

Challenges of Managing CoreFX repo

DotNext in Moscow, RU (2017/11/13)

Karel Zikmund (@ziki_cz)

CoreFX repo

<https://github.com/dotnet/corefx>

- Core Framework of .NET Core
 - BCL (Base class libraries) – 50 namespaces:
 - System.Collections
 - System.IO
 - System.Linq
 - System.Data
 - System.Net
 - System.Reflection
 - System.Runtime
 - System.Xml
 - and more ...
- Not included:
 - ASP.NET Core
 - WCF, EF
 - Namespaces, which are not part of .NET Core (e.g. UI / System.Xaml)

People behind CoreFX repo

- ~40 active Microsoft engineers
<https://github.com/dotnet/corefx/graphs/contributors>
- Ownership/expertise per technology
- Beyond .NET Core:
 - .NET Framework
 - .NET Native (UWP)
- More teams part of end-to-end:
 - Runtime/JIT, infrastructure, CLI, SDK, project system, NuGet, VS, etc.

Issues and PRs

dotnet / corefx

<> Code **Issues 2,086** Pull requests 39

Filters

☐ **2,086 Open** ☒ 8,200 Closed

dotnet / corefx

<> Code Issues 2,086 **Pull requests 39**

Filters

☐ **39 Open** ☒ 14,731 Closed

- Incoming monthly: 500-600 issues, 700 PRs
- Notifications: 400-500 per day

Replying to @ziki_cz and 3 others

When you added me as a Collaborator it auto subscribed me to the repo. I think my mail server thought we were being DoS'd

Slicing large repo

area-System.Globalization	15 open issues
area-System.IO.Compression	18 open issues
area-System.IO	108 open issues
area-System.Linq.Expressions	40 open issues
area-System.Linq.Parallel	5 open issues
area-System.Linq	30 open issues
area-System.Memory	10 open issues
area-System.Net.Http	134 open issues
area-System.Net.Security	27 open issues
area-System.Net.Sockets	47 open issues
area-System.Net	113 open issues
area-System.Numerics	39 open issues

- Area labels
- Tooling – incoming / outgoing
 - Per area / query
 - Limitations (no replies, user-configuration, etc.)
- Similar problem for community:
 - New issues/PRs into Twitter feeds @corefxissues

Tooling – Alert email

Area: System.Net

All issues: [5](#)

Status	Issue #	Title	Assigned To	Milestone
New	#20482	ILC optimization causes reflection to fail in System.Net.Primitives CookieParser <i>Labels: area-System.Net, blocking-release, disabled-test, os-windows-uwp</i>	@davidsh	UWP6.0
New	#22056	Some of the HttpListenerResponseCookiesTests are failing with NullReferenceException in UAPAOT <i>Labels: area-System.Net, bug, os-windows-uwp</i>	@CIPop	UWP6.0
New	#22057	Tracking HttpListenerResponseTests.Headers.cs disabled tests <i>Labels: area-System.Net, bug, disabled-test</i>		Future
Closed	PR #22022	Implement client certificates for HttpClient on UAP <i>Labels: area-System.Net.Http, cla-already-signed, os-windows-uwp</i>	@davidsh	UWP6.0
Closed	#21628	Implement HttpClientHandler ClientCertificates for UWP <i>Labels: area-System.Net.Http, os-windows-uwp</i>	@davidsh	UWP6.0

<https://octobox.io>

The screenshot displays the Octobox web application interface. The browser address bar shows the URL `https://octobox.io/?repo=dotnet%2Fcorefx`. The interface includes a search bar, a sidebar with navigation links, and a main content area listing GitHub issues.

Navigation Sidebar:

- Inbox: 1073
- Archive
- Starred
- Read: 401
- Unread: 672
- Commit: 1
- Issue: 788
- Pull request: 284
- Assign: 6
- Author: 20
- Comment: 389
- Manual: 52
- Mention: 502
- Review requested: 6
- State change: 34
- Subscribed: 64
- aspsnet
 - EntityFramework: 1
 - Home: 1
 - Mvc: 1
 - Security: 1

Main Content Area (Filtered by dotnet/corefx):

Issue Title	Action	Date
[HttpListener] Hang of System.Net.HttpListener.Tests in CI	Mention	06 Jun 00:22
GetHostByName_HostName and TryGetAddrInfo_HostName and BypassOnLocal_MatchesExpected fails with ExtendedSocketException : No such device or address /HostNotFound	Mention	05 Jun 21:40
Allow BitConverter.ToString to format without dashes	Mention	05 Jun 16:33
Add PriorityQueue<T> to Collections	Mention	05 Jun 16:06
Debug native build on OSX fails with link error - missing symbols	Comment	05 Jun 15:37
CoreFX contributor experience	Mention	05 Jun 14:17
Unix throws the wrong exception creating a FileStream	Mention	05 Jun 12:01
Request for Ubuntu 17.04 build	Mention	05 Jun 11:55
Inconsistent behaviour of build.sh -? (help) command on OSX	Mention	05 Jun 11:50
Implements #19826 and #4571: Adds DbConnection.ProviderFactory and DbProviderFactories	Mention	05 Jun 10:55
Proposal for adding System.Runtime.CompilerServices.IsRefLikeAttribute	Mention	05 Jun 10:43
Proposal: Add Overlaps(...) extension method for ReadOnlySpan<T>	Comment	05 Jun 10:39
XmlResolver: remove workaround for lack of Unix path support in Uri	Mention	05 Jun 10:14
System.Xml.XPath to support XPath 2, XPath 3 and their XSLT variants	Mention	05 Jun 06:10
System.Composition: Bug in Resolving Activators Due to the .NET Type System	Mention	05 Jun 03:50
Test failure: System.Net.Sockets.Tests.SendReceiveUdpClient/SendToRecvFromAsync_Datagram_UDP_UdpClient(loopbackAddress: 127.0.0.1)	Comment	04 Jun 23:29
WinHttp buffer supplied to the function was too small error should not be exposed	Mention	04 Jun 23:17

