

Sourcevitality.com

Xavier Vilalta Bautista

ETIG

Miquel Àngel Senar

13 de gener de 2013

0 Resum

En aquest document s'explica el desenvolupament i desplegament d'una eina que permet obtenir informació de la vitalitat d'un projecte de programari lliure.

En realitzar projectes de qualsevol tipus, ja sigui de programació o realitzant infraestructures, moltes vegades fem servir l'ajuda de projectes de programari lliure. Un dels criteris que fem servir per a escollir si un projecte ens pot ser d'ajuda o no és l'activitat, o manca d'aquesta, del mateix. Com que aquesta informació no sempre és fàcilment accessible, aquest projecte crea una eina que permet obtenir aquesta dada de forma senzilla i còmode.

Paraules clau: vitalitat, codi font, projecte, manteniment, abandonament

Índex de continguts

0 RESUM.....	1
1 INTRODUCCIÓ.....	1
1.1 JUSTIFICACIÓ.....	1
1.2 OBJECTIUS.....	1
1.3 METODOLOGIA.....	2
1.4 PLANIFICACIÓ.....	4
1.5 PRODUCTES OBTINGUTS.....	5
1.6 RESUM DE CAPÍTOLS	5
2 ARQUITECTURA.....	6
2.1 INTRODUCCIÓ GENERAL.....	6
2.2 ARQUITECTURA DEL PROCESSADOR.....	7
2.3 ARQUITECTURA DEL FRONTAL.....	9
3 DESENVOLUPAMENT DEL PROCESSADOR.....	12
3.1 EVOLUCIÓ.....	12
3.2 ELECCIÓ DE COMPONENTS.....	14
3.3 ARQUITECTURA FÍSICA.....	14
3.4 RESULTATS.....	14
4 DESENVOLUPAMENT DEL FRONTAL.....	17
4.1 EVOLUCIÓ.....	17
4.2 ELECCIÓ DE COMPONENTS.....	18
4.3 ARQUITECTURA FÍSICA.....	21
4.4 RESULTATS.....	24
5 VALORACIÓ ECONÒMICA.....	26
6 CONCLUSIONS.....	27
7 GLOSSARI.....	I
8 BIBLIOGRAFIA.....	II
9 ANNEXOS.....	III

Índex d'il·lustracions

Il·lustració 1: Mètode iteratiu.....	4
Il·lustració 2: Model de dades del processador.....	13
Il·lustració 3: L'accés principal del projecte backend.....	15
Il·lustració 4: Estat d'algunes execucions.....	16
Il·lustració 5: Registre de resultats.....	16
Il·lustració 6: Model de dades del frontal.....	17
Il·lustració 7: Esbós del frontal.....	21
Il·lustració 8: Registres DNS.....	23
Il·lustració 9: Resolució DNS IPv4 de la pàgina.....	23
Il·lustració 10: Resolució DNS IPv6 de la pàgina.....	24
Il·lustració 11: Un gràfic de mostra.....	25
Il·lustració 12: Una comparació.....	25

Índex de taules

Taula 1: Planificació inicial.....	4
Taula 2: Fites segons planificació inicial.....	5
Taula 3: Cost del desenvolupament.....	26
Taula 4: Costos totals.....	26

Índex de dibuixos

Dibuix 1: Arquitectura del processador.....	8
Dibuix 2: Arquitectura del frontal.....	10

1 Introducció

En aquest capítol es fa una introducció general al projecte i la resta del document on s'entrarà més en detall en la feina realitzada.

1.1 Justificació

Avui dia, afirmar que el software lliure és un èxit és inqüestionable: des de servidor webs a sistemes operatius, passant per jocs i tota mena d'eines de desenvolupament o administració. Sigui quin sigui el projecte que emprenguem, administració, desenvolupament, etc., és molt probable que acabem trobant algun treball previ que ens sigui d'utilitat.

Aquesta gran varietat de software de vegades però, acaba sent un inconvenient, donat que és difícil escollir entre diversos projectes quin pot ser el més adient. Una de les qüestions que moltes vegades és més treballat de resoldre quant s'està fent una comparació entre diferents paquets de software lliure és fins a quin punt el projecte que ens interessa continua en desenvolupament, o si comparem més d'un projecte, quin es troba més actiu. Aquesta qüestió és rellevant en quant a la resolució d'errors (bugs), problemes de seguretat i compatibilitat amb nou software que pot fer que la nostre elecció de paquet acabi sent més i més problemàtica a mesura que avança el temps.

Aquest projecte pretén la creació d'una eina, una pàgina web, en la que sigui possible consultar, en forma gràfica, la vitalitat d'un projecte de software lliure amb la possibilitat de fer comparacions entre ells. Aquesta informació s'extraurà de repositoris públics de codi com ara sourceforge.net i github.com.

1.2 Objectius

Els objectius del projecte són:

- Crear una eina àgil que permeti obtenir informació sobre la vitalitat d'un projecte
- Aconseguir que l'eina sigui tant autosuficient com sigui possible
- Utilitzar software lliure en tots els estadis del projecte (desenvolupament, manteniment, administració)

- Construir una infraestructura prou flexible com per a que sigui senzill afegir nous orígens d'informació

El projecte es divideix en dues parts

1. Backend

Aquesta part s'ocuparà de l'extracció de dades i la creació de la base de dades d'informació per a utilitzar-se en el frontend. Aquest desenvolupament es farà en Python i estarà en execució en un màquina virtual dedicada.

Ha de ser capaç de:

1. Funcionar de manera autònoma, és a dir, amb la mínima intervenció de l'administrador possible
2. Ser prou flexible com per acceptar ampliacions en forma d'altres pàgines de repositoris

2. Frontend

La pàgina web pròpiament dita, en la que l'usuari podrà consultar i fer cerques i que mostrarà en forma de gràfica l'evolució d'activitat del projecte. L'objectiu és desenvolupar aquesta part fent servir Python i utilitzant una VPS dedicada.

Els objectius són:

1. Construir una pàgina àgil i d'aspecte modern que sigui còmode d'utilitzar
2. Fer la pàgina tant lleugera com sigui possible per a optimitzar els recursos disponibles

1.3 Metodologia

Per determinar la metodologia a utilitzar en aquest projecte, s'han de considerar una sèrie d'elements:

1. Qui és el client

O dit d'una altra manera, qui defineix els requeriments. En aquest, en no haver-hi un client extern, la definició de requeriments es pot fer de manera àgil i és fàcil que s'adapti a futurs desenvolupaments, com tots sabem, el que moltes vegades. En realitat, si que hi ha un client extern, que és la gent que pot estar interessada en utilitzar una web d'aquest tipus, però és difícil obtenir uns requeriments precisos donat que és difícil determinar el mercat de possibles interessats i també és difícil interrogar-los sobre les seves necessitats. Això implica que el millor mètode és basar-me en la meua pròpia experiència i anar ajustant posteriorment.

2. Consideracions tecnològiques

Aquest projecte requereix interactuar amb APIs de tercers (pàgines de repositoris). En aquestes circumstàncies, es molt possible que es trobin imprevistos tecnològics que poden obligar a tornar a definir algunes planificacions o objectius.

3. Recursos disponibles

Donat que l'equip està format per només una persona, això ens estalvia haver d'entrar en metodologies molt feixugues pensades per incloure comunicacions àgils entre els membres que en aquest cas no són necessàries.

En aquestes condicions, una metodologia clàssica en cascada no sembla adient: es tracta d'una metodologia massa rígida que requereix un coneixement molt precís de l'evolució del projecte, per aquest motiu, és necessari algun tipus de mecanisme que permeti adaptar-se als canvis que s'aniran produint. Els mecanismes que es proposen són:

- Utilitzar un mètode iteratiu
En aquest mètode, el model clàssic de cascada es repeteix de manera seqüencial a mesura que avança el projecte
- Ajudar-se de prototipus
Els prototipus serviran per anar veient com evoluciona el projecte i poder fer correccions a mesura que es trobi la necessitat

El procediment es mostra en la imatge següent (de https://en.wikipedia.org/wiki/File:Iterative_development_model_V2.jpg).

Il·lustració 1: Mètode iteratiu

Per tant, primer es realitzarà una planificació inicial que correspondrà amb els objectius de la PAC2 i després s'aniran desenvolupant prototipus i avaluant com es comporten respecte als objectius finals per anar modificant el que sigui necessari.

