

Contributing to Galaxy

Dannon Baker, Nate Coraor, John Chilton

Overview

- Why contribute?
- How to contribute code
- Contributing without coding

Why Contribute?

- Galaxy core team is a small group with big goals
 - We have to prioritize our development efforts
- We have experience with usegalaxy.org
 - Which is completely unlike almost all other Galaxy instances
- You want things

Divergence

Image: Kevin Pluck https://commons.wikimedia.org/wiki/File:Lion_waiting_in_Namibia.jpg

I was warned to avoid biological analogies

Image: Kenny Louie https://commons.wikimedia.org/wiki/File:Kitten_in_Rizal_Park,_Manila.jpg

Divergence - This is not fun

```

+ +- 43 lines: Keypairs-----
 'zone':zo
account_info['clusters'] = clusters
account_info['zones'] = [z.name for z in ec
return to_json_string(account_info)

@web.expose
def launch_instance(self, trans, cluster_name,
ec2_error = None
try:
 # Create security group & key pair used
 ec2_conn = connect_ec2(key_id, secret)
 sg_name = create_cm_security_group(ec2
 kp_name, kp_material = create_key_pair(
+ +- 8 lines: except EC2ResponseError, err:-----
 'secret_key': secre
 'instance_type': in

 if password:
 user_provided_data['password'] = pa
 if share_string:
 user_provided_data['share_string']

 if bucket_default:
 user_provided_data['bucket_default

 if not ami:
 ami = trans.app.config.cloudlaunch

 rs = run_instance(ec2_conn=ec2_conn,
 image_id = ami,
 user_provided_data=user_provi
 key_name=kp_name,
 security_groups=[sg_name],
 placement=zone
 )

 if rs:
 instance = rs.instances[0]
 ct = 0
 while not instance.public_dns_name:
 try:
 instance.update()
+ +-136 lines: except EC2ResponseError:-----
 kp = ec2_conn.create_key_pair(key_name)
 except EC2ResponseError, e:
 log.error("Problem creating key pair '%s':
 return None, None
 return kp.name, kp.material

def run_instance(ec2_conn, user_provided_data, ima
<lib/galaxy/webapps/galaxy/controllers/cloudlaunch.py
"/var/folders/s8/s1q3hqvs567cgndyvcdxh.tdw000200/T/cloudlaunch.py~other.sjhfyZ" 327L, 14284C

+ +- 43 lines: #Keypairs-----
 'zone':zo
account_info['clusters'] = clusters
account_info['zones'] = [z.name for z in e
return to_json_string(account_info)

@web.expose
def launch_instance(self, trans, cluster_name,
ec2_error = None
try:
 # Create security group & key pair use
 ec2_conn = connect_ec2(key_id, secret)
 sg_name = create_cm_security_group(ec2
 kp_name, kp_material = create_key_pair
+ +- 8 lines: except EC2ResponseError, err:-----
 'secret_key': secr
 'instance_type': i

 if password:
 user_provided_data['password'] = p
 if share_string:
 user_provided_data['share_string']

 if bucket_default:
 user_provided_data['bucket_default

 if not ami:
 ami = trans.app.config.cloudlaunch

 rs = run_instance(ec2_conn=ec2_conn,
 image_id = ami,
 user_provided_data=user_prov
 key_name=kp_name,
 security_groups=[sg_name],
 placement=zone
 )

 if rs:
 instance = rs.instances[0]
 ct = 0
 while not instance.public_dns_name:
 try:
 instance.update()
+ +-136 lines: except EC2ResponseError:-----
 kp = ec2_conn.create_key_pair(key_name)
 except EC2ResponseError, e:
 log.error("Problem creating key pair '%s':
 return None, None
 return kp.name, kp.material

def run_instance(ec2_conn, user_provided_data, ima
<lib/galaxy/webapps/galaxy/controllers/cloudlaunch.py~base.Z51A72
"/var/folders/s8/s1q3hqvs567cgndyvcdxh.tdw000200/T/cloudlaunch.py~other.sjhfyZ" 327L, 14284C

+ +- 43 lines: #Keypairs-----
 'zone':zo
account_info['clusters'] = clusters
account_info['zones'] = [z.name for z in e
return to_json_string(account_info)

@web.expose
def launch_instance(self, trans, cluster_name,
ec2_error = None
try:
 # Create security group & key pair use
 ec2_conn = connect_ec2(key_id, secret)
 sg_name = create_cm_security_group(ec2
 kp_name, kp_material = create_key_pair
+ +- 8 lines: except EC2ResponseError, err:-----
 'secret_key': secr
 'instance_type': i

 if password:
 user_provided_data['password'] = p
 if share_string:
 user_provided_data['share_string']

 if bucket_default:
 user_provided_data['bucket_default

 if not ami:
 ami = trans.app.config.cloudlaunch

 rs = run_instance(ec2_conn=ec2_conn,
 image_id = ami,
 user_provided_data=user_prov
 key_name=kp_name,
 security_groups=[sg_name],
 placement=zone
 )

 if rs:
 instance = rs.instances[0]
 ct = 0
 while not instance.public_dns_name:
 try:
 instance.update()
+ +-136 lines: except EC2ResponseError:-----
 kp = ec2_conn.create_key_pair(key_name)
 except EC2ResponseError, e:
 log.error("Problem creating key pair '%s':
 return None, None
 return kp.name, kp.material

def run_instance(ec2_conn, user_provided_data, ima
<lib/galaxy/webapps/galaxy/controllers/cloudlaunch.py~other.sjhfyZ
"/var/folders/s8/s1q3hqvs567cgndyvcdxh.tdw000200/T/cloudlaunch.py~other.sjhfyZ" 327L, 14284C

