

Developer Tasks for Non-Code Hackers

- ▼ André Schnabel, Christoph Noack
- ▼ 2011-10-15, 10:30, La Cantine

The Observation

- ▼ User oriented community feels separated from developers
 - ▼ “Developers are pushing code without asking us.”
 - ▼ “Developers don't take care about documentation.”
 - ▼ “They just do what they want and they do it very fast.”
- ▼ Developers (as other people) **focus** on their main tasks
 - ▼ **hacking code**
 - ▼ **hacking code**
 - ▼ **hacking code**
 - ▼ (You may change the order)
- ▼ But no developer wants to deliver features that nobody uses
- ▼ So developers **are** interested in more than hacking code

The Idea

- ▼ Take an easy hack with visible effect for end-user
- ▼ Play the role of a developer and see where other people can help
- ▼ Go through steps of feature implementation
 - ▼ Evaluation and analysis
 - ▼ Refine and create prototypes
 - ▼ Implement and submit
 - ▼ Document
 - ▼ Test
- ▼ Document what has been done

The Self-Experiment

- ▼ Bug 30800: grid lines disappeared in Calc for cells with background color
 - ▼ Introduce option for grid line display on cells with background colors
- ▼ Evaluation and analysis
 - ▼ What would be the best way from a user's perspective to implement the option
 - ▼ Play with option dialog, analyze usage tracking, interview Calc users
 - ▼ ~1.5 days of list communication (design, ux-advise, german users) three preferred ways discussed.
 - ▼ Surely no need to have a developer deeply involved

Documented at http://wiki.documentfoundation.org/User:Andreschnabel/Spec_Calc_grid_lines_on_colored_background

The Self-Experiment

- ▼ Refine and create prototypes
 - ▼ Hacking code (1.5 days including learning phase)
 - ▼ Used to document current status find possible layout problems, wording ...

The Self-Experiment

- ▼ Implement and submit
 - ▼ ~1 day final implementation and cleanup
 - ▼ Very friendly feedback, review and corrections at the developer list
- ▼ Test
 - ▼ No big effort
 - ▼ Done by people cc'ed to the issue in daily build
- ▼ Feedback some weeks later
 - ▼ My change triggered a bug in column header display in calc
 - ▼ Bug was fixed by Calc developers
 - ▼ They even excused to have my bug fixed without notifying me

The Findings

- ▼ ~ 4 work days spent
 - ▼ 15% coding
 - ▼ 25% learning and experimenting
 - ▼ 60% discussion and documentation
- ▼ >50% could be done by non-code hackers, but those
 - ▼ Are often not aware what is needed and helpful
 - ▼ Underestimate the value of their contributions
 - ▼ Don't know ways and places to hook in and start collaboration
 - ▼ Speak not (yet?) the developer's language (tech)

We need to improve on that!

Contribute on the UX Advise Mailing List

Subject

- ▼ Meeting ground for devs and UX concerned people
- ▼ Quick and painless feedback for “How do users need that?”

Proposed Tasks

- ▼ Quick-check proposals by devs and improve features
- ▼ Resolve User Experience questions (**no personal opinions!**)
- ▼ Summarize specific info (e.g. HIGs, OOo specifications)

Benefit

- ▼ Features will “just work” when released initially
- ▼ Lots of contacts and knowledge about the product

More at <http://wiki.documentfoundation.org/Design#Communication>

Improve Cross-Team Collaboration

Subject

- ▼ Currently only loosely connection between devs and other teams

Proposed Tasks

- ▼ Read commit logs, help to improve
- ▼ Follow the dev mailing list
- ▼ Ping other teams if required

Benefit

- ▼ Improved cross-team collaboration
- ▼ Devs can focus on hacking code

More at <http://sweetshark.livejournal.com/4478.html> (Blog posting by Björn)

index : libreoffice/core

main, development code repository

summary refs log tree commit diff

Age	Commit message (Collapse)
63 min.	deprecated decl. from ext. lib. HEAD master
71 min.	WaE: ISO C90 forbids mixed declarations and code
5 hours	WaE: ISO C90 forbids mixed declarations and code
12 hours	these can go behind DEBUG_CONTEXT_HANDLER
12 hours	Page Break: fade in / fade out the button when n
13 hours	Clone Caolán's work for wntgcci.mk too
14 hours	reduce noise, split c/c++ warnings flags
14 hours	ignore libxslt .memdump and Lib0 lock files

Maintain Information on Design Whiteboards

Subject

- ▼ Space for serious ideas and real dev work
- ▼ Provides a bigger pictures for all

Proposed Tasks

- ▼ Collect and maintain information (e.g. use cases, issues, DOC hints)
- ▼ Conserve mailing list discussions

Benefit

- ▼ Makes bigger feature changes manageable
- ▼ Be the maintainer for selected functionality

More at <http://wiki.documentfoundation.org/Design/Whiteboard>

Thank you ...

- ▼ ... for improving LibreOffice!
- ▼ ... for attending Kendy's upcoming talk
“Polish LibreOffice's rough edges”

All text and image content in this document is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](#) (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the [trademark policy](#).