Hat Making:
How Fedora is run and why

2020
Agenda

- What is Fedora?
- Governance
- Changes process
- Release schedule
- Release process
- Building packages
- Q&A
But first – housekeeping!

- Nice things:
 - @FunnelFiasco on Twitter
 - bcotton@fedoraproject.org on email
 - bcotton on Freenode IRC

- Not-nice things: /dev/null

- License: CC BY-SA 4.0 International

- These slides: http://funnelfias.co/oslo2020-slides
But first – disclaimers!

- This is a highly-compressed (lossy) talk
- This is Fedora’s way. It’s not necessarily The One True Way™
But first – who is this guy?

- Ben Cotton
 - Senior Program Manager at Red Hat
 - Primarily the Fedora Program Manager (also CentOS Stream)
 - Minor contributor to a handful of open source communities
What is Fedora?
Fedora is a community

- Non-Red Hat employees
- Red Hat employees working on Fedora as their day job
- Red Hat employees working on Fedora outside of their day job
Fedora is group of communities

@FunnelFiasco

Photo by Sebastian Pena Lambarri on Unsplash
Spins and Labs: KDE, XFCE, LXQT, MATE-Compiz, Cinnamon, LXDE, SOAS, Astronomy, Comp Neuro, Design Suite, Games, Jam, Python Classroom, Security Lab, Robotics Suite
Fedora in the ecosystem

Fedora → CentOS Stream → RHEL

- Operating system developers
- Ecosystem developers
- Enterprise application developers
Governance
Fedora Council

- Top-level governance body
- Sets goals, governs finances and trademarks
- Final arbiter of complaints
- Decision making on a consensus model
Fedora Council members

- Fedora Project Leader (FPL)
- Fedora Community Action and Impact Coordinator (FCAIC)
- Two elected members
- Objective leads
- Representatives from FESCo and Mindshare Committee
- Fedora Program Manager (FPgM)
- Diversity & Inclusion Team representative
Fedora Engineering Steering Committee

- Engineering oversight body
- Approval of technical changes, package disputes, release schedule, etc
- Nine members, all community-elected
Fedora Mindshare Committee

- Outreach and community oversight body
- Responsible for Ambassadors, marketing, websites, etc
- Membership
 - Two elected
 - Seven selected by component teams
 - FCAIC
Fedora Diversity & Inclusion Team

- What it says on the tin
- Reports to the Fedora Council
- Runs Fedora Women’s Day and other events
Fedora org chart

@FunnelFiasco
Red Hat (thus IBM)

- Provides financial and material sponsorship
- Generally hands-off
Changes process
Goals

- Communication
- Coordination
- Accountability
- **not** gatekeeping
Changes process

- Two categories: System-Wide and Self-Contained
- Some key elements:
 - Detailed description
 - Contingency plan
 - Upgrade impact
 - Release Engineering check
Life of a Change proposal

- Submitted to the FpgM
- Announced on devel{,-announce} mailing list
- 1 week community comment period
- Submitted to FESCo for approval
- Status evaluated at contingency deadline & completion checkpoints
Release schedule
Fedora release lifecycle