```

So you want to be a Hero (contributor)

1. Awesome.

2. Think about:

- Security
- Performance
- General Applicability
- Communicate Early and Often
 - Trello
 - Mailing List
 - IRC

Using Trello For R&D

HOWTO in a nutshell

Fork it.

Tweak it.

```
10 + class TestToolDirectory(object):
11 + def __init__(self):
12 + self.temp_directory = mkdtemp()
```

Test it.

```
yoplait@gizmo ~/work/galaxy-central sh run_unit_tests.sh
Ran 59 tests in 11.099s
OK
```

Pull it.

Writing code that's easy to integrate

- Readable
- Commented
- Detailed commit messages
- Preserves existing functionality
 - Config conditional!
- Includes unit and/or functional tests

```
globals()  
 .update({ "_____":  
lambda x: globals()  
 .update(( dict([[x]  
 *2])))), _____(((  
 "Just")))  
 , _____(( "another"  
 )), _____("Python"  
 ), _____("Hacker")  
];print ( " ".join(  
 [(Just), ( (another)  
 ), (Python ), Hacker]  
 )); _____
```

credit: <http://c2.com/cgi/wiki?ObfuscatedPython>

A foolish consistency is the hobgoblin of little minds

Galaxy mostly follows PEP8, readability is the ultimate goal

- Avoid `from module import *`
- `thisIsNotJava` `underscores_strongly_preferred`
- Comment lines should be under 79 characters, code lines can be up to 200 characters
- Docstrings need to be reStructured Text and Sphinx markup compatible
- Whitespace: whatever is most readable, both for blank lines and space around operators

Writing code that is easy to reject

- Tools
- Hard-to-read code
- Code that negatively impacts existing functionality to solve your specific case
- Suboptimal implementations that inhibit comprehensive work in the future

Writing Pull Requests that are easy to integrate

- Informative pull request message
- Context
 - New functionality: test cases
 - Bug fixes: how to reproduce
- Links to Trello cards as applicable
- Tag specific individuals as reviewers

An Almost Perfect Example

#160

MERGED

galaxy-central-m...

default

default

Implement dynamic toolbox filters.