1.4 Planificació

A continuació es detallen les tasques previstes així com la seva estimació de temps:

Àrea	Tasca	Estimació
Anàlisi i disseny	Estudi dels API de serveis de control de codi	5 jornades
	Definició d'arquitectura de software i hardware (PAC2)	5 jornades
Desenvolupament	(Backend) Creació de spider de sourceforge.net	10 jornades
	(Backend) Creació de spider de github.com	5 jornades
	(Frontend) Construcció del cercador	15 jornades
	(Frontend) Pàgina web	10 jornades
Desplegament	Preparació del sistema (VPS, altres)	5 jornades
	Domini propi	2 jornades

Taula 1: Planificació inicial

Les fites del projecte quedarien de la següent forma:

Data inicial	Data final	Fita	Contingut
01/10/2012	14/10/2012	PAC1	Pla de treball definitiu
15/10/2012	04/11/2012	PAC2	Fi de la fase de planificació inicial (arquitectura)
05/11/2012	02/12/2012	PAC3	Prototipus del Backend operatiu
03/12/2012	23/12/2012	PAC4	Prototipus del Frontend operatiu
24/12/2012	13/01/2013	Memòria final	Pàgina web completament operativa
14/01/2013	17/01/2013	Vídeo presentació	

Taula 2: Fites segons planificació inicial

1.5 Productes obtinguts

Els productes que s'obtingran com a part d'aquest projecte són:

1. Backend: El procés encarregat de recopilar les dades dels repositoris o forges junt amb el seu entorn: una màquina virtual
2. Frontend: L'aplicació encarregada de interactuar amb l'usuari i mostrar-li els resultats obtinguts pel backend

1.6 Resum de capítols

A la resta d'aquest document es detallarà com s'ha realitzat el desenvolupament i la preparació de cadascun dels productes obtinguts, explicant prèviament tota l'estructura general del projecte

2 Arquitectura

En aquest capítol es detalla l'arquitectura general del projecte sense entrar en detalls de cadascun dels components que es detallaran en els capítols dedicats.

2.1 Introducció general

El sistema està dissenyat en dos components, el frontal (o frontend) i el processador (o backend)

- El processador s'encarrega de la generació i manteniment de les estadístiques necessàries sobre la vitalitat dels projectes de programari
- El frontal utilitza les dades obtingudes mitjançant el processador i les mostra en forma gràfica en funció de les cerques realitzades.

A efectes del projecte, la vitalitat o salut d'un projecte, i donat que sempre es treballa amb algun tipus de repositori de programari, es defineix com la quantitat de pujades (o commits) que es fan en un període de temps. Aquest plantejament implica que hem de ser capaços de trobar dues informacions:

1. Quins projectes existeixen

Per aquest punt ens recolzarem en la disponibilitat de serveis d'allotjament web de programari lliure i en els seus directoris: existeixen molts serveis a la web que permeten l'allotjament de projectes de programari lliure gratuïtament o amb poc cost tals com [SourceForge](#), [GitHub](#), [Bitbucket](#), [Launchpad](#) i molts d'altres. L'objectiu d'aquest projecte es centrarà en els dos primers, donat que són els més populars (dades segons [Alexa](#)) i els que compten amb més repositoris (uns 700.000 en total, segons dades de [Wikipedia](#))

L'eina que farem servir per obtenir les dades serà un robot o aranya web (crawler)

2. Com obtenir la quantitat de pujades per projecte per dia

Una vegada obtingut el llistat de projectes que es treballaran, es necessita obtenir per una banda, la localització dels seus corresponents repositoris per tal de clonar-los i obtenir les dades que volem. El problema d'aquesta enfocament és que es molt difícil de portar a la pràctica

- Necessitem obtenir l'ubicació del repositori, cosa per la que no hi ha una forma genèrica possible
- Necessitem clonar una gran quantitat de dades que requereixen molta amplada de banda i molt d'espai

L'única solució factible és la de fer servir l'API que ens proporcionen tots dos serveis d'allotjament per tal d'obtenir el que necessitem que al final no és més que la quantitat de pujades per dia.

2.2 Arquitectura del processador

Aquest mòdul, com s'ha comentat, és el responsable de la generació de la estadístiques sobre els projectes. El funcionament per a cada servei d'allotjament escollit serà el següent

1. Mitjançant un robot web, s'obtindrà la llista de projectes allotjats
2. Fent servir el corresponent API del lloc, s'obtindrà el número de pujades per dia per projecte

Aquest procés s'anirà repetint periòdicament per anar actualitzant les dades. Es buscarà que el sistema només actualitzi les dades canviades i no totes, però això dependrà de les possibilitats que ens ofereixen els diferents serveis d'allotjament.

A continuació es mostra un diagrama de l'arquitectura del processador:

Dibuix 1: Arquitectura del processador

Per construir aquesta arquitectura es faran servir els següents components:

1. [Python](#) com a llenguatge principal de desenvolupament
Python ens permet realitzar tot el desenvolupament i construcció de l'infraestructura sense haver d'anar canviant d'entorn de desenvolupament

2. [Scrapy](#) com a llibreria per realitzar el robot web
Activa i en desenvolupament, amb bona documentació, ens ajudarà a realitzar la primera part de l'extracció de dades.

3. [MySQL](#) per a contenir les dades
Flexible, versàtil, amb bon rendiment i ben integrat amb la resta d'eines

2.3 Arquitectura del frontal

El frontal tindrà una arquitectura similar a la reflexada a la figura següent:

Dibuix 2: Arquitectura del frontal

En aquest cas, es faran servir els següents components:

1. [Flask](#) com a microframework web en Python

Aquest entorn s'executarà al propi servidor web i serà l'encarregat d'obtenir les dades del nostre repositori i d'altres serveis i anar-los proporcionant als clients (navegadors)

2. [Bootstrap](#) com a marc per la interfície d'usuari

Aquesta part en CSS i JavaScript s'executarà en els navegadors i serà l'encarregada de donar-nos una interfície coherent i moderna

3 Desenvolupament del processador

En aquest apartat s'explica com s'ha anat desenvolupant el processador: la seva evolució en els diferents prototipus i la justificació de les eines i recursos emprats.

3.1 Evolució

S'ha creat dos prototipus del backend, el primer fet amb SQLite i el segon amb MySQL.

En el primer prototipus es va fer servir SQLite com a motor de base de dades per motius de simplicitat. En el transcurs de les primeres proves es va determinar que potser aquest motor podria ser massa limitat, per la qual cosa es va decidir que per al segon es faria servir MySQL.

En concret, les possibles carències de la primera opció es van veure en fer les estimacions de les dades a gestionar: tot i que no es sabrà fins que no s'acabi l'execució completa, s'estima que la base de dades només del directori de Sourceforge serien uns 5 GiB, aproximadament, si a això li afegim altres repositoris, arribem a un tamany que resultarà més fàcil de gestionar amb MySQL, tenint en compte que ens aporta:

- Més opcions d'optimització de rendiment
- Més capacitat d'escalar

En el segon prototipus ja desenvolupat en MySQL, es van trobar els següents inconvenients:

- No podia fer recollida d'actualitzacions, és a dir, cada vegada que s'executava s'ho descarregava tot, el que clarament era ineficient.
- La gran quantitat de temps necessària per executar-lo feia que fos bastant fràgil: en dues successives execucions el procés es va aturar per qüestions de hardware, que en aquest cas implica perdre (no del tot per que les dades es van bolcant a la base de dades) dies de treball.

3. Desenvolupament del processador

En les següents versions, aquests inconvenients aquests inconvenients es van resoldre mitjançant un sistema que permetia continuar per l'última pàgina recopilada, de manera que el sistema es va fer més flexible a possibles errors.

El model de dades que va quedar finalment per al repositori de dades del backend és el següent:

Il·lustració 2: Model de dades del processador

3.2 Elecció de components

A continuació es detallen els components que es fan servir per al processador i els motius que justifiquen l'elecció dels mateixos. En aquest cas, l'element més important és l'eina que s'ocupa de

- Scrapy
Com a marc d'extracció de dades web (web crawling framework), s'ha decidit fer servir Scrapy, en ser el més popular i millor suportat sobre tot si parlem d'entorn Python
- MySQL
Com s'ha explicat abans, en primera instància es va escollir SQLite, però es va descartar.

3.3 Arquitectura física

El backend s'executa en una màquina virtual especialment preparada per a la seva execució. Executada en entorn libvirt/KVM, es tracta d'un sistema amb Ubuntu Server 12.04, al que se li han afegit un parell de components: el propi Scrapy, des del repositori oficial i una eina de monitorització (monit) que s'assegura de que el servei Scrapy no cau sense informar l'administrador.

En aquesta cas, la configuració de la màquina és bastant senzilla per què, a diferència de la que exposa el frontal, no està exposada a Internet i per tant les consideracions de seguretat són menys importants.

