5x, 6x, 7x
- Master branch of DSpace-angular
- Prototype application to build PR images on demand

Replicable Test Data

- Re-usable test data recorded here
 - https://github.com/DSpace-Labs/AIP-Files
- Auto-ingest coded in compose files
- Seeking community contributions to test datasets
 - Not restricted by licenses

... the result so far

Questions?

Slides available at https://tinyurl.com/or2019-dspace-hq

Angular UI live coverage: https://coveralls.io/github/DSpace/dspace-angular?branch=master

Backend live coverage: https://coveralls.io/github/DSpace/DSpace?branch=master

REST PRs: https://github.com/DSpace/DSpace/pulls?utf8=%E2%9C%93&q=is%3Apr+label%3A%22REST+API+v7%22

Angular PRs: https://github.com/DSpace/dspace-angular/pulls

Images <u>Clker-Free-Vector-Images</u> from Pixabay / <u>PR logo</u> from Commons Wikimedia - author GitHub