Overview

Commits

Activity

Author

John Chilton

Reviewers

Description Overview: Right now these filters are implemented via python code, but a higher level configuration mechanism could be implemented on top of this one easily. Added the well documented file `lib/galaxy/tools/filters/examples.py.sample` that outlines the implementations of some possible filters and how to configure them in `universe_wsgi.ini`.

Implementation: Refactored `Toolbox.to_dict` and removed `Tool._is_hidden_for_user`, moving and unifying all filter building functionality into `tools/filters/__init.py`. Implemented new dynamic filters for tools, labels, and sections. Multiple such filters can be specified by giving module (relative to `galaxy.tools.filters`) and function names for each as comma seperated list to the respective options `tool_filters`, `tool_label_filters`, and `tool_section_filters` in `universe_wsgi.ini`. Explicit example lines to add to `universe_wsgi.ini` can be found in `examples.py.sample` (described above).

WARNING: This mechanism only controls what tools are visible to the user. I imagine a savvy user could call any tool by building custom requests or utilizing the API, to truly block users from accessing certain tools I recommend using the dynamic job runners.

An Almost Perfect Example

The imperfection ->

🕒 Created 2013-04-20

🕒 Updated 2013-06-13

#160 **MERGED** galaxy-central-m... default → default

Implement dynamic toolbox filters.

Overview

Commits

Activity

Author

 John Chilton

Reviewers

Description

Overview: Right now these filters are implemented via python code, but a higher level configuration mechanism could be implemented on top of this one easily. Added the well documented file `lib/galaxy/tools/filters/examples.py.sample` that outlines the implementations of some possible filters and how to configure them in `universe_wsgi.ini`.

Implementation: Refactored `Toolbox.to_dict` and removed `Tool._is_hidden_for_user`, moving and unifying all filter building functionality into `tools/filters/__init__.py`. Implemented new dynamic filters for tools, labels, and sections. Multiple such filters can be specified by giving module (relative to `galaxy.tools.filters`) and function names for each as comma seperated list to the respective options `tool_filters`, `tool_label_filters`, and `tool_section_filters` in `universe_wsgi.ini`. Explicit example lines to add to `universe_wsgi.ini` can be found in `examples.py.sample` (described above).

WARNING: This mechanism only controls what tools are visible to the user. I imagine a savvy user could call any tool by building custom requests or utilizing the API, to truly block users from accessing certain tools I recommend using the dynamic job runners.

Tests and Demo code

#137 **MERGED** search →

Galaxy Search Engine

Overview Commits Activity

Author Kyle Ellrott

Reviewers

Description This search code parsers GQL (Galaxy Query Language, a simple SQL-like syntax) to provide a unified search engine. Initial version will scan a limited number of fields from: Histories HistoryDatasetAssociations LibraryDatasetDatasetAssociations Workflows

Note, adds requirement for 'Parsley' (<http://parsley.readthedocs.org/en/latest/>) PyPI : <https://pypi.python.org/pypi/Parsley>

Testing code:

```
#!/usr/bin/env python


import json
import requests
import sys

class RemoteGalaxy(object):

 def __init__(self, url, api_key):
 self.url = url
 self.api_key = api_key
```


Tests and Demo code

#137 **MERGED** search → default

Galaxy Search Engine

Overview Commits Activity

Author Kyle Elliott

Reviewers

Description This search code parses GQL (Galaxy Query Language, a simple SQL-like syntax) to provide a unified search engine. Initial version will scan a limited number of fields from: Histories HistoryDatasetAssociations LibraryDatasetDatasetAssociations Workflows

Note, adds requirement for 'Parsley' (<http://parsley.readthedocs.org/en/latest/>) PyPI : <https://pypi.python.org/pypi/Parsley>