3.4 Resultats

Tot i que el backend està completat i ens dóna els resultats que esperàvem, en el seu estat actual, té les següents limitacions que és necessari reconèixer per poder identificar les millors formes de perfeccionar-lo:

- Es bastant lent, l'estimació és que la seva execució portarà uns vint dies. Sembla una quantitat molt exagerada de temps però s'ha de tenir en compte que: l'amplada de banda de pujada no és gaire alta i la quantitat de dades a recollir

és important en tractar-se de tots els commits fets a tots els projectes d'un repositori com el de Sourceforge des d'el principi de la seva existència. Tot i així, és possible que existeixin possibilitats d'optimitzar-ho que s'hauran d'estimar més endavant.

- Està limitat a un únic repositori, Sourceforge que, tot i que segons la Viquipèdia és el que més projectes conté, no compta amb el dinamisme que pot tenir Github, per exemple.

Tot i aquestes limitacions, es va decidir continuar el projecte per la part del frontend i de moment considerar aquesta versió del backend com a prou bona, deixar-la aturada i continuar el progrés en la segona àrea. Principalment per les limitacions de temps que podrien acabar per impedir tenir un projecte operatiu encara que sigui amb una funcionalitat una mica més limitada de la prevista inicialment.

A continuació es pot veure el processador en funcionament a la seva màquina virtual, integrat amb la interfície web del Scrapy:

Il·lustració 3: L'accés principal del projecte backend

Un moment de l'execució de les tasques d'extracció de dades:

Project	Spider	Job	PID	Runtime	Log	Items
Pending						
Running						
backend	sourceforge	f52869385a8e11e28e3c5254003daa65	1557	1 day, 15:00:28.151726	Log	Items
Finished						
backend	sourceforge	c3d18d1a59d511e28e3c5254003daa65		0:01:34.752756	Log	Items
backend	sourceforge	b20dee1059d611e28e3c5254003daa65		0:00:05.426651	Log	Items
backend	sourceforge	35cecd3259d711e28e3c5254003daa65		21:42:58.186026	Log	Items
backend	sourceforge	b5bde63e5a8d11e28e3c5254003daa65		0:06:10.732612	Log	Items

Il·lustració 4: Estat d'algunes execucions

Un registre de resultats d'extracció, on es poden anar veient com s'extreuen les dades de cada projecte disponible a cada pàgina del directori:

```

2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volks</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VolksForth</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volley</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volley-ball Life</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volley-ball Stats android</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VolleyGameStats</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volleyball League</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volleyball League Manager</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VolleyballFan</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Vollwert-Rezepte</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volve Compare Tool</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VoloScientia</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volshol</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volshol</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volshool</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volt Builder</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VoltBlogs</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VoltBots</span>']
2013-01-09 20:01:50+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">VoltDB</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Scraped from <200 http://sourceforge.net/directory/?page=10330&sort=name>
{'name': u'Voles - Vocabulary Learning Aid', 'project': u'/projects/voles'}
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Manager</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Manager components for Delphi</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Normalizer</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Normalizer plugin for XMMS</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Rendering</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Shadow Copy Simple Client</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Sharing Manager</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Step Adjuster</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Unit</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Visualisation Toolkit</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume Voxel Visualizer</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume meter</span>']
2013-01-09 20:01:53+0100 [sourceforge] DEBUG: Parsing [u'<span itemprop="name">Volume.app</span>']

```

Il·lustració 5: Registre de resultats

4 Desenvolupament del frontal

En aquest apartat s'explica com s'ha anat desenvolupant el frontal: la seva evolució en els diferents prototipus i la justificació de les eines i recursos emprats.

4.1 Evolució

El desenvolupament del frontal ha sigut la part més difícil pel menor coneixement inicial del desenvolupament en JavaScript.

Un dels plantejaments inicials era fer servir algun tipus de servei al núvol per a mantenir la part del frontal, però de moment es va descartar per falta de dades addicionals: s'ha de tenir en compte que el cost del manteniment al núvol depèn de conèixer molt bé quin és el tipus d'activitat que es fa, però aquestes dades no es tindran fins que el sistema estigui rodat un temps.

Al llarg del desenvolupament es va decidir que, tot i fer servir el mateix suport de dades, MySQL, era recomanable separar l'estructura de dades del frontal del processador, donat que tenen requeriments molt diferents, més endavant aquest punt es detalla una mica més. El model de dades definitiu és el següent:

Il·lustració 6: Model de dades del frontal

4.2 Elecció de components

Els elements necessaris per a la construcció del frontal han sigut molts i variats:

- La base es farà mitjançant el framework (o microframework) Flask

Els motius pels qual s'ha escollit Flask són:

- Simplicitat d'ús
- Simplicitat de configuració
- Bona documentació
- Comunitat gran, per tant, bones possibilitats d'obtenir ajuda en forma de blocs o altres

Altres alternatives que es van plantejar i que es van descartar són:

- Django: Tot i que és un entorn molt potent i amb moltes possibilitats, s'ha decidit no fer-lo servir per ser massa gran per l'objectiu del projecte
- Addicionalment, es van descartar altres alternatives no Python (com Node.js) novament per simplicitat, amb l'objectiu de construir tota la pila de l'aplicació en un únic entorn. En haver-hi un únic programador, es preferible no dispersar l'experiència

- El repositori de dades es farà amb MySQL

Una decisió que s'ha pres durant el desenvolupament del backend ha estat separar el repositori de dades del backend del del frontend. D'aquesta manera serà més fàcil optimitzar per a les seves diferents necessitats i independitzar més el treball entre projectes. De moment, també s'ha escollit MySQL per al repositori del frontend (però amb una base de dades amb una estructura diferent), en particular per:

- Entorn polivalent, provat i versàtil en entorns web
- Moltes possibilitats d'optimització

Dit d'una altra manera: MySQL, amb la informació disponible actualment és una aposta segura, encara que segurament millorable. Més endavant, amb més dades respecte al comportament, es poden provar altres opcions, per exemple, el frontend no necessita escriure al repositori, per tant, podríem treballar amb altres sistemes optimitzats per lectura sense la sobrecàrrega d'un gestor de bases de dades relacionals.

En particular, la definició de les taules fan servir una particularitat de MySQL i és que compta amb diferents motors per gestionar les dades: en aquest cas, ens en decantem per fer servir MyISAM en ser un motor que no afegeix la càrrega de la gestió ACID innecessària en aquest cas. Per aquest motiu a més, requereix menys memòria i més recursos que podrem alliberar.

- Com a servidor d'aplicacions es farà servir uWSGI
De entre la gran quantitat de formes que hi ha de servir aplicacions web amb Python (un interessant anàlisi el trobem a <http://nichol.as/benchmark-of-python-web-servers>), la de uWSGI sembla de moment la més adient: Gevent es incompatible amb varies llibreries (encara que seria la millor opció en fer servir threads lleugers, més que suficients per només llegir) motiu pel qual no s'escoll. La opció de uWSGI sembla a priori millor per la menor carga de memòria respecte a Apache.
- Servidor de contingut estàtic Nginx
La bona integració entre Nginx i uWSGI i el seu baix nivell de recursos fa que escollim aquesta opció com a servidor web estàtic: no només s'ocuparà de servir recursos com ara estils CSS o imatges, si no que també serà el que derivarà les crides corresponents al servei uWSGI
- Initializr
A www.initializr.com es troba una plantilla genèrica per la construcció de webs que, entre d'altres punts inclou
 - Eines de compatibilitat entre navegadors
 - Plantilles de pàgines integrades amb Bootstrap
 - Configuracions recomanades per a servidors web (Nginx, en aquest cas)Algunes opcions desestimades:
 - Començar de zero
El món del desenvolupament web és un món molt complex i extens per fer-ho. Utilitzar plantilles preexistents permet reaprofitar un coneixement i una experiència que una persona sola no té.
 - HTML5 Boilerplate

Inclòs en Initializr però sense integració amb Bootstrap

- Twitter Bootstrap

Aquesta llibreria de fulles d'estils permet donar un aspecte modern a la aplicació web, sense haver de ser dissenyador.

En quant a altres alternatives, no hi ha gaires, a part de fer-ho un mateix, com es pot veure per exemple en aquesta qüestió a Stack Overflow:

<http://stackoverflow.com/questions/9212536/alternatives-to-twitter-bootstrap>

- Sphinx Search

Aquesta eina permet la cerca de text natural en les dades recopilades pel backend. Amb aquesta eina, l'usuari pot buscar per noms aproximats i de manera ràpida i eficient les informacions que l'interessen. A l'annex es veu un exemple de cerques i temps

Altres opcions, com fer servir la funcionalitat pròpia o eines com Solr s'han descartat per l'excel·lent integració de Sphinx amb MySQL que fa que la instal·lació, configuració i desenvolupament siguin molt simples, i per la qualitat de les cerques i el rendiment i recursos necessaris respecte altres opcions.

- Flot

Aquesta llibreria en JavaScript permet la creació de gràfics de línies, permeten per tant la visualització de les gràfiques d'evolució.