- Major releases every April and October
- No minor releases or (official) respins
- Releases are end of life 4 weeks after N-2 release
- No alpha
- Beta release ~5 weeks before GA
- Rawhide is the rolling development stream
<table>
<thead>
<tr>
<th>Name</th>
<th>Start</th>
<th>End</th>
<th>Duration</th>
</tr>
</thead>
<tbody>
<tr>
<td>Change Checkpoint: Proposal submission deadline</td>
<td>Wed 2020-12-16</td>
<td>Wed 2020-12-16</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (mass rebuild)</td>
<td>Tue 2020-12-29</td>
<td>Tue 2020-12-29</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (system wide changes)</td>
<td>Tue 2020-12-29</td>
<td>Tue 2020-12-29</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (self contained changes)</td>
<td>Tue 2021-01-19</td>
<td>Tue 2021-01-19</td>
<td>0</td>
</tr>
<tr>
<td>Mass Rebuild: RPMs first, then modules</td>
<td>Wed 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>20</td>
</tr>
<tr>
<td>Keepalive deadline for spins</td>
<td>Wed 2021-01-20</td>
<td>Wed 2021-01-20</td>
<td>0</td>
</tr>
<tr>
<td>Software String Freeze Reached</td>
<td>Tue 2021-01-26</td>
<td>Tue 2021-01-26</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Completion deadline (testable)</td>
<td>Tue 2021-02-09</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Branch Fedora 34 from Rawhide</td>
<td>Tue 2021-02-09</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Post-branch Freeze (end date approximate)</td>
<td>Tue 2021-02-09</td>
<td>Fri 2021-02-12</td>
<td>3</td>
</tr>
<tr>
<td>Bodhi updates-testing activation point</td>
<td>Tue 2021-02-23</td>
<td>Tue 2021-02-23</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: 100% Code Complete Deadline</td>
<td>Tue 2021-02-23</td>
<td>Tue 2021-02-23</td>
<td>0</td>
</tr>
<tr>
<td>Beta Freeze (starts at 1400 UTC)</td>
<td>Tue 2021-02-23</td>
<td>Tue 2021-03-16</td>
<td>21</td>
</tr>
<tr>
<td>Beta Release Public Availability</td>
<td>Tue 2021-03-16</td>
<td>Tue 2021-03-23</td>
<td>7</td>
</tr>
<tr>
<td>Beta Release (Preferred Target)</td>
<td>Tue 2021-03-16</td>
<td>Tue 2021-03-16</td>
<td>0</td>
</tr>
<tr>
<td>Beta Target date #1</td>
<td>Tue 2021-03-23</td>
<td>Tue 2021-03-23</td>
<td>0</td>
</tr>
<tr>
<td>Final Freeze (starts at 1400 UTC)</td>
<td>Tue 2021-04-06</td>
<td>Tue 2021-04-20</td>
<td>14</td>
</tr>
<tr>
<td>Final Release Public Availability (GA)</td>
<td>Tue 2021-04-20</td>
<td>Tue 2021-04-27</td>
<td>7</td>
</tr>
<tr>
<td>Preferred Final Target date</td>
<td>Tue 2021-04-20</td>
<td>Tue 2021-04-20</td>
<td>0</td>
</tr>
<tr>
<td>Current Final Target date</td>
<td>Tue 2021-04-20</td>
<td>Tue 2021-04-20</td>
<td>0</td>
</tr>
<tr>
<td>Final Target date #1</td>
<td>Tue 2021-04-27</td>
<td>Tue 2021-04-27</td>
<td>0</td>
</tr>
<tr>
<td>Fedora 32 EOL auto closure</td>
<td>Tue 2021-05-18</td>
<td>Tue 2021-05-18</td>
<td>0</td>
</tr>
</tbody>
</table>
Release process
Blockers & Freeze Exceptions

- Not all deliverables are release-blocking
- Release criteria define requirements, but we can make exceptions
- Weekly blocker review meetings plus asynchronous voting
- Freeze is to give QA a fixed target.
 - Exceptions to fix blockers and other significant issues (particularly if it affects live media)
- We also have a Prioritized Bugs process for important-but-not-blocking bugs
Go/no-go decision

- Check to evaluate if all blockers have been fixed (or waived) and if the Release Candidate compose is sufficiently tested
- Push back a week if not (although sometimes we’ll try again the next day if there’s a single issue to fix)
- We don’t re-run a compose if a non-blocking deliverable didn’t build
Bug tracking
Bugzilla

- Bug tracker for Fedora components
- We branch bugs when we branch the code
- Close EOL bugs one month after the N-2 release (~13 months)
Building packages
dist-git

- Pagure instance at src.fedoraproject.org
- “provenpackagers” can step in and make changes
- Some have discussed moving to a source-git model, but we’re not there yet
Build and updates

- Build system: Koji
 - Copr is available for unofficial builds
- Updates: Bodhi
Reminder!