Testing code:

```
#!/usr/bin/env python

import json
import requests
import sys

class RemoteGalaxy(object):

 def __init__(self, url, api_key):
 self.url = url
 self.api_key = api_key
```

```
if __name__ == "__main__":
 server = sys.argv[1]
 api_key = sys.argv[2]

 rg = RemoteGalaxy(server, api_key)

 for row in rg.post("/api/search", { "query" : "select name, id, file_size t
 print row

 for row in rg.post("/api/search", { "query" : "select name from hda" }):
 print row

 for row in rg.post("/api/search", { "query" : "select name, model_class fro
 print row

 for row in rg.post("/api/search", { "query" : "select * from history" }):
 print row

 for row in rg.post("/api/search", { "query" : "select * from workflow" }):
 print row

 for row in rg.post("/api/search", {"query" : "select id, name from history
 print row

 for row in rg.post("/api/search", {"query" : "select * from history where r
```

Contributing without Coding

- Mailing List (galaxy-dev)
 - wiki.galaxyproject.org/MailingLists
- Trello
 - galaxyproject.org/trello
- Wiki
 - wiki.galaxyproject.org
- Pull Request Review
 - bitbucket.org/galaxy/galaxy-central/pull-requests

Using Trello For Friendly Coercion

The screenshot shows a Trello card with the title "Unable to run jobs when user job limits are set" and a subtitle "in list In stable branch". The card has a red circle around the "2 votes" and "6" comment icons. The card content describes a problem with job limits and includes a traceback error. The right sidebar shows "Labels" (No labels) and "Members" (one member).

Unable to run jobs when user job limits are set in list In stable branch

Archived **2 votes** 6

When `registered_user_job_limit` and `anonymous_user_job_limit` are set in `universe.wsgi` jobs cannot be run, instead the following error occurs:

```
galaxy.jobs.handler ERROR 2012-12-04 12:44:51,869 fa
Traceback (most recent call last):
  File "/data/local/galaxy/galaxy-prod/lib/galaxy/jot
```

Labels

No labels

Members

The screenshot shows a comment by Hans-Rudolf Hotz. The comment text describes a similar issue with job limits and mentions a production server upgrade. The user's initials "HH" are visible in a small box.

HH Hans-Rudolf Hotz

I was just running into the same issue as part of upgrading our production server from release 2012_10_05 to 2013_02_08 (unfortunately, I didn't catch it last week, when I did our test server, as the job limit was not set there).

The user job limit has been very handy for us.

Vote!

Comment!

Make your impassioned plea!

Make sure we know what matters to you!

Reviewing Pull Requests

- Yes, please?
- Consider the utility of the PR
 - Is this something that, included in Galaxy, would benefit the community at large?
- Pull the code
- Test, look for corner cases
- Errors or Improvements?
- Comment
- Approve!

Wrapping Up

- Small team, large and diverse community
- Pull requests take time to review (help us!)
- Tell us how we can improve the process

Thank You

Florent Angly

Raj Ayyampalayam

Finn Bacall

James Boocock

Carlos Borroto

Brad Chapman

John Chilton

Ilya Chorny

Saket Choudhary

Peter Cock

Freek de Bruijn

John Duddy

Kyle Ellrott

Jaime Frey

Mike Gehring

Nuwan Goonasekera

Björn Grüning

MORITA Hideyuki

Rob Hooft

Gert Hulselmans

Joachim Jacob

Jim Johnson

Rory Kirchner

Brad Langhorst

Philip Mabon

Eric Paniagua

Richard Park

Lance Parsons

Andrea Sbardellati

Nick Semenkovich

Clare Sloggett

Nicola Soranzo

Roy Storey

Hanfei Sun

Tomithy Too

Peter van Heusden

Martijn Vermaat

Hiral Vora

Trevor Wennblom

This page intentionally left blank

So you found a bug (and want to fix it)

Saw the Cytoscape rendering, and you're not fazed? Great!

<<NEED CONTENT>>

(<http://wiki.galaxyproject.org/Develop>)