Altres opcions desestimades han sigut Highcharts, en ser de pagament, Google Chart API, descartat en necessitar connexió permanent als servidors de Google i per tant per l'excessiu consum de xarxa que a la VPS on s'executarà està limitat. També s'ha desestimat jQuery SVG en estar més menys mantingut i Raphaël en ser Flot més simple de treballar-hi i per tant, més ràpid de desenvolupar. Un bon resum de les diferents possibilitats disponibles es pot veure a <http://kraskniga.blogspot.com.es/2012/06/comparison-of-javascript-data.html>

A continuació es mostra un esbós de com es pretén desenvolupar l'aspecte de la pàgina web a nivell d'usuari:

Il·lustració 7: Esbós del frontal

4.3 Arquitectura física

El frontal s'executa sobre una màquina virtual allotjada a [Linode](#), que es va escollir per les bones referències obtingudes respecte a la qualitat del servei i el suport nadiu per IPv6. Aquesta màquina virtual funciona sobre Xen i té instal·lat un Ubuntu Server 12.04 LTS. Els motius de l'elecció d'aquest entorn són familiaritat i estabilitat, en ser l'edició de llarg suport.

Els serveis que configuren l'entorn necessari són els següents, tal com s'ha comentat en els punts anteriors són:

- MySQL
- Sphinx Search
- uWSGI
- Nginx

La configuració que s'utilitza està basada en l'obtinguda a Initializr, tal com s'explica anteriorment, més algunes modificacions suggerides per l'eina de seguretat w3af

A més, s'han preparat una sèrie de serveis administratius per millorar l'administració i seguretat:

- Fail2ban

Com és habitual, tota l'administració del servidor es fa mitjançant SSH. Per millorar la seguretat es fa servir el dimoni fail2ban que bloqueja els accessos erronis al servidor.

- Monit

Aquest servei s'ocupa de garantir que els serveis necessaris estan en marxa i no que no estan consumint massa recursos. Cas que sigui així, s'avisarà mitjançant un correu electrònic o reinicia el servei corresponent. D'aquesta manera, el propi sistema és capaç de recuperar-se d'errors puntuals administratius o d'altres tipus o, com a mínim, informa l'administrador per a que prengui mesures.

Independentment de la configuració d'aquest servidor, és necessari configurar les DNS per a que els usuaris puguin accedir. A continuació es pot veure els registres DNS per al domini:

```
javi@perseo:~$ dig +tcp ANY sourcevitality.com
; <<>> DiG 9.8.1-P1 <<>> +tcp ANY sourcevitality.com
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 55548
;; flags: qr rd ra; QUERY: 1, ANSWER: 17, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;sourcevitality.com. IN ANY

;; ANSWER SECTION:
sourcevitality.com.  21429  IN SOA ns10.dnsmadeeasy.com. dns.dnsmadeeasy.com. 2009010122 43200 3600 1209600 180
sourcevitality.com.  1629 IN MX 1 aspmx.l.google.com.
sourcevitality.com.  1629 IN MX 5 alt1.aspmx.l.google.com.
sourcevitality.com.  1629 IN MX 5 alt2.aspmx.l.google.com.
sourcevitality.com.  1629 IN MX 10 aspmx2.googlemail.com.
sourcevitality.com.  1629 IN MX 10 aspmx3.googlemail.com.
sourcevitality.com.  1629 IN AAAA 2a01:7e00:f03c:91ff:fedf:bf23::
sourcevitality.com.  1629 IN A 176.58.98.28
sourcevitality.com.  1629 IN TXT "v=spf1" "include:_spf.google.com" "~all"
sourcevitality.com.  1629 IN TXT "google-site-verification=C6BeG056StXdSp2goFjYV4DCu2GPvPC0MviijaqSyTI"
sourcevitality.com.  1629 IN NS ns2.he.net.
sourcevitality.com.  1629 IN NS ns10.dnsmadeeasy.com.
sourcevitality.com.  1629 IN NS ns11.dnsmadeeasy.com.
sourcevitality.com.  1629 IN NS ns12.dnsmadeeasy.com.
sourcevitality.com.  1629 IN NS ns13.dnsmadeeasy.com.
sourcevitality.com.  1629 IN NS ns14.dnsmadeeasy.com.
sourcevitality.com.  1629 IN NS ns15.dnsmadeeasy.com.

;; Query time: 299 msec
;; SERVER: 2001:b18:4044:1::1#53(2001:b18:4044:1::1)
;; WHEN: Thu Jan 10 11:46:34 2013
;; MSG SIZE rcvd: 529
```

Il·lustració 8: Registres DNS

Destacats dintre dels registres no directament implicats en l'accés a la web estan els registres A i AAAA. L'adreça www.sourcevitality.com és un CNAME del nom sourcevitality.com, en tenir només una IPv4 disponible:

```
javi@perseo:~$ dig www.sourcevitality.com
; <<>> DiG 9.8.1-P1 <<>> www.sourcevitality.com
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 45346
;; flags: qr rd ra; QUERY: 1, ANSWER: 2, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;www.sourcevitality.com. IN A

;; ANSWER SECTION:
www.sourcevitality.com.  855 IN CNAME sourcevitality.com.
sourcevitality.com. 621 IN A 176.58.98.28

;; Query time: 86 msec
;; SERVER: 2001:b18:4044:1::1#53(2001:b18:4044:1::1)
;; WHEN: Thu Jan 10 12:00:06 2013
;; MSG SIZE rcvd: 70
```

Il·lustració 9: Resolució DNS IPv4 de la pàgina

```

javi@perseo:~$ dig AAAA www.sourcevitality.com
; <<> DiG 9.8.1-P1 <<> AAAA www.sourcevitality.com
;; global options: +cmd
;; Got answer:
;; ->HEADER<- opcode: QUERY, status: NOERROR, id: 11534
;; flags: qr rd ra; QUERY: 1, ANSWER: 2, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;www.sourcevitality.com. IN AAAA

;; ANSWER SECTION:
www.sourcevitality.com. 576 IN CNAME sourcevitality.com.
sourcevitality.com. 1756 IN AAAA 2a01:7e00::f03c:91ff:fedf:bf23

;; Query time: 2 msec
;; SERVER: 2001:b18:4044:1::1#53(2001:b18:4044:1::1)
;; WHEN: Thu Jan 10 12:04:45 2013
;; MSG SIZE rcvd: 100
javi@perseo:~$

```

Il·lustració 10: Resolució DNS IPv6 de la pàgina

Com es pot veure, s'ha procurat que la pàgina sigui accessible tant mitjançant IPv4 com IPv6, no només en la configuració del DNS si no també en la configuració dels diferents elements per proporcionar el servei, tals com Nginx.

Tot el que impliqui publicar serveis a Internet requereix contemplar curosament el tema de la seguretat. En aquest cas s'han considerat fail2ban; l'elecció de la configuració del Nginx, avaluada, encara que sempre s'ha de prendre només com a orientació, amb eines de comprovació automàtica de vulnerabilitats; l'elecció d'una plataforma amb suport, la qual cosa implica actualitzacions de seguretats garantides; un firewall que evita accessos a ports que no siguin els del serveis publicats (80 i 22), etc.

4.4 Resultats

El frontal ha quedat completat amb els objectius inicials: és àgil, senzill i dona les respostes a les preguntes que es plantejes molt ràpidament.

A continuació es poden veure alguns exemples d'execució:

Sourcevitality

Checking the vitality of open source projects

Report issues at [GitHub](#).

Il·lustració 11: Un gràfic de mostra

També és capaç de fer comparacions entre projectes.

Sourcevitality

Checking the vitality of open source projects

Report issues at [GitHub](#).

Il·lustració 12: Una comparació

5 Valoració econòmica

Encara que sigui només a efectes informatius, és interessant fer un petit estudi econòmic del cost d'aquest projecte. Si agafem com a orientació la planificació estimada i agafem com a referència un preu per hora de 20 €, aleshores tenim que el cost, aproximat del projecte és:

Àrea	Estimació (jornades)	Cost hora	Cost total
Anàlisi i disseny	10	20,00 €	1.600,00 €
Desenvolupament	40	20,00 €	6.400,00 €
Desplegament	7	20,00 €	1.120,00 €

Taula 3: Cost del desenvolupament

Afegint-hi tots els serveis externs necessaris:

Concepte	Import
Desenvolupament	9.120,00 €
VPS (1 any)	173,07 €
Registrar (3 any, 3 dominis)	22,68 €
DNS hosting (1 any)	22,59 €
<i>Total</i>	<i>9.338,34 €</i>

Taula 4: Costs totals

Els valors són aproximats perquè el tipus de canvi de dòlars a euros que s'ha fet servir no ha sigut el real, però ens donen una xifra prou bona.