- **Nice things:**
 - @FunnelFiasco on Twitter
 - bcotton@fedoraproject.org on email
 - bcotton on Freenode IRC
- **Not-nice things:** /dev/null
- **License:** CC BY-SA 4.0 International
- **These slides:** http://funnelfias.co/oslo2020-slides
Finish

Thank You

@FunnelFiasco
Hat Making:
How Fedora is run and why
Agenda

- What is Fedora?
- Governance
- Changes process
- Release schedule
- Release process
- Building packages
- Q&A
But first – housekeeping!

- Nice things:
 - @FunnelFiasco on Twitter
 - bcotton@fedoraproject.org on email
 - bcotton on Freenode IRC
- Not-nice things: /dev/null
- License: CC BY-SA 4.0 International
- These slides: http://funnelfias.co/oslo2020-slides
But first – disclaimers!

- This is a highly-compressed (lossy) talk
- This is Fedora’s way. It’s not necessarily The One True Way™

@FunnelFiasco
But first – who is this guy?

- Ben Cotton
 - Senior Program Manager at Red Hat
 - Primarily the Fedora Program Manager (also CentOS Stream)
 - Minor contributor to a handful of open source communities

https://fedoraproject.org/wiki/User:Bcotton
What is Fedora?
Fedora is a community

- Non-Red Hat employees
- Red Hat employees working on Fedora as their day job
- Red Hat employees working on Fedora outside of their day job
Fedora is group of communities

@FunnelFiasco

Photo by Sebastian Pena Lamberri on Unsplash
Fedora deliverables

Spins and Labs: KDE, XFCE, LXQT, MATE-Compiz, Cinnamon, LXDE, SOAS, Astronomy, Comp Neuro, Design Suite, Games, Jam, Python Classroom, Security Lab, Robotics Suite

@FunnelFiasco

https://getfedora.org
https://spins.fedoraproject.org
https://labs.fedoraproject.org
Fedora in the ecosystem

Fedora → CentOS Stream → RHEL

Operating system developers → Ecosytem developers → Enterprise application developers

@FunnelFiasco
Governance
Fedora Council

- Top-level governance body
- Sets goals, governs finances and trademarks
- Final arbiter of complaints
- Decision making on a consensus model

For more information, see https://docs.fedoraproject.org/en-US/council/
Fedora Council members

- Fedora Project Leader (FPL)
- Fedora Community Action and Impact Coordinator (FCAIC)
- Two elected members
- Objective leads
- Representatives from FESCo and Mindshare Committee
- Fedora Program Manager (FPgM)
- Diversity & Inclusion Team representative
Fedora Engineering Steering Committee

- Engineering oversight body
- Approval of technical changes, package disputes, release schedule, etc
- Nine members, all community-elected

For more information, see https://docs.fedoraproject.org/en-US/fesco/
Fedora Mindshare Committee

- Outreach and community oversight body
- Responsible for Ambassadors, marketing, websites, etc
- Membership
 - Two elected
 - Seven selected by component teams
 - FCAIC

For more information, see:
https://docs.fedoraproject.org/en-US/mindshare-committee/
Fedora Diversity & Inclusion Team

- What it says on the tin
- Reports to the Fedora Council
- Runs Fedora Women’s Day and other events

For more information, see:
https://docs.fedoraproject.org/en-US/diversity-inclusion/
Fedora org chart
Red Hat (thus IBM)

- Provides financial and material sponsorship
- Generally hands-off
Changes process

For more information, see
https://docs.fedoraproject.org/en-US/program_management/changes_policy/

http://funnellfias.co/devconfcz2019-video1
Goals

- Communication
- Coordination
- Accountability
- **not** gatekeeping

@FunnelFiasco
Changes process

- Two categories: System-Wide and Self-Contained
- Some key elements:
 - Detailed description
 - Contingency plan
 - Upgrade impact
 - Release Engineering check
Life of a Change proposal

- Submitted to the FpgM
- Announced on devel[,-announce] mailing list
- 1 week community comment period
- Submitted to FESCo for approval
- Status evaluated at contingency deadline & completion checkpoints
Release schedule

For more information, see
https://fedoraproject.org/wiki/Fedora_Release_Life_Cycle
Fedora release lifecycle