Next gen tooling

<https://github.com/karelz/GitHubIssues>

Triage rules

1. One **area**-* label
2. Empty **Assignee**
3. Use **up-for-grabs** with next steps & complexity description
4. Set **Milestone** as 95% commitment
5. One **issue type** label
 - bug / enhancement / **api**-needs-work / documentation, etc.
6. Don't be afraid to say no, or close issues – just explain why and be polite
7. Don't be afraid to be wrong – just be flexible when new information appears

Adding new APIs

- ~100 unique APIs in .NET Core now
 - Dictionary.GetValueOrDefault
- Decision what can go into CoreFX:
 - Is it existing BCL type?
 - Will it be used by CoreFX itself?
 - Can it live somewhere else? (e.g. PowerCollections)
- API approval process is slow by design
 - APIs are forever

Which code change to take?

- Performance changes
 - Performance trade-offs
 - Code complexity vs. value
- Compatibility breaking changes
 - vs. 1.x or .NET Framework / UWP / Mono
 - Is the value worth the risk someone will get hurt?
 - API usage
- Obsolete APIs
 - TreatAsWarnings = breaking change

API usage information / telemetry

← → ↻ Secure | <https://apisof.net/catalog/System.Collections.Generic.Dictionary<TKey,TValue>> 🔍 ☆

.NET API Catalog Search

Catalog / {} System.Collections.Generic / Dictionary<TKey, TValue>

Dictionary<TKey, TValue>

- Enumerator
 - KeyCollection
 - ValueCollection
 - .ctor()
 - .ctor(IDictionary<TKey, TValue>)
 - .ctor(IDictionary<TKey, TValue>, IEqualityComparer<TKey>)
 - .ctor(IEnumerable<KeyValuePair<TKey, TValue>>)
 - .ctor(IEnumerable<KeyValuePair<TKey, TValue>>, IEqualityComparer<TKey>)
 - .ctor(IEqualityComparer<TKey>)
 - .ctor(Int32)
 - .ctor(Int32, IEqualityComparer<TKey>)
 - .ctor(SerializationInfo, StreamingContext)
- Comparer
- Count
- Item[TKey]
- Keys
- System.Collections.Generic.ICollection<System.Collections.Generic.KeyValuePair<TKey, TValue>>
- System.Collections.Generic.IDictionary<TKey, TValue>.Keys
- System.Collections.Generic.IDictionary<TKey, TValue>.Values
- System.Collections.Generic.IReadOnlyDictionary<TKey, TValue>.Keys
- System.Collections.Generic.IReadOnlyDictionary<TKey, TValue>.Values
- System.Collections.ICollection.IsSynchronized
- System.Collections.ICollection.SyncRoot
- System.Collections.IDictionary.IsFixedSize
- System.Collections.IDictionary.IsReadOnly
- System.Collections.IDictionary.Item[Object]
- System.Collections.IDictionary.Keys
- System.Collections.IDictionary.Values
- Values
 - Add(TKey, TValue)

Dictionary<TKey, TValue> Class

```
// Windows 8.0
// System.Collections, Version=4.0.0.0, PublicKeyToken=b03f5f7f11d50a3a

namespace System.Collections.Generic
{
 public class Dictionary<TKey, TValue> : ICollection, ICollection<KeyValuePair<TKey, TValue>>, IDictionary, IDictionary<TKey, TValue>, IEnumerable, IEnumerable<KeyValuePair<TKey, TValue>>, IReadOnlyCollection<KeyValuePair<TKey, TValue>>, IReadOnlyDictionary<TKey, TValue>
 {
 }
```

Usage

API Compat tooling – Demo

Motivation:

- Obsolete APIs
- Differences between platforms

<https://github.com/dotnet/platform-compat>

Announced on .NET Blog 10/31 – [Introducing API Analyzer](#)

- Incl. 5 min video
- Seeking feedback

APIs that
throw PNSE

Platform
Not
Supported
Exception

.NET Standard
2.0 APIs

missing from

.NET
Framework
4.6.1

Usage of deprecated APIs

Team Culture changes & challenges

- Discussions in the open
- Onboarding new contributors (docs, tooling, attitude)
- Communication – being polite, welcoming, patient; making it constructive
 - Unclear language (e.g. ESL = English as Second Language)
 - Missing/incomplete/complex repro steps
 - Frustration
 - Abuse (aggressiveness)
 - Having your own opinion vs. driving consensus

Involving Contributors & Community

- CoreFX Contributors standups - <https://github.com/dotnet/corefx-standup>
 - Goals:
 - Bi-directional discussion
 - Identify blind spots
 - Mechanics:
 - Live streaming, chat open to everyone
 - Voting on topics upfront
 - ~monthly cadence
- API design reviews - <https://github.com/dotnet/apireviews>
 - Weekly cadence
 - Live streaming, chat open to everyone
- Future:
 - .NET Technology Q&A sessions
 - Monthly alpha versions for close community
 - More ideas: <https://karelz.github.io>

Thank you

Seeking:

- Feedback
- Alternative / existing solutions
- Ideas (incl. above & beyond CoreFX, Microsoft)

Contacts:

karelz@microsoft.com

@karelz

@ziki_cz