6 Conclusions

L'eina que ens vam proposar construir en primera instància està operativa amb els objectius que ens vam plantejar en un principi, excepte la recopilació de dades de Github que s'ha hagut de deixar al marge per requeriments de temps. La intenció és continuar treballant en aquest projecte i completar el spider de GitHub abans de fer-ho disponible a un públic més gran.

Tot i així, el gran problema són les dades recopilades de Sourceforge: la qualitat de les dades no és gaire bona principalment per dos motius:

- Una part important dels projectes que es mantenen a Sourceforge sembla que estan abandonats o han tingut molt poca activitat. Això fa que hi hagi moltes dades innecessàries.
- Per una altra banda, molts projectes populars, com ara VLC o DOSBox, per agafar alguns que es destaquen com a popular a les pàgines de Sourceforge, en realitat tenen el seu propi repositori extern, tot i que originalment si que és cert que van estar a Sourceforge. Això fa que actualment el sistema torni dades fins a una determinada data, com si el projecte s'hagués abandonat, però en realitat continua viu en un altre lloc. Serà necessari completar aquesta informació per a no donar dades falses als usuaris.

Això fa que, tot i tenir tota la infraestructura muntada, encara serà necessari completar com a mínim el rastrejador de GitHub per a tenir una web més operacional.

Considerem que aquest ha estat un projecte molt complet des d'un punt de vista purament tècnic: per poder fer-se s'ha hagut de treballar una gran quantitat d'àrees, no només programació i desenvolupament en diversos llenguatges de programació (JavaScript i Python, a més de HTML i CSS), si no també aspectes d'administració de sistemes incloent-hi aspectes molt rellevants com ara seguretat.

Igualment, des d'un punt de vista més personal, treballar en aquest projecte m'ha permès treballar amb tecnologies i entorns amb els que no havia treballat gaire ni per motius professionals ni acadèmics com ara Python i JavaScript.

També és important destacar la gran quantitat de recursos i tecnologies disponibles per al professionals de la informàtica que existeixen: sense Flask, Python, Flot i MySQL, per posar uns exemples, aquest projecte hauria requerit molt més temps per completar-se. És en aquest context com una eina com la creada en aquest projecte aspira a ser un element més d'ajuda en la decisió de quines són les millors opcions per a un treball concret.

7 Glossari

Llista d'abreviatures i símbols

Terme	Definició
API	<i>Application Program Interface</i> , interfície de programa d'aplicació. Protocol de comunicació entre un programa que publica una sèrie de serveis i un programa extern
Backend crawler	O back end, que també és correcte. Tot paquet de programari que no és visible per l'usuari final però que és necessari pel funcionament d'un sistema
Forja	Un lloc web que ofereix una sèrie de serveis per a la creació de projectes de programari, com ara repositoris de codi, fòrums i altres eines
Frontend	O front end, que també és correcte. Qualsevol paquet de programari que serveix com a interfície d'un sistema
GitHub	La forja de programari més popular dels últims temps
Sourceforge	Una de les forges més populars de programari lliure, que té la quantitat més gran de projectes. També és un dels més antics.
spider	Programa que fa un recorregut per un conjunt de pàgines web amb l'objectiu de recopilar dades
VPS	<i>Virtual Private Server</i> , servidor virtual ubicat a Internet que es pot utilitzar per a tot tipus de projectes sense tenir que preocupar-se del manteniment del hardware

8 Bibliografia

Aquest ha sigut més aviat un projecte de referències a la Xarxa que no pas un projecte de referències bibliogràfiques clàssiques, per la qual cosa gairebé totes les referències son en línia.

Stack Overflow, URL: <http://stackoverflow.com/> [Visitat 03/01/2013].

Sphinx Search, URL: <http://sphinxsearch.com/> [Visitat 03/01/2013].

Flask, URL: <http://flask.pocoo.org/> [Visitat 03/01/2013].

Iterative and incremental development, URL:

https://en.wikipedia.org/wiki/Iterative_and_incremental_development [Visitat 03/01/2013].

Software architecture, URL: https://en.wikipedia.org/wiki/Software_architecture [Visitat 03/01/2013].

Front end and back end, URL: https://en.wikipedia.org/wiki/Front_end_and_back_end [Visitat 03/01/2013].

9 Annexos

Annex I: Codi font

A continuació s'inclouen les fonts del processador i el frontal. La millor manera de veure aquestes fonts és a BitBucket:

Processador:

<https://bitbucket.org/eudemo/sourcevitality-backend>

Frontal:

<https://bitbucket.org/eudemo/sourcevitality-frontend>

```

1  """
2  Crawls sourceforge.net directory and gets items
3  """
4
5  import logging
6  import re
7  from scrapy.contrib.spiders import CrawlSpider, Rule
8  from scrapy.contrib.linkextractors.sgml import SgmlLinkExtract
9  or
10 from scrapy.selector import HtmlXPathSelector
11 from backend.items import SourceforgeItem
12 from backend.database import create_database, get_start_page,
13
14 global start_page
15
16 def process_value(value):
17 m = re.search("page=(\d+)", value)
18 if m:
19 if m.group(1) < start_page:
20 return None
21 return value
22
23 class SourceforgeSpider(CrawlSpider):
24 """
25 Parses sourceforge.net directory
26
27 @returns items 1
28 @scrapes project name
29 """
30 name = 'sourceforge'
31 allowed_domains = ['sourceforge.net']
32 try:
33 conn = create_database()
34 except Exception as detail:
35 logging.error('Unable to open database: ' + detail.message)
36 raise
37 global start_page
38 start_page = get_start_page(conn, name)
39 start_urls = [
40 'http://sourceforge.net/directory/?sort=name&page=%s'
41 ]
42 rules = (
43 # Get next pages skipping recursions to the first one
44 Rule(SgmlLinkExtractor(allow=('sort=name', ),
45 deny=('page=%s\Z' % start_page, 'page=%s&' % start
46 t_page, )), process_value=process_value,
47 callback='parse_item', follow=True, ),
48 )
49 def init (self, *a, **kw):

```

```

50 # TODO: Is this really necessary?
51 super(SourceforgeSpider, self). init (*a, **kw)
52
53 def parse item(self, response):
54 """
55 Select item from directory based on schema
56 :rtype : SourceforgeItem[]
57 """
58 m = re.search('(?<=page=)\w+', response.request.url)
59 if m is not None:
60 update reference(self.conn, self.name, m.group(0)
61
62 hxs = HtmlXPathSelector(response)
63 sites = hxs.select('//li[contains(@itemtype, '
64 '"http://schema.org/
65 MobileSoftwareApplication")]'
66 '/div/header/a[contains(@itemprop
67 , "url")]'')
68 items = []
69 for site in sites:
70 self.log('Parsing %s' % site.select('span').extr
71 act())
72 item = SourceforgeItem()
73 item['project'] = re.sub(r'\/\?source=directory',
74 site.select('@href').extract()[0])
75 item['name'] = site.select('span/text()').extrac
76 t()[0]
77 items.append(item)
78
79 return items

```

```

1 #!/usr/bin/env python
2 #pylint: disable=E602
3
4 from fabric.api import env, put, task, settings, sudo
5 import importlib
6
7
8 def import_settings():
9 """
10 Import the right settings for an environment
11 """
12
13 # See http://stackoverflow.com/a/6098238/149323
14 import os, sys, inspect
15
16 cmd_folder = os.path.realpath(os.path.abspath(os.path.split(
17 inspect.getfile(inspect.currentframe()))[0]))
18 if cmd_folder not in sys.path:
19 sys.path.insert(0, cmd_folder)
20
21 return importlib.import_module('settings.%s' % env.host string)
22
23 def sudo_user(command):
24 """
25 Runs a command with sudo in the environment of the
26 destination user
27
28 The shell command is a bit tricky because shell can be
29 disabled for the user
30 """
31 s = import_settings()
32 return sudo('su ' + s.SETTINGS DESTINATION USER + ' -l -s
33 /bin/sh -c "' + command + '"')
34
35 @task
36 def copy_setup():
37 """
38 Copy configuration file
39 """
40
41 s = import_settings()
42 with settings(warn_only=True):
43 sudo user('mkdir %s' % s.SETTINGS DESTINATION CONFIG P
44 ATH)
45 put('settings/' + s.SETTINGS SOURCE CONFIG FILE, '/tmp/')
46 sudo user('cp -f /tmp/%s .sourcevitality/backend.cfg' % s.