- Major releases every April and October
- No minor releases or (official) respins
- Releases are end of life 4 weeks after N-2 release
- No alpha
- Beta release ~5 weeks before GA
- Rawhide is the rolling development stream
Key release milestones

<table>
<thead>
<tr>
<th>Name</th>
<th>Start</th>
<th>End</th>
<th>Duration</th>
</tr>
</thead>
<tbody>
<tr>
<td>Change Checkpoint: Proposal submission deadline (Changes requiring infrastructure changes)</td>
<td>Wed 2020-12-10</td>
<td>Wed 2020-12-10</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (Changes requiring mass rebuild)</td>
<td>Tue 2020-12-09</td>
<td>Tue 2020-12-09</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (System Wide Changes)</td>
<td>Tue 2020-12-09</td>
<td>Tue 2020-12-09</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Proposal submission deadline (Self-Contained Changes)</td>
<td>Tue 2021-01-19</td>
<td>Tue 2021-01-19</td>
<td>0</td>
</tr>
<tr>
<td>Mass Rebuild: RPMs first, then modules</td>
<td>Wed 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>20</td>
</tr>
<tr>
<td>Kegacode deadline for spin</td>
<td>Wed 2021-01-20</td>
<td>Wed 2021-01-20</td>
<td>0</td>
</tr>
<tr>
<td>Software string freeze reached</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: Complete deadline (notable)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Branch Freeze 34 from Rawhide</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Post branch freeze (end date approximate)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Bodhi updates-testing activation point</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Change Checkpoint: 100% Code Complete Deadline</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Beta Freeze (starts at 1400 UTC)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>21</td>
</tr>
<tr>
<td>Beta Release Public Availability</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>7</td>
</tr>
<tr>
<td>Beta Release (Preferred Target)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Beta Target date #1</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Final Freeze (starts at 1400 UTC)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>14</td>
</tr>
<tr>
<td>Final Release Public Availability (GA)</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>7</td>
</tr>
<tr>
<td>Preferred Final Target date</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Current Final Target date</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Final Target date #2</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
<tr>
<td>Fedora 32 ESL auto closure</td>
<td>Tue 2021-01-20</td>
<td>Tue 2021-02-09</td>
<td>0</td>
</tr>
</tbody>
</table>
Release process
Blockers & Freeze Exceptions

- Not all deliverables are release-blocking
- Release criteria define requirements, but we can make exceptions
- Weekly blocker review meetings plus asynchronous voting
- Freeze is to give QA a fixed target.
 - Exceptions to fix blockers and other significant issues (particularly if it affects live media)
- We also have a Prioritized Bugs process for important-but-not-blocking bugs

Blocker bug process:
https://fedoraproject.org/wiki/QA:SOP_blocker_bug_process

Freeze Exception process:
https://fedoraproject.org/wiki/QA:SOP_freeze_exception_bug_process

Prioritized Bug process:
https://docs.fedoraproject.org/en-US/program_management/prioritized_bugs/
Go/no-go decision

- Check to evaluate if all blockers have been fixed (or waived) and if the Release Candidate compose is sufficiently tested
- Push back a week if not (although sometimes we'll try again the next day if there's a single issue to fix)
- We don't re-run a compose if a non-blocking deliverable didn't build

https://fedoraproject.org/wiki/Go_No_Go_Meeting
Bug tracking
Bugzilla

- Bug tracker for Fedora components
- We branch bugs when we branch the code
- Close EOL bugs one month after the N-2 release (~13 months)
Building packages
dist-git

- Pagure instance at src.fedoraproject.org
- “provenpackagers” can step in and make changes
- Some have discussed moving to a source-git model, but we're not there yet
Build and updates

- Build system: Koji
 - Copr is available for unofficial builds
- Updates: Bodhi
Reminder!

- Nice things:
 - @FunnelFiasco on Twitter
 - bcotton@fedoraproject.org on email
 - bcotton on Freenode IRC
- Not-nice things: /dev/null
- License: CC BY-SA 4.0 International
- These slides: http://funnelfias.co/oslo2020-slides
Finish

Thank You