```

```

47 def deploy_project(target='default'):
48 """
49 Deploys the project to a target
50 """
51
52 import scrapy.cmdline
53
54 args = [
55 'scrapy',
56 'deploy',
57 target
58 ]
59 scrapy.cmdline.execute(args)
60
61
62 @task
63 def run_spider(spider):
64 """
65 Runs a spider locally
66 """
67
68 import scrapy.cmdline
69
70 args = [
71 'scrapy',
72 'crawl',
73 '--profile=/tmp/sourceforge.profile',
74 '--pidfile=/tmp/sourceforge.pid',
75 spider
76 ]
77 scrapy.cmdline.execute(args)
78
79
80 @task
81 def schedule_spider(host, spider, project='backend'):
82 """
83 Schedules a new crawling on the specified host
84 Like curl http://localhost:6800/schedule.json -d project=
85 backend -d spider=sourceforge
86 """
87
88 import urllib
89 import urllib2
90
91 req = urllib2.Request('http://%s:6800/schedule.json' % hos
92 t)
91 req.add_data(urllib.urlencode({'project': project}))
92 req.add_data(urllib.urlencode({'spider': spider}))
93 urllib2.urlopen(req)
94
95 @task
96 def cancel_last_job(host, project='backend'):

```

```

97 | | """
98 | | Cancel last scheduled job
99 | | Like curl http://localhost:6800/cancel.json -d project=
100 | | backend -d job=1517733c3fc11e28ba35254003daa65
101 | | And using curl http://localhost:6800/listjobs.json?
102 | | project=backend
103 | | """
104 | |
105 | | import simplejson
106 | | import urllib
107 | | import urllib2
108 | |
109 | | req = urllib2.Request('http://' + host + ':6800/listjobs.
110 | | json?project=' + project)
111 | | opener = urllib2.build_opener()
112 | | f = opener.open(req)
113 | | j = simplejson.load(f)
114 | | id = j['running'][-1]['id']
115 | |
116 | | req = urllib2.Request('http://%s:6800/cancel.json' % host
117 | | req.add_data(urllib.urlencode({'project', project}))
118 | | req.add_data(urllib.urlencode({'job', id}))
119 | | urllib2.urlopen(req)

```


```
1 # For more information about the [deploy] section see:
2 # http://doc.scrapy.org/topics/scrapyd.html
3
4 [settings]
5 default = backend.settings
6
7 [deploy]
8 url = http://parmenides:6800/
9 project = backend
10 version = GIT
11
12 [deploy:empedocles]
13 url = http://localhost:36800/
14 project = backend
15 version = GIT
16
```

```
1 #!/usr/bin/env python
2
3 """
4 Testing module for utils
5 """
6
7 import unittest
8 import doctest
9 import backend.database
10
11
12 class Test(unittest.TestCase):
13 """Unit tests for utils."""
14
15 def test_doctests(self):
16 # TODO: Need to review
17 """Run utils doctests"""
18 doctest.testmod(backend.database)
19
20 if __name__ == "__main__":
21 unittest.main()
22
```

```

1 from scrapy import signals
2 from scrapy.exceptions import NotConfigured
3 from pkg_resources import resource_filename
4 import sys
5
6 class RemoteDebugging(object):
7 def __init__(self):
8 self.server = ''
9 self.port = 0
10 self.pycharm_egg = ''
11
12 @classmethod
13 def from_crawler(cls, crawler):
14 # first check if the extension should be enabled and
15 raise
16 # NotConfigured otherwise
17 if not crawler.settings.getbool('
18 REMOTE_DEBUGGING_PYCHARM_ENABLED'):
19 raise NotConfigured
20 cls.server = crawler.settings.get('
21 REMOTE_DEBUGGING_PYCHARM_SERVER')
22 if not cls.server:
23 raise NotConfigured
24 cls.port = crawler.settings.getint('
25 REMOTE_DEBUGGING_PYCHARM_PORT')
26 if not cls.port:
27 raise NotConfigured
28 cls.pycharm_egg = crawler.settings.get('
29 REMOTE_DEBUGGING_PYCHARM_PATH')
30 if not cls.pycharm_egg:
31 cls.pycharm_egg = resource_filename('name', '
32 pycharm-debug.egg')
33
34 # instantiate the extension object
35 ext = cls()
36
37 # connect the extension object to signals
38 crawler.signals.connect(ext.spider_opened, signal=sign
39 als.spider_opened)
40
41 # return the extension object
42 return ext
43
44 def spider_opened(self, spider):
45 try:
46 from pydev import pydevd
47 # if not already registered, add to sys.path
48
49 if self.pycharm_egg:
50 if not (self.pycharm_egg in sys.path):
51 sys.path.append(self.pycharm_egg)
52 pydevd.settrace(self.server, port=self.port, stdo

```

File - /home/javi/Documents/projects/SourceVitality/src/backend/export/remote_debugging.py

```
45 utToServer=True,
46 stderrToServer=True)
47 spider.log("Remote debugging for Pycharm enabled
in %s" %
48 spider.name)
49 except ImportError:
50 # on deploy, ignore error
51 pass
52 # (Only to bypass an stupid warning)
53 from pydev import pydevd
54
```

```

1 <!DOCTYPE html>
2 <!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7
"> <![endif]-->
3 <!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![e
ndif]-->
4 <!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]--
>
5 <!--[if gt IE 8]><!-->
6 <html class="no-js" xmlns="http://www.w3.org/1999/html" xmlns=
7 xmlns="http://www.w3.org/1999/html"> <!--<![endif]-->
8 <head>
9 <meta charset="utf-8">
10 <meta http-equiv="X-UA-Compatible" content="IE=edge, chrome
=1">
11 <title>Sourcevitality</title>
12 <meta name="description" content="Sourcevitality">
13 <meta name="viewport" content="width=device-width">
14
15 <link rel="stylesheet" href="../static/css/bootstrap.min.
css">
16 <style>
17 body {
18 padding-top: 60px;
19 padding-bottom: 40px;
20 }
21 </style>
22 <link rel="stylesheet" href="../static/css/bootstrap-
responsive.min.css">
23 <link rel="stylesheet" href="../static/css/main.css">
24
25 <script src="../static/js/vendor/modernizr-2.6.2-respond-1
.1.0.min.js"></script>
26
27 <link rel='icon' href='favicon.png' type='image/png' />
28 <!-- For non-Retina iPhone, iPod Touch, and Android 2.1+
devices: -->
29 <link rel="apple-touch-icon-precomposed" href="apple-touch
-icon-precomposed.png">
30
31 </head>
32 <body>
33 <!--[if lt IE 7]>
34 <p class="chromeFrame">You are using an <strong>
outdated</strong> browser. Please <a href="http://browsehappy.
com/">upgrade your browser</a> or <a href="http://www.google.
com/chromeFrame/?redirect=true">activate Google Chrome Frame</
a> to improve your experience.</p>
35 <![endif]-->
36
37 <div class="navbar navbar-fixed-top">
38 <div class="navbar-inner">
39 <div class="container">

```

```

40 <ul class="nav pull-right" id="main-menu-right">
41 <li><a rel="tooltip" target="_blank" href="about.html" title="About this project and some documentation">About</a>
42 </li>
43 </ul>
44 </div>
45 </div>
46 </div>
47
48 <div class="container">
49
50 <!-- Masthead
51 ===== -->
52 <header class="jumbotron subhead" id="overview">
53 <div class="row">
54 <div class="span12">
55 <h1>Sourcevitality</h1>
56
57 <p class="lead">Checking the vitality of open
58 </div>
59 {# <div class="span6">#}
60 {# <div class="well">#}
61 {# <script type="text/
62 javascript"><!--#}
63 {# google_ad_client = "ca-pub-
64 9003595048301730";#}
65 {# /* sourcevitality */#}
66 {# google_ad_slot = "6560224264
67 ";#}
68 {# google_ad width = 728;#}
69 {# google_ad height = 90;#}
70 {# //-->#}
71 {# </script>#}
72 {# <script type="text/
73 javascript"#}
74 {# src="http://pagead2.
75 googlesyndication.com/pagead/show_ads.js">#}
76 {# </script
77 >
78 {# #}
79 {# </div>#}
80 {# </div>#}
81 </div>
82 </header>
83
84 <div class="container-fluid">
85 <div class="row-fluid">
86
87 <div class="span12">
88
89 <!--Body content-->
90 <div class="alert alert-error fade in" id="sea

```

```

83 <div class="error" style="display:none;">
84 <button type="button" class="close">&
times;</button>
85 Cannot find project, please try another o
ne
86 </div>
87
88 <div id="searching"></div>
89
90 <form class="form-search">
91 <input id="inputText" type="text" class="
92 data-link="/_search_project">
93 <button id="addSeries" type="button" clas
s="btn">Add</button>
94 </form>
95 <div id="placeholder" style="width:100%;heigh
t:400px"></div>
96
97 </div>
98 </div>
99 </div>
100
101 <!-- Footer
102 ===== -->
103 <hr>
104
105 <footer id="footer">
106 <p>
107 Report issues at <a href="https://github.com/
eudemo/sourcevitality/issues">GitHub</a>.<br>
108 </p>
109 </footer>
110
111 </div>
112
113 <script src="//ajax.googleapis.com/ajax/libs/jquery/1.8.3/
jquery.min.js"></script>
114 <script>window.jQuery || document.write('<script src="js/
vendor/jquery-1.8.3.min.js"></script>')</script>
115
116 <script src="../static/js/vendor/bootstrap.min.js"></script>
117
118 <script src="../static/js/plugins.js"></script>
119 <script src="../static/js/vendor/jquery.flot.min.js"></script>
120 <script src="../static/js/vendor/jquery.flot.resize.min.js"><
/script>
121 <script src="../static/js/vendor/spin.min.js"></script>
122 <script src="../static/js/main.js"></script>
123
124 <script>
125 var gaq = [
126 ['_setAccount', 'UA-26245188-1'],

```

```
127 ['_trackPageview']
128 ];
129 (function (d, t) | {
130 var g = d.createElement(t), s = d.getElementsByTagName(
131 me(t) [0];
132 g.src = ('https:' == location.protocol ? '//ssl' : '
133 //www') + '.google-analytics.com/ga.js';
134 s.parentNode.insertBefore(g, s)
135 })(document, 'script');
136 </script>
137 </body>
138 </html>
```


```

1  """
2  Module with methods to access database
3  """
4
5  import ConfigParser
6  import logging
7  import MySQLdb
8  import os
9
10
11 def init_config():
12 """
13 Loads default values into config
14 """
15 config = ConfigParser.SafeConfigParser()
16 config.add_section('frontend')
17 config.set('frontend', 'db', 'sourcevitality_frontend')
18 config.add_section('search')
19 config.set('search', 'port', '9306')
20 return config
21
22 # TODO: Share between projects
23 def get_database_params():
24 """
25 Gets the database parameters for a MySQL connection from
26 the setup or returns the default one
27
28 A sample test:
29 >>> get_database_params() != {}
30 True
31 """
32 config = init_config()
33
34 try:
35 config.read([os.path.expanduser('~/.sourcevitality/
36 frontend.cfg'),
37 '/etc/sourcevitality/frontend.cfg'])
38 except IOError as detail:
39 logging.error('Error reading config: %s', detail.strer
40 rror())
41 raise
42
43 return config
44
45 def get_database_params():
46 config = get_database_params()
47
48 database_params = {
49 'user': config.get('frontend', 'user'),
50 'passwd': config.get('frontend', 'passwd'),
51 'host': config.get('frontend', 'host'),

```

```

50 'db': config.get('frontend', 'db'),
51 }
52 return database_params
53
54 def get_search_params():
55 config = get_database_params()
56
57 params = {
58 'host': config.get('search', 'host'),
59 'port': config.getint('search', 'port'),
60 }
61
62 return params
63
64
65 # TODO: Share between projects
66 def open_database(params=None):
67 """
68 Opens the database with params
69 """
70
71 if params is None:
72 params = get_database_params()
73 conn = MySQLdb.connect(host=params['host'],
74 user=params['user'], passwd=params['passwd'],
75 db=params['db'])
76
77 return conn
78
79 def open_search(params=None):
80 """
81 Opens the search database with params
82 """
83
84 if params is None:
85 params = get_search_params()
86 conn = MySQLdb.connect(host=params['host'],
87 port=params['port'])
88
89 return conn
90
91 def get_plotting_data(conn, projectid):
92 """
93 Gets the plotting data for the specified project
94 """
95
96 try:
97 cur = conn.cursor()
98 cur.execute("""
99 SELECT activity_date, activities
100 FROM activity
101 WHERE project_rowid = %s

```

File - /home/javi/Documents/projects/SourceVitality/src/frontend/exportToHTML/database.py

```

102 """', (projectid, |))
103 raw_data = |cur.fetchall()
104 plotting_data = |[]
105 for |t| in |raw_data:
106 | | plotting_data.append(|list(t))
107 cur.close()
108 return plotting_data
109 except MySQLdb.MySQLError as detail:
110 raise detail
111
112
113 def get_project_info(conn, projectid):
114 """
115 Gets the plotting name for the specified project
116 """
117
118 try:
119 cur = conn.cursor()
120 cur.execute("""
121 SELECT name, URL
122 FROM project
123 WHERE rowid = %s
124 ""', (projectid, |))
125 info = |cur.fetchone()
126 cur.close()
127 return info
128 except MySQLdb.MySQLError as detail:
129 raise detail
130
131 def get_project_id(conn, name):
132 """
133 Gets the project id for the specified project
134 This is used to validate what the user
135 """
136
137 try:
138 cur = conn.cursor()
139 cur.execute("""
140 SELECT rowid
141 FROM project
142 WHERE name = %s
143 ""', (name, |))
144 id = |cur.fetchone()
145 cur.close()
146 return id
147 except MySQLdb.MySQLError as detail:
148 raise detail
149
150 def search_project(conn, query):
151 """
152 Search for a project. Gets a maximum of 8 results because
153 is the default limit in Bootstrap typeahead

```

```

153 """
154
155 try:
156 cur = conn.cursor()
157 cur.execute("""
158 SELECT id, name
159 FROM sourcevitality
160 WHERE MATCH(%s)
161 LIMIT 8;
162 """, (query,))
163 raw_data = cur.fetchall()
164 search_result_id = []
165 search_result_name = []
166 for t in raw_data:
167 search_result_id.append(t[0])
168 try:
169 search_result_name.append(t[1].encode('utf8'))
170 except UnicodeDecodeError:
171 pass
172 cur.close()
173 return [search_result_id, search_result_name]
174 except MySQLdb.ProgrammingError:
175 pass
176 except MySQLdb.MySQLError as detail:
177 raise detail
178

```

```

1 from frontend.database import open_database, get_plotting_data
2 | get_project_info, open_search, search_project
3 from frontend import app
4 from flask import g, jsonify, render_template, request
5
6 @app.before_request
7 def before_request():
8 | g.db = [open_database(), open_search()]
9
10 @app.teardown_request
11 def teardown_request(exception):
12 | g.db[0].close()
13 | g.db[1].close()
14
15 @app.route('/_get_plotting_data')
16 def get_plotting_data():
17 | projectid = request.args.get('project', 0, type = int)
18 | project_info = get_project_info(g.db[0], projectid)
19 | try:
20 | | plotting_data = {
21 | | "projectid": projectid,
22 | | "label": project_info[0],
23 | | "data": get_plotting_data(g.db[0], projectid),
24 | | "URL": project_info[1]
25 | | }
26 | except TypeError:
27 | | plotting_data = {
28 | | "projectid": 0,
29 | | "label": [],
30 | | "data": [],
31 | | "URL": []
32 | | }
33 | return jsonify(plotting_data)
34
35 @app.route('/_search_project')
36 def search_project():
37 | query = request.args.get('query', 0, type = str)
38 | full_search = search_project(g.db[1], query)
39 | try:
40 | | search_result = {
41 | | "id": full_search[0],
42 | | "options": full_search[1]
43 | | }
44 | except TypeError:
45 | | search_result = {
46 | | "id": [],
47 | | "options": []
48 | | }
49 | return jsonify(search_result)
50
51 @app.route('/_get_project_id')
52 def get_project_id():

```

```
53 query = request.args.get('query', 0, type = str)
54 project_id = get_project_id(g.db[0], query)
55 return jsonify( { "id": project_id } )
56
57 @app.route('/')
58 def main():
59 return render_template('index.html')
60
61 @app.route('/about.html')
62 def about():
63 return render_template('about.html')
64
```

```
1 from flask import Flask
2 from frontend.database import get_database_params, open_search
3
4 app = Flask( name )
5
6 # Need to be after app creation
7 import views
8
```

```

1 <!DOCTYPE html>
2 <!--[if lt IE 7]> <html class="no-js lt-ie9 lt-ie8 lt-ie7
"> <![endif]-->
3 <!--[if IE 7]> <html class="no-js lt-ie9 lt-ie8"> <![e
ndif]-->
4 <!--[if IE 8]> <html class="no-js lt-ie9"> <![endif]--
>
5 <!--[if gt IE 8]><!-->
6 <html class="no-js" xmlns="http://www.w3.org/1999/html" xmlns=
7 xmlns="http://www.w3.org/1999/html" xmlns="http://www.w3
.org/1999/html"> <!--<![endif]-->
8 <head>
9 <meta charset="utf-8">
10 <meta http-equiv="X-UA-Compatible" content="IE=edge,chrome
=1">
11 <title>Sourcevitality</title>
12 <meta name="description" content="Sourcevitality">
13 <meta name="viewport" content="width=device-width">
14
15 <link rel="stylesheet" href="../static/css/bootstrap.min.
css">
16 <style>
17 body {
18 padding-top: 60px;
19 padding-bottom: 40px;
20 }
21 </style>
22 <link rel="stylesheet" href="../static/css/bootstrap-
responsive.min.css">
23 <link rel="stylesheet" href="../static/css/main.css">
24
25 <script src="../static/js/vendor/modernizr-2.6.2-respond-1
.1.0.min.js"></script>
26
27 </head>
28 <body>
29 <!--[if lt IE 7]>
30 <p class="chromeframe">You are using an <strong>
outdated</strong> browser. Please <a href="http://browsehappy.
com/">upgrade your browser</a> or <a href="http://www.google.
com/chromeframe/?redirect=true">activate Google Chrome Frame</
a> to improve your experience.</p>
31 <![endif]-->
32
33 <div class="container">
34
35 <!-- Masthead
36 ===== -->
37 <header class="jumbotron subhead" id="overview">
38 <div class="row">
39 <div class="span6">
40 <h1>Sourcevitality</h1>

```


```

41
42 <p class="lead">Checking the vitality of open
43 </div>
44 </div>
45 </header>
46
47 <p>
48 How many times did you wanted to use a open source pro
49 ject and you find yourself wondering if it's been
50 maintained?
51 </p>
52 <p>
53 Sourcevitality is a fast an easy way to answer this qu
54 estion: just enter the name of the project, and you will
55 get a graphical idea of what has been the life of the
56 </p>
57 <p>
58 You can even compare related projects to know which on
59 e is the best maintained and best suited for your job.
60 </p>
61 <br><br>
62
63 <p>
64 Theme from <a target="_blank" href="http://bootswatch.
65 com/">Bootswatch</a>.<br>
66 Based on <a target="_blank" href="http://twitter.
67 github.com/bootstrap/">Bootstrap</a>.<br>
68 Icons from <a target=" blank" href="http://glyphicons.
69 com/">Glyphicons</a>.<br>
70 Web fonts from <a target="_blank" href="http://www.
71 google.com/webfonts">Google</a>.<br>
72 </p>
73
74 <!-- Footer
75 ===== - ->
76 <hr>
77
78 <footer id="footer">
79 <p>
80 Report issues at <a href="https://github.com/
81 eudemo/sourcevitality/issues">GitHub</a>.<br>
82 </p>
83 </footer>
84 </div>
85 <script src="//ajax.googleapis.com/ajax/libs/jquery/1.8.3/
86 jquery.min.js"></script>

```

```
84 <script>window.jQuery || document.write('<script src="js/
vendor/jquery-1.8.3.min.js"></script>')</script>
85
86 <script src="../../static/js/vendor/bootstrap.min.js"></script>
87
88 <script src="../../static/js/plugins.js"></script>
89
90 <script>
91 var gaq = [
92 ['_setAccount', 'UA-26245188-1'],
93 ['_trackPageview']
94 ];
95 (function (d, t) {
96 var g = d.createElement(t), s = d.getElementsByTagName(
me(t) [0];
97 g.src = ('https:' == location.protocol ? '//ssl' : '
//www') + '.google-analytics.com/ga.js';
98 s.parentNode.insertBefore(g, s)
99 })(document, 'script');
100 </script>
101
102 </body>
103 </html>
104
```

```
1 #!/usr/bin/env python
2
3 from fabric.api import task
4
5 @task
6 def create_database():
7 """
8 Creates the database in MySQL server
9 """
10
11
```

```
1 #!/usr/bin/env python
2
3 from frontend import app
4
5 if name == '__main__':
6 app.run(debug=True)
7
```

```

1  /*
2  *  Main code
3  */
4
5  $(function () {
6
7 "use strict";
8
9 var selectedItem = 0,
10 select,
11 data = [],
12 placeholder = $("#placeholder"),
13 alreadyFetched = {},
14 options = {
15 lines: { show: true },
16 points: { show: true },
17 legend: {
18 labelFormatter: function (label, series) {
19 // series is the series object for the
20 label
21 var URL = "";
22 if (series.URL.search("^http://") !== -1 ||
23 | series.URL.search("^https://") !== -1) {
24 URL = series.URL;
25 } else {
26 URL = "http://" + series.URL;
27 }
28 return '<a target="_blank" href="' + URL +
29 '" class="close close-plot"><i class="
30 icon-remove icon" ' +
31 'title="Remove from panel" ></i></
32 button>';
33 },
34 backgroundOpacity: 0
35 },
36 xaxis: {
37 mode: "time",
38 minTickSize: [1, "day"],
39 timeformat: "%y-%m-%d"
40 }
41 };
42
43 document.getElementById('inputText').value = "";
44
45 // plot (empty) panel
46 $.plot(placeholder, data, options);
47
48 /*
49 *  Hide alert
50 */
51 $('|.alert .close').live("click", function (e) {
52 $(this).parent().hide();
53 });
54 }
55 );

```

```

49 });
50
51 /*
52 * From https://gist.github.com/1290439
53 */
54 $.fn.spin = function (opts, color) {
55 var presets = {
56 "tiny": { lines: 8, length: 2, width: 2, radius: 3 },
57 "small": { lines: 8, length: 4, width: 3, radius: 5 },
58 "large": { lines: 10, length: 8, width: 4, radius: 8 }
59 };
60 if (Spinner) {
61 return this.each(function () {
62 var $this = $(this),
63 data = $this.data();
64
65 if (data.spinner) {
66 data.spinner.stop();
67 delete data.spinner;
68 }
69 if (opts !== false) {
70 if (typeof opts === "string") {
71 if (opts in presets) {
72 opts = presets[opts];
73 } else {
74 opts = {};
75 }
76 }
77 if (color) {
78 opts.color = color;
79 }
80 data.spinner = new Spinner($.extend({ color:
81 r:$this.css('color') }, opts)).spin(this);
82 });
83 } else {
84 throw "Spinner class not available.";
85 }
86 };
87
88 /*
89 * Add a project to the panel
90 */
91 // Auxiliary function to fetch the data with jQuery
92 function onDataReceived(series) {
93 // let's add it to our current data
94 if (!alreadyFetched[series.label]) {
95 alreadyFetched[series.label] = true;
96 data.push(series);
97 }
98
99 document.getElementById('inputText').value = "";

```

```

100
101 // and plot all we got
102 $.plot(placeholder, data, options);
103 }
104
105 $('#addSeries').click(function () {
106
107 // Clean eventual mistakes
108 $('#searching').spin(false);
109 $('#searching').spin();
110
111 function onProjectReceived(selectedElement) {
112
113 $('#searching').spin(false);
114
115 var error = true;
116 if (selectedElement.id !== null) {
117
118 selectedItem = selectedElement.id[0];
119
120 if (selectedItem !== 0) {
121
122 // fetch one series, adding to what we
got
123 error = false;
124
125 try {
126
127 $.ajax({
128 url: "/_get_plotting_data?project
=" + selectedItem,
129 method: 'GET',
130 dataType: 'json',
131 success: onDataReceived
132 });
133
134 } catch (e) {
135 error = true;
136 }
137 }
138 }
139
140 if (error) {
141 $('#search-error').show();
142 }
143 }
144
145 $.ajax({
146 url: '/_get_project_id?query=' + document.getEleme
ntById('inputText').value,
147 type: "GET",
148 dataType: 'json',

```

```

149 success: onProjectReceived
150 });
151
152 });
153
154 /*
155  * Get projects with typeahead from the database
156  */
157 $('ajax-typeahead').typeahead({
158 source: function (query, process) {
159
160 function onDataReceived(json) {
161 $('#searching').spin(false);
162 select = json;
163 process(select.options);
164 }
165
166 $('#search-error').hide();
167 $('#searching').spin();
168
169 try {
170 $.ajax({
171 url: $(this)[0].$element[0].dataset.link,
172 type: 'GET',
173 data: {query: query},
174 dataType: 'json',
175 success: onDataReceived
176 });
177 } catch (e) {
178 $('#searching').spin();
179 }
180
181 },
182 updater: function (item) {
183 selectedItem = select.id[select.options.indexOf(item)];
184 return item;
185 }
186 });
187
188 /*
189  * Close projects
190  * Event click doesn't work because buttons are dynamic
191  */
192 $('body').on('click', '.close-plot', function () {
193 var id = $(this)[0].id - 1,
194 label = data[id].label,
195 dataAux = [];
196 if (id >= 0) {
197 for (var v in data) {
198 if (v != id) {
199 dataAux.push(data[v]);

```


```
200 }
201 }
202 data = [];
203 for (var v in dataAux) {
204 data.push(dataAux[v]);
205 }
206 alreadyFetched[label] = false;
207 // and plot all we got
208 $.plot(placeholder, data, options);
209 }
210 });
211
212 /*
213  * Select text on focus
214  */
215 $('#inputText').focus(function () {
216 $(this).select();
217 });
218 $("#inputText").mouseup(function (e) {
219 e.preventDefault();
220 });
221
222 });